

The Chicago Chess Player

The Official Bulletin of the Chicago Industrial Chess League

Spring Meeting: Apr 03, 2002
Playoffs: May 18, 2002
Banquet: Jun 07, 2002

Inside this Issue

News

CICL Earns Draw versus Elmhurst Chess Club!

Standings

Division Top Ten

Most Improved Player Lists

Match Results

Ratings

The Art of Sacrificing Rooks

Part 5 - Introducing the Exchange Sac

Games

with contributions from Art Olsen, Pat Sajbel, Lenny Spiegel,
Jim Duffy, and Frank Suerth

CICL OFFICERS

President Irwin Gaines [Fermi] Gaines@fnal.gov
 Fermilab MS 120 W: (630) 840-4022
 P.O. Box 500 H: (630) 420-1452
 Batavia IL 60510 Fax: (630) 840-2783

Secretary Wayne Ellice (Pawns) Wayne.ellice@grace.com
 Grace Division W: (773) 838-3215
 4099 W. 71st Street Fax (773) 838-3243
 Chicago IL 60629

Treasurer Len Spiegel (Fermi) Lenny@fnal.gov
 Fermilab MS 220 W: (630) 840-2809
 Baravia IL 60510 H: (630) 208-4738

Ratings Chairman Art Olsen (Kemper)
 714 E. Algonquin Road, #1102 aolsen14@home.com
 Arlington Heights, IL 60005
 FAX: to EPS OTS, G-5 at W: (847) 320-2420
 (847) 320-4464 H: (847) 437-9819

Bulletin/Games Editor, Webmaster

Tom Friske (Alumni Excaliburs) tfriske@interaccess.com
 1035 E. Algonquin Road W: (847) 788-4315
 Des Plaines IL 60016 H: (847) 299-1033

Trophy Chairman Marty Franek (Alumni Aces)
 9044 S. 51st Avenue mjfranek@megsinet.net
 Oaklawn IL 60453-1730 W: (312) 353-0397
 H: (708) 636-3714

Publicity Chairman, Pat Sajbel POSAJBEL@uop.com
 UOP 25 East Algonquin Road W: (847) 391-2134
 Des Plaines, IL 60017-5017 H: (847) 506-9302

Banquet Chairman Pablo Diaz (Lucent Tyros)
 Lucent Technologies w: 630-979-3014
 1960 Lucent Lane
 7G-417
 Naperville, Illinois 60566-7033

DIVISIONAL CHAIRMEN

North Division Jim Thomson thomson@iden.comm.mot.com
 141 Rosewood Drive W: (847) 538-5408
 Roselle, IL 60172 H: (630) 307-2414

Near West Division Carl Reid (Case)
 2289 Grand Dr. hyde65@juno.com
 Northbrook IL 60062 W: 773 481-7726

East Division Jim Duffy jim_duffy@chi.leoburnett.com
 152 Greenway W: (312) 220-3252
 Streamwood, IL 60107 H: (847) 497-8141

Far West Division Bob Buchner (Lucent Tyros)
 1316 Kallien Court buchner@lucent.com
 Naperville, IL 60540 W: (630) 979-7707
 H: (630) 428-7707

Website www.tomhq.com/cicl.htm

Proud Member of :

A CHAIN REACTION

Our former Ratings Chairman, Charlie Ward, who now resides in Missouri, relayed news from a Florida paper about one of our teams, Fermilab, and chessplayers in Switzerland. Man, talk about a small world !...

Fermilab was challenged to a match by their fellow physicists at the CERN facility in Switzerland. Thanks to technology, each board played a game with White and Black without need to travel (nuts!). Sorry to report the good guys lost, but Lenny Spiegel commented to them it actually made them even— CERN were the better chess-players, but Fermi remains the better physicists!

If you're curious about the details, more information on the Internet match can be found on the Fermilab chess club web site— <http://www.fnal.gov/orgs/chess/>
and the CERN counterpart site- <http://chess.cern.ch/tournaments/fermilab2001.en.shtml>

- Lenny

Christmas Leftovers

A group of chess enthusiasts checked into a hotel and were standing in the lobby discussing their recent tournament victories. After about an hour, the manager came out of the office and asked them to disperse.

"But why?" they asked, as they moved off.

"Because," he said, "I can't stand chess nuts boasting in an open foyer."

"Match Results - as of January....."

A couple words about the shabby state of our website is in order. The webmaster reports that due to increased control at his worksite, he is no longer able to update from there. And, due to increased control at his web provider, was no longer able to update from home. In other words, locked out completely.

The provider has made the necessary adjustments and the webmaster is setting up at home to provide current news and Match Reports. We should be back online soon!

Finally, Dwayne Satterlee (from our CASE team) has died recently following emergency bypass surgery. As of presstime, no biographical remarks have been received.

CICL DRAWS MATCH!

The Elmhurst Chess Club is arguably the strongest club in the suburbs, so it's not surprising the CICL has struggled against them in the past! This year, however, we showed some depth, with most of our points coming from the lower-half of the boards. Oddly, we had the rating advantage on the upper-half boards!

Jim Duffy (Leo Burnett) had the heavy duty of being last to finish and having the match rest on his result. We're happy to report he was able to gain a draw by recognizing a three-fold repetition of position in a Pawn-down Queen ending!

Here's the board-by-board match-ups:

BOARD	CICL Player	Team	Rating	CICL Result	ECC Player	Rating
1	Stevanovic, Mike	UOP	2232	0.5	Tennant, Stevan	2221
2	Spiegel, Lenny	Fermi	2074	0.0	Thomas, Ed	1951
3	Fridman, Yuri	Knights	2029	1.0	Cohen, Larry	1933
4	Friske, Tom	Excaliburs	2000	0.0	Hart, Vincent	1871
5	Sajbel, Pat	UOP	1823	0.5	Cohen, Howard	1855
6	Lechnick, Jay	UOP	1790	1.0	David, George	1738
7	Walker, Arnie	Northrop	1781	0.0	Wakerly, Ralph	1655
8	Easton, Richard	Kemper	1734	1.0	Potts, Kevin	1650
9	Balicki, Jeff	Knights	1728	1.0	Padilla, Rudy	1636
10	Duffy, Jim	LeoBurn	1726	0.5	Djordjevic, Vladim	1613
11	Dittmer, M	Fermi	1650	0.0	Widelka, Adam	1501
12	Reid, Carl	Case	1494	0.0	Chen, Byron	1257
13	LaForge, Wayne	Chargers	UNR	1.0	Blaskovic, Robert	UNR

Special thanks to **Pat Sajbel** for faithfully scheduling this event!

— Jim Duffy, on scene reporter

League Standings as of February 7

NEAR WEST DIVISION 02-07-2002

TEAM NAME	W	L	D	GAME	MATCH	PCT
				POINTS	POINTS	
LUCENT TECH. CHARGERS	7	0	0	27.0	7.0	1.000
PAWNS	4	3	1	26.5	4.5	0.563
COOK CO. DEPT. OF CORR	2	5	0	17.5	2.0	0.286
CASE	1	6	1	19.0	1.5	0.188

FAR WEST DIVISION 02-07-2002

TEAM NAME	W	L	D	GAME	MATCH	PCT
				POINTS	POINTS	
LUCENT TECH. TYROS	3	2	2	20.0	4.0	0.571
LUCENT TECH. DRAGONS	4	2	0	19.5	4.0	0.667
ARGONNE ROOKS	2	3	2	22.5	3.0	0.429
FERMILAB	1	3	2	16.0	2.0	0.333

NORTH DIVISION 02-07-2002

TEAM NAME	W	L	D	GAME	MATCH	PCT
				POINTS	POINTS	
UOP	5	0	1	23.0	5.5	0.917
EXCALIBURS	3	1	2	22.0	4.0	0.667
MOTOROLA KNIGHTS	2	2	2	21.5	3.0	0.500
MOTOROLA KINGS	2	2	2	18.5	3.0	0.500
KEMPER INSURANCE	1	4	1	12.5	1.5	0.250
NORTHROP	1	5	0	10.5	1.0	0.167

EAST DIVISION 02-07-2002

TEAM NAME	W	L	D	GAME	MATCH	PCT
				POINTS	POINTS	
ALUMNI ACES	4	0	1	25.0	4.5	0.900
WOLVERINE TRADING	2	1	2	16.5	3.0	0.600
CITADEL GROUP	2	1	1	12.0	2.5	0.625
THE READER	2	3	0	7.0	2.0	0.400
LEO BURNETT	0	5	0	8.5	0.0	0.000

Top Ten by Division / Most Improved Players

NEAR WEST DIVISION TOP TEN

JAKSTAS, K	PAWNS	2108C
WILLIAMS, K	CCDOC	2102
WARREN, J	CHRGR	2086Q
MARCOWKA, R	CHRGR	1989D
STINSON, M	CHRGR	1952C
ELLICE, W	PAWNS	1902
KALE, S	CASE	1864C
FRAATS, D	CASE	1861C
DOBROVOLNY, C	CHRGR	1825C
ROSLEY, D	CHRGR	1790

FAR WEST DIVISION TOP TEN

DORIGO, T	FERMI	2169
BENEDEK, R	ROOKS	2117D
SPIEGEL, L	FERMI	2074D
TEGEL, F	DRGNS	2064T
HILL, R	ROOKS	2006C
DIAZ, P	TYROS	1983C
LUDWIG, T	DRGNS	1932C
GUIO, J	TYROS	1928C
STOLTZ, B	TYROS	1927C
PEHAS, A	DRGNS	1910C

NORTH DIVISION TOP TEN

WOLF, D	MKING	2320
INUMERABLE, F	EXCLB	2292C
STEVANOVIC, M	UOP	2239D
MORRIS, R	MKNGT	2173
BUERGER, E	UOP	2049T
MELNIKOV, I	MKING	2025
FRIDMAN, Y	MKNGT	2018
WALLACH, C	MKING	2001
FRISKE, T	EXCLB	2000C
SIWEK, M	KEMPR	1997C

EAST DIVISION TOP TEN

VOLYNSKIY, G	WOLVE	2539*
REYES, R	ALUMN	2286D
BENESA, A	ALUMN	2237
JASAITIS, A	WOLVE	2147D
LANG, R	READR	2080
SANTIAGO, T	ALUMN	2030
GAZMEN, E	ALUMN	2024
SAGALOVSKY, L	WOLVE	1981
CZERNIECKI, A	ALUMN	1959D
ALLEN, H	ALUMN	1936

MOST IMPROVED PLAYERS

APPLEBERRY, T	CCDOC	71
VIGANTS, A	NORTH	70
THOMSON, J	MKNGT	70
SALERNO, S	DRGNS	69
CYGAN, J	MKING	65
O'DELL, DW	PAWNS	57
BOLDINGH, E	UOP	54
MOSSBRIDGE, A	KEMPR	53
HILL, R	ROOKS	48
FRAATS, D	CASE	47

The Chicago Chess Player

February 2002

Match Results

17-JAN-02 MOTOROLA KNIGHTS

2.5 UOP

3.5

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 FRIDMAN, Y	2029-11	0	STEVANOVIC, M	2232 7 1
2 THOMSON, J	1924 31	1	BUERGER, E	2063-14 0
3 SAMELSON, C	1939-16	0	BOLDINGH, E	1907 16 1
4 AUGSBURGER, L	1723-12	0	LECHNICK, J	1790 18 1
5 BALICKI, J	1728 7	.5	SAJBEL, P	1823 -4 .5
6 ALFONSO, E	1586 9	1	VAN ZILE, C	1338 -9 0

17-JAN-02 MOTOROLA KINGS

1.5 EXCALIBURS

4.5

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 MELNIKOV, I	2034 -9	0	INUMERABLE, F	2286 6 1
2 WALLACH, C	2002 -1	.5	FRISKE, T	2000 0 .5
3 PIPARIA, J	1870-18	0	SOLLANO, E	1940 18 1
4 CYGAN, J	1799 24	1	KOGAN, G	1819-16 0
5 BOLLAPRAGADA, S	0 0	0	SULLIVAN, J	1734 0 1
6 GONCHAROFF, N	1692-13	0	WEITZ, R	1601 19 1
7 RABINOVICH, E	1341-35	0	PHELPS, D	1118 35 1 (MKNGT)
8 GRYPARIS, J	1495-33	0	MARSHALL, K	1328 33 1 (MKNGT)

17-JAN-02 NORTHROP

2

KEMPER INSURANCE

4

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 WALKER, A	1781 13	.5	SIWEK, M	2006 -9 .5
2 VIGANTS, A	1672-12	0	EASTON, R	1734 19 1
3 BURIAN, D	1605-11	0	MOSSBRIDGE, A	1692 17 1
4 GOTHIER, S	1388 12	.5	OLSEN, A	1585 -8 .5
5 ELEK, G	1076 -5	0	LAMBIRIS, J	1448 5 1
6 GOTHIER, N	0 0	1	ROSZKOWSKI, D	0 0 0

01-JAN-02 COOK CO. DEPT. OF CORR

2

PAWNS

4

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 WILLIAMS, K	2079 13	1	ELLICE, W	1921-13 0
2 SEATON, E	1669 0	1F		0 0 0F
3 ALEXANDER, W	1744-28	0	FABIJONAS, R	1664 18 1
4 HALL, A	1478-23	0	O'DELL, DW	1471 15 1
5 JACKSON, S	1388-17	0	MIKULECKY, B	1474 11 1
6 APPLEBERRY, T	1418 0	0	ABDALLAH, D	0 0 1
7 SANDEFUR, B	1163-21	0	FALCON, L	1182 21 1 (CCDOC)
8 MCGEE, L	1030 0	0	NEU, E	0 0 1 (CCDOC)
9 STEEL, B	0 0	0	TRINIDAD, P	946 0 1 (CCDOC)

Match Results

14-JAN-02 PAWNS

2.5 LUCENT TECH. CHARGERS 3.5

ROUND 7

BD	RATINGS	SCORE	RATINGS	SCORE
1 JAKSTAS,K	2120 -2	.5	WARREN,J	2085 1 .5
2 ELLICE,W	1908-18	0	MARCOWKA,R	1977 12 1
3 O'DELL,DW	1486 -4	0	DOBROVOLNY,C	1821 4 1
4 ABDALLAH,D	0 0	1	THOMAS,J	1547 0 0
5 MIKULECKY,B	1485 0	.5	STAMM,V	1481 0 .5
6 SHALABI,M	0 0	.5	DOBR,K	1430 0 .5

17-JAN-02 COOK CO. DEPT. OF CORR

2 CASE

4

ROUND 7

BD	RATINGS	SCORE	RATINGS	SCORE
1 WILLIAMS,K	2092 10	1	KALE,S	1874-10 0
2 SEATON,E	1669-12	0	FRAATS,D	1843 8 1
3 HALL,A	1455 -8	0	WHITE,H	1711 6 1
4 ROJO,V	1503-17	0	KLINEFELTER,H	1588 11 1
5 JACKSON,S	1371-15	0	REID,C	1494 10 1
6 APPLEBERRY,T	1418 22	1	ZOELLNER,J	1414-15 0
7 MCGEE,L	1030 36	1	KANAS,W	1272-24 0

22-JAN-02 PAWNS

3.5 CASE

2.5

ROUND 8

BD	RATINGS	SCORE	RATINGS	SCORE
1 JAKSTAS,K	2118-10	.5	FRAATS,D	1851 10 .5
2 ELLICE,W	1890 12	1	WHITE,H	1717 -8 0
3 O'DELL,DW	1482 20	1	KLINEFELTER,H	1599-20 0
4 ABDALLAH,D	0 0	0	REID,C	1504 0 1
5 MIKULECKY,B	1485 11	1	ZOELLNER,J	1399-11 0
6	0 0	0F	KANAS,W	1248 0 1F

07-JAN-02 LUCENT TECH. DRAGONS

5

ARGONNE ROOKS

1

ROUND 5

BD	RATINGS	SCORE	RATINGS	SCORE
1 TEGEL,F	2060 12	1	BENEDEK,R	2145-19 0
2 LUDWIG,T	1941 3	.5	HILL,R	2017 -3 .5
3 PEHAS,A	1898 15	1	GOLCHERT,B	1897-22 0
4 ALTSHULLER,D	1789 -4	.5	BAURAC,D	1733 2 .5
5 EUSTACE,D	1578 17	1	DECMAN,S	1615-17 0
6 SALERNO,S	1347 19	1	BUTLER,E	1300-19 0

The Chicago Chess Player

February 2002

Match Results

21-JAN-02 ARGONNE ROOKS

5

LUCENT TECH. DRAGONS

1

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 BENEDEK,R	2126 13	1	TEGEL,F	2072 -8 0
2 HILL,R	2014 12	1	LUDWIG,T	1944-12 0
3 SUAREZ,E	1831 6	.5	PEHAS,A	1913 -3 .5
4 BAURAC,D	1735 2	.5	ALTSHULLER,D	1785 -4 .5
5 DECMAN,S	1598 15	1	EUSTACE,D	1595-15 0
6 BUTLER,E	1281 0	1	BREYER,A	0 0 0

05-FEB-02 LUCENT TECH. TYROS

4

ARGONNE ROOKS

2

ROUND 7

BD	RATINGS	SCORE	RATINGS	SCORE
1 DIAZ,P	1961 22	1	BENEDEK,R	2139-22 0
2 STOLTZ,B	1907 20	1	HILL,R	2026-20 0
3 GUIO,J	1948-20	0	SUAREZ,E	1837 29 1
4 BUCHNER,R	1751 22	1	BAURAC,D	1737-14 0
5 HAHNE,D	1647-35	0	GRUDZINSKI,J	1425 35 1
6 SMITH,BR	1649 5	1	BUTLER,E	1281 -5 0

(* CHICAGO READER WAS PENALIZED 1 GAME POINT FOR THE BOARD 2 UPPER *)
 (* BOARD FORFEIT. THE BOARD 2 FORFEIT IS CHICAGO READER'S 3RD UPPER *)
 (* BOARD FORFEIT THIS SEASON. *)

08-JAN-02 THE READER

0

CITADEL GROUP

5

ROUND 5

BD	RATINGS	SCORE	RATINGS	SCORE
1 LANG,R	2083 0	0F	MORENZ,P	0 0 1F
2 ROGERS,N	1916 0	0F	HAYHURST,W	1894 0 1F
3 SULLIVAN,C	1508 0	0	HTOO,M	0 0 1
4 CARTER,L	1510 0	0	SENSAT,J	0 0 1
5 BROIHIER,M	1136 0	0	MAGEE,M	0 0 1
6 MARSH,M	1167 0	1	FOLEY,M	0 0 0

(* CHICAGO READER WAS PENALIZED 1 GAME POINT FOR THE BOARD 2 UPPER *)
 (* BOARD FORFEIT. *)

15-JAN-02 THE READER

-1

WOLVERINE TRADING

5

ROUND 6

BD	RATINGS	SCORE	RATINGS	SCORE
1 LANG,R	2083 -3	0	VOLYNSKIY,G	2536 3 1
2	0 0	0F	JASAITIS,A	2147 0 1F
3 SULLIVAN,C	1508 -3	0	SAGALOVSKY,L	1978 3 1
4 MARSH,M	1167 -3	0	KRATKA,M	1612 3 1
5 BROIHIER,M	1136 -5	0	LANSING,J	1498 5 1
6	0 0	0F		0 0 0F

Match Results

17-JAN-02 ALUMNI ACES

5.5 LEO BURNETT

.5

ROUND 6

BD	RATINGS	SCORE		RATINGS	SCORE
1 BENESA,A	2233	4	1	EAMAN,R	1825 -4 0
2 SANTIAGO,T	2047-17		.5	DUFFY,J	1726 17 .5
3 GAZMEN,E	2023	1	1	FULKERSON,R	1398 -1 0
4 ALLEN,H	1935	1	1	BANNON,B	1249 -1 0
5 FRANK,M	1733	4	1	DOMINGUEZ,R	1311 -4 0
6 DAVIDSON,M	1609	0	1F	SAWIN,B	1189 0 0F

The Chicago Chess Player

February 2002

Current Ratings as of February 7

NAME	TEAM	W	L	D	RATING	NAME	TEAM	W	L	D	RATING
ABDALLAH, D	PAWNS	2	1	0	0000/3	DOMINGUEZ, R	LBURN	1	1	2	1307*
AILES, T	FERMI	3	1	0	1553	DORIGO, T	FERMI	0	0	1	2169
ALBERS, M	KEMPR	0	1	0	0000/0	DUBILIRER, G	MKING	1	1	0	0000/2
ALEXANDER, W	CCDOC	3	3	0	1716	DUFFY, J	LBURN	1	3	1	1743
ALFONSO, E	MKNGT	3	1	1	1595	DUNCAN, M	PAWNS	0	0	0	0000/1
ALLEN, H	ALUMN	3	0	0	1936	EAMAN, R	LBURN	0	3	1	1821
ALLEN, R	UOP	0	1	0	1179#	EASTON, R	KEMPR	1	2	0	1753
ALMAULA, J	MKING	0	0	1	1288#	ELEK, G	NORTH	1	4	0	1071
ALTSHULLER, D	DRGNS	3	1	2	1781	ELLICE, W	PAWNS	4	3	1	1902
ANDRESEN, T	EXCLB	0	0	0	1735C	ERIKSON, M	ROOKS	0	0	0	0000/0
APPLEBERRY, T	CCDOC	5	2	0	1440	EUSTACE, D	DRGNS	4	2	0	1580C
APTEKAR, S	STFRD	0	0	0	1607#	FABIJONAS, R	PAWNS	3	2	1	1682D
AUGSBURGER, L	MKNGT	2	1	1	1711C	FALCON, L	CCDOC	2	0	0	1203#
BALICKI, J	MKNGT	5	1	2	1735	FINKELSHEYN, S	WOLVE	0	1	0	0000/1
BANNON, B	LBURN	0	5	0	1248	FITZGERALD, M	FERMI	0	0	0	1244*
BARGERSTOCK, D	STFRD	0	0	0	1783C	FOLEY, M	CITGR	2	1	0	0000/2
BARNARD, G	CITGR	1	1	0	1179*	FOREMAN, T	TRDLK	0	0	0	0000/1
BARTHOLF, P	TRDLK	0	0	0	0000/2	FRAATS, D	CASE	2	3	3	1861C
BAURAC, D	ROOKS	2	3	2	1723D	FRANEK, M	ALUMN	1	0	2	1716D
BENEDEK, R	ROOKS	3	2	1	2117D	FRANK, M	ALUMN	2	0	1	1737
BENESA, A	ALUMN	4	1	0	2237	FRIDMAN, Y	MKNGT	1	4	1	2018
BLACKMON, E	DRGNS	0	1	0	1717C	FRISKE, T	EXCLB	3	1	2	2000C
BOLDINGH, E	UOP	4	0	1	1923C	FULKERSON, R	LBURN	2	2	0	1397*
BOLLAPRAGADA, S	MKING	0	2	0	0000/4	GAINES, I	FERMI	2	3	0	1752D
BRAUNDMEIER, B	KEMPR	0	0	0	1249#	GALINSKY, V	TRDLK	0	0	0	0000/0
BREYER, A	DRGNS	2	1	0	0000/3	GARCIA, J	ROOKS	0	0	0	1227*
BROIHIER, M	READR	0	3	1	1131	GARDNER, M	NORTH	1	0	0	1237#
BROTSON, J	EXCLB	3	0	1	1538D	GASTON, K	CASE	0	0	0	1251
BUCHNER, R	TYROS	2	2	1	1773	GAZMEN, E	ALUMN	3	1	0	2024
BUERGER, E	UOP	3	2	1	2049T	GOKHALE, P	MKING	0	0	0	0000/0
BURIAN, D	NORTH	1	3	2	1594C	GOLCHERT, B	ROOKS	0	1	0	1875
BUTLER, E	ROOKS	4	3	0	1276*	GOLLA, R	ALUMN	1	0	0	1813D
CARTER, L	READR	1	1	0	1510C	GOMEZ, G	FERMI	2	1	0	1726
CASTILLA, H	FERMI	1	0	0	0000/2	GONCHAROFF, N	MKING	1	3	2	1679Q
CEASE, H	FERMI	0	0	0	1222*	GOTHIER, N	NORTH	1	0	0	0000/0
CHIN, M	KEMPR	0	0	0	0000/0	GOTHIER, S	NORTH	0	3	2	1400*
CHRISTIAN, R	DRGNS	0	0	0	1753C	GRANT, M	STFRD	0	0	0	0000/1
CHRISTOTEK, L	FERMI	0	1	0	0000/1	GRUDZINSKI, J	ROOKS	1	0	0	1460*
COLLINS, G	DRGNS	0	1	0	0000/0	GRYPARIS, J	MKING	3	3	0	1462C
CUMMUTA, P	KEMPR	0	1	0	1486C	GRYZIAK, L	STFRD	0	0	0	0000/2
CVETKOVICH, R	STFRD	0	0	0	0000/7	GUIO, J	TYROS	0	3	1	1928C
CYGAN, J	MKING	3	0	0	1823	HAHNE, D	TYROS	2	3	0	1612C
CZERNIECKI, A	ALUMN	1	1	0	1959D	HALL, A	CCDOC	0	2	1	1447
DAVIDSON, M	ALUMN	1	0	0	1609	HANDSCHKE, D	KEMPR	0	0	0	0000/2
DECMAN, S	ROOKS	2	1	0	1613D	HAYHURST, W	CITGR	1	2	0	1894
DIAZ, P	TYROS	2	4	1	1983C	HELFER, A	STFRD	0	0	0	0000/8
DILLON, M	STFRD	0	0	0	0000/2	HELGESON, M	WOLVE	0	1	0	0000/1
DITTMER, M	FERMI	0	1	1	0000/2	HERREN, R	MKNGT	0	0	0	0000/2
DOBR, K	CHGR	5	1	1	1430Q	HILL, R	ROOKS	5	1	1	2006C
DOBROVOLNY, C	CHGR	5	1	1	1825C	HIRSCH, D	NORTH	0	2	0	0000/2

The Chicago Chess Player

February 2002

Current Ratings as of February 7

NAME	TEAM	W	L	D	RATING	NAME	TEAM	W	L	D	RATING
HTOO, M	CITGR	2	0	0	0000/1	MOLINA, J	FERMI	1	3	2	1533#
HUGHES, N	KEMPR	0	2	0	1749C	MORENZ, P	CITGR	0	0	0	0000/0
HUNTER, M	CCDOC	1	0	0	0000/0	MORRIS, R	MKNGT	0	0	0	2173
INUMERABLE, F	EXCLB	5	0	1	2292C	MOSSBRIDGE, A	KEMPR	3	1	0	1709
JACKSON, S	CCDOC	0	5	1	1356	MOTTA, H	FERMI	0	1	0	1872
JAKSTAS, K	PAWNS	2	0	5	2108C	MYERS, E	KEMPR	1	1	0	0000/1
JASAITIS, A	WOLVE	4	0	0	2147D	NEU, E	CCDOC	1	0	0	0000/1
KALE, S	CASE	0	1	0	1864C	NOEL, F	CCDOC	1	1	0	0000/3
KANAS, W	CASE	1	6	0	1248C	O'DELL, DW	PAWNS	5	2	0	1502C
KARANDIKAR, S	MKNGT	2	2	0	1573*	OELHAFEN, A	EXCLB	0	2	0	1240
KARPIERZ, J	TYROS	0	0	1	1270	OGASAWARA, L	DRGNS	0	0	0	1823C
KAUFFMANN, T	WOLVE	1	0	0	0000/0	OLEARY, R	WOLVE	0	1	0	0000/1
KESTNER, M	DRGNS	0	0	0	1431	OLSEN, A	KEMPR	1	3	2	1577C
KIERSCH, M	READR	0	0	0	0000/3	OTTE, R	WOLVE	0	2	0	0000/1
KIM, J	TRDLK	0	0	0	0000/2	PARAOAN, E	BKAMI	0	0	0	1643C
KLINEFELTER, H	CASE	1	3	2	1579C	PEHAS, A	DRGNS	1	0	1	1910C
KOGAN, G	EXCLB	3	1	2	1803C	PERKINS, D	CCDOC	0	0	0	1663#
KOSMICKE, J	STFRD	0	0	0	0000/1	PHELPS, D	MKNGT	1	0	1	1153#
KRAS, T	BKAMI	0	0	0	2151	PIPARIA, J	MKING	1	2	1	1852
KRATKA, M	WOLVE	2	3	0	1615*	PLEASANCE, M	CCDOC	0	1	0	0000/0
KREMPETZ, K	FERMI	0	0	0	0000/2	PODOKSIK, E	CITGR	1	1	0	1280
KUBIT, K	NORTH	0	2	0	0000/2	RABINOVICH, E	MKING	1	3	1	1306
LAFORGE, W	CHRGR	2	1	0	1366	RADAVICIUS, E	CHRGR	1	1	1	1612D
LAMBIRIS, J	KEMPR	2	0	0	1453	RAUCHMAN, M	WOLVE	1	1	0	0000/1
LANG, R	READR	0	2	1	2080	REID, C	CASE	4	3	0	1504C
LANSING, J	WOLVE	2	0	1	1503	RENDE, D	UOP	0	0	0	1631*
LARSEN, B	KEMPR	0	1	0	0000/1	REYES, R	ALUMN	0	0	0	2286D
LECHNICK, J	UOP	3	1	2	1808	RIFFLE, D	FERMI	0	0	0	0000/2
LEONG, G	KEMPR	1	2	1	1990C	ROBB, D	TRDLK	0	0	0	0000/1
LITTLE, C	READR	1	2	0	1275	ROGERS, N	READR	1	2	0	1916
LITVINAS, A	ALUMN	0	0	0	1655D	ROJO, V	CCDOC	1	2	1	1486
LOHJA, N	NORTH	0	0	0	0000/4	ROSLEY, D	CHRGR	0	0	0	1790
LOSOFF, A	BKAMI	0	0	0	1863C	ROSZKOWSKI, D	KEMPR	0	4	0	0000/9
LOWRY, D	STFRD	0	0	0	0000/3	RZESZUTKO, R	ALUMN	1	0	0	1905C
LUDWIG, T	DRGNS	0	4	2	1932C	SACKS, D	UOP	0	0	0	1833
MAGEE, M	CITGR	1	1	0	0000/2	SAGALOVSKY, L	WOLVE	3	1	0	1981
MANN, D	CITGR	0	1	0	0000/1	SAJBEL, P	UOP	0	3	1	1819C
MARCOWKA, R	CHRGR	3	2	1	1989D	SALERNO, S	DRGNS	3	0	2	1366*
MARSH, M	READR	1	2	0	1164	SAMELSON, C	MKNGT	2	3	0	1923D
MARSHALL, K	MKNGT	3	1	1	1361*	SANDEFUR, B	CCDOC	0	2	0	1142*
MCCARTHY, D	CHRGR	0	0	0	1754	SANDLER, M	CITGR	0	1	0	0000/0
MC GEE, L	CCDOC	3	3	0	1066*	SANTIAGO, T	ALUMN	3	0	1	2030
MCKAY, P	PAWNS	0	0	0	1406*	SATTERLEE, D	CASE	2	1	1	1588D
MCKINNEY, T	KEMPR	0	1	0	1245	SAVCIC, V	TYROS	2	1	0	1125*
MELNIKOV, I	MKING	1	3	2	2025	SAWIN, B	LBURN	1	2	1	1189*
MICKLICH, F	UOP	3	1	1	1678D	SCHOONOVER, M	UOP	0	0	0	1307*
MIKULECKY, B	PAWNS	2	2	3	1496C	SCHULTZ, R	FERMI	0	5	0	1204*
MILLER, K	STFRD	0	0	0	0000/1	SEATON, E	CCDOC	0	4	0	1657
MITMAN, S	STFRD	0	0	0	0000/1	SEDA, J	CITGR	0	2	0	0000/2
MOEHS, D	FERMI	1	0	0	0000/1	SENSAT, J	CITGR	2	2	0	0000/4

Current Ratings as of February 7

NAME	TEAM	W	L	D	RATING	NAME	TEAM	W	L	D	RATING
SERRANO,B	PAWNS	0	0	0	1438#	THOMAS,G	TYROS	1	1	0	1563C
SHALABI,M	PAWNS	1	2	1	0000/4	THOMAS,J	CHRGR	2	2	0	1547D
SHIREY,S	KEMPR	0	0	0	0000/4	THOMSON,J	MKNGT	5	1	0	1955
SIEGEL,R	BKAMI	0	0	0	1490C	TOERNER,G	STFRD	0	0	0	0000/0
SITAR,K	BKAMI	0	0	0	1563	TRINIDAD,P	CCDOC	1	3	0	946*
SIWEK,M	KEMPR	1	2	2	1997C	TRUFANOV,D	UOP	1	0	0	1566#
SMITH,BR	TYROS	1	0	2	1654C	VALDEZ,C	TYROS	0	5	0	1418*
SMITH,JO	TRDLK	0	0	0	0000/5	VAN ZILE,C	UOP	2	1	1	1329
SMITH,S	READR	0	0	0	0000/4	VENSKE,D	READR	1	0	0	1740
SOLLANO,E	EXCLB	3	3	0	1958	VIGANTS,A	NORTH	3	3	0	1660C
SOSSI,M	LBURN	0	1	0	1612	VOLYNSKIY,G	WOLVE	2	0	0	2539*
SPIEGEL,L	FERMI	3	2	1	2074D	VORA,C	STFRD	0	0	0	0000/3
STAFFORD,G	TRDLK	0	0	0	0000/2	WALKER,A	NORTH	1	3	3	1794
STAMM,V	CHRGR	3	1	2	1481D	WALLACH,C	MKING	3	0	3	2001
STAPLES,C	FERMI	1	0	1	1591	WALSH,W	ROOKS	0	0	0	1494C
STEEL,B	CCDOC	0	1	0	0000/1	WARD,CH	TRDLK	0	0	0	1324
STEELE,B	CCDOC	0	1	0	0000/4	WARREN,J	CHRGR	1	1	4	2086Q
STEVANOVIC,M	UOP	3	0	2	2239D	WEISNER,T	PAWNS	0	0	0	1130
STINSON,M	CHRGR	0	0	0	1952C	WEITZ,R	EXCLB	3	2	0	1620C
STOLTZ,B	TYROS	5	1	0	1927C	WHITE,H	CASE	3	3	1	1709C
SUAREZ,E	ROOKS	2	1	1	1866	WILLIAMS,K	CCDOC	3	0	4	2102
SUBECK,J	KEMPR	1	1	0	1383*	WIRTZ,R	KEMPR	0	2	0	1322#
SUERTH,F	EXCLB	1	1	0	1525C	WOLF,D	MKING	0	0	1	2320
SULLIVAN,C	READR	2	3	0	1505	YACOUT,A	ROOKS	1	2	0	1549
SULLIVAN,J	EXCLB	1	4	1	1734D	ZOELLNER,J	CASE	2	5	1	1388C
TEGEL,F	DRGNS	2	2	2	2064T						

/x - UNRATED; x RATED GAMES

- 5 TO 9 RATED GAMES

* - 10 TO 24 RATED GAMES

C - CENTURY CLUB MEMBER

D - DOUBLE CENTURION

T - TRIPLE CENTURION

Q - QUAD CENTURION

UPPER BOARD FORFEITS

Each team is allowed 2 upper board forfeits per season.
After the 2nd upper board forfeit, the team is penalized
one extra game point for each such forfeit in the match.

TEAMS WITH 2 OR MORE UPPER BOARD FORFEITS

CCDOC

CHICAGO READER

TEAMS WITH 1 UPPER BOARD FORFEIT

ALUMNI ACES

LEO BURNETT

ARGONNE ROOKS

PAWNS

The Art of Sacrificing Rooks

Part 5 - Introducing the Exchange Sacrifice

by Tom Friske

As we examined the Rook sacrifice last season, it was obvious that a logical progression would involve an examination of positions when the Rook captures a minor piece ("sacrificing the exchange", in chess lingo). Once one gets used to giving up a Rook for a Pawn (as examined then), trading it away for a full minor piece feels like an equal trade! And it almost is, as this continuation of the series will prove.

But where to start?! If you're as much the GM-game reviewer as I, you'll readily agreed the exchange sacrifice is the most common way a seemingly balanced position can be twisted into knots of complications! And in a single move sometimes! This is good! The present series need not be overly specific, as the student can easily find good study material. We will, however, define the battles that should be considered by the discerning player.

Since there is a fair number of references to our theme, we'll content ourselves with four main sources: **Positional Sacrifices** by GM Neil McDonald, Cadogan 1995, **Sacrifices in the Sicilian** by David N. L. Levy, 2nd ed., Batsford 1980, a CB database of Tal's games, and the trusty search engine of ChessBase 7 and 8. (Incidentally, we'll describe some of CB's useful features later in the series).

IT'S ALL IN YOUR MIND!

Before entering in the body of our study, let's get a feel for why the exchange sacrifice is such a strong weapon.

1. It is a sacrifice.
Purposely giving up material and causing your opponent to actually

think is a good way to open him to a mistake!

2. Its positions are imbalanced. As we will examine, the exchange sac is generally not a cut-throat, do-or-die sacrifice. Piece activity, Pawn mobility, and endgame knowledge are necessary in its evaluation. Of course, most chess decisions require these skills, but the nature of this sacrifice highlights those elements. Furthermore, quiet and equal positions become complex!

3. It is often intuitive. The nature described above does not readily lend itself to calculation of specific moves. The positional changes will require technique to convert into useful threats. This often becomes a long-term plan consisting of multiple goals.

4. It can lead to a draw. The material imbalance, of itself, is not enough to lead to a loss (or win). Are you willing to accept a draw for this game? A draw is often the "worst-case" scenario resulting from the exchange sacrifice

Sound too theoretical ? Don't jump ship yet! These are the considerations you'll learn as we progress!

Grandmaster Mikhail Tal is usually the first player mentioned in discussions of tactics. But I've noted that his speculative (i.e. those that cannot immediately be evaluated) sacrifices are always based on the confidence that he could translate the position into at least a draw. He would only risk the half-point. Of course, sometimes he missed and lost, but his thought

always seemed to be "if this doesn't work, I'll be happy to draw".

So all these areas will be examined during this part of our Rook sacrifice series! Always remember that **this subject cannot be mastered** from book study! You must play these situations to really understand their application!

We'll complete our examination of the exchange sacrifice by studying five areas:

1) Comparison/Contrast of the pieces, 2) Basic exchange-down endgames, 3) Typical middlegame themes, 4) Using ChessBase material-search engine, and lastly, 5) Example pairs from the games of Mikhail Tal.

SECTION 1.

A Comparison/Contrast of Pieces

This sounds simple, and it is. But let's make a few definitions we can reference later!

1. Traditional values

We all know the table: P=1 point, N=3 points, B=3-3.3 points, R=5 points, Q=9 points, K=infinite. It's much too rigid, of course, but let's at least review a few fairly common adages concerning relative point values for exchange-down situations. (If you need more depth here, don't hesitate to ask a teammate! These considerations help in many situations.)

2 minors vs Rook (6 pts vs 5) is normally better for the minors. If for no other reason, that side has more choice of plans! But, of course, that side has the ability to force two units of attack when the other side only has one. If the

exchange sac is part of a combination that will win a second piece, we'd expect the sac to be worthwhile.

1 minor vs Rook (3 pts vs 5) is quite dependent on the position. As we will soon mention, the power of Bishop, Knight, or Rook requires the additional information of positional characteristics.

One fact, however, we'll always need to keep in mind is that **usually the minor vs R ending without Pawns is drawn**. Evaluation of the coming Pawn play is a major factor.

1 minor + 1 Pawn vs Rook (4 v 5) is, as would be expected, better than without the Pawn (!), but often not quite enough to make a difference. How easily the Pawn can advance, and if passed, are major factors.

1 minor + 2 Pawns v Rook (5 v 5) is the traditional exchange-down

compensation. Once again, however, the quality of the Pawns is a major factor. Unlike the +1P scenario, however, **if the 2 Pawns are connected and passed, usually the Rook is out-matched**. There is also the possibility of transforming into a favorable minor + 1 Pawn ending.

As all chess adages, these truths depend on the situation!

2. Review of individual pieces
This is most easily done in the form of a table, so one has been created at the bottom of the page.

But let's apply these simple facts to exchange-sac specifics.

Rook

It has superior mobility. If the extra Rook has many weaknesses to attack, we'd expect the sacrifice to be questionable. As seen in table, Pawns are especially vulnerable.

It mates easily. Is the King going to be attacked along a file or rank?

Its mobility can be easily lessened. If the extra Rook cannot reach open lines, we'd expect the exchange sacrifice to be a definite possibility. (Main factor being, of course, if the minors' mobility is unaffected by position).

In pure endgames, the Rook can be sacrificed for the opponent's Pawns, creating a draw as a lone minor cannot mate.

Bishop

Poor supporter of Pawn advances. Due to its inability to support every square in the Pawn's path, it will usually need help. If a blockade of a Pawn is established on the wrong color for Bishop, it will never be able to break it.

Easy to make it useless.
Simply placing pieces on wrong-

A Comparison of Chess Pieces

<u>Piece</u>	<u>Mobility</u>	<u>Strengths</u>	<u>Weaknesses</u>
Rook	Long-range	Quickly reach distant squares On open board, unaffected by location Good weapon against Pawns	Path easily blocked Second-highest value, it must yield to all attacks
Bishop	Long-range	Quickly reach some distant squares Good blockader of Pawns	Can only attack one color of squares Path easily blocked Must maneuver to cover edge squares
Knight	Mid-range	Attack not affected by immediate squares Excellent blockader of Pawns Can attack any square (given time!)	Needs multiple moves to cross board Attacks only one color of squares (on a single move) Alternates the color of attacked squares
Pawn	Short-range	Can become a Queen (news, huh?) Lowest ranked piece, so its attacks matter Easily sacrificed Can force lines open	Advances slowly Cannot clear a path for itself Easily blocked Usually needs constant help

colored squares gives the Bishop nothing to do except waste moves (not always a bad thing!).

Knight

Fair supporter of Pawn advances. It can support any square, but takes time to help advance to next square.

It doesn't travel well.

The Knight struggles when there's action in multiple areas, and the farther apart, the worse it helps. If the position requires active pieces, we'd expect the Knight to be difficult and the exchange to be less promising.

3. Pieces compared.

Let's get into a few imbalances. Our conclusions are a direct result of the foregoing facts.

Bishop vs Knight

The all-time classic. What can really be defined here? We'll examine their relation with Rooks next, but what help can be given for the times when one must choose to sacrifice for Bishop or Knight?

Most players know to consider the blocked nature of the Pawn structure. "Knights if blocked, Bishops if not" but, still, consideration must be given to the color of key squares. The Bishop is helpless against half the board.

If Pawn advances are the key, we need to closely examine the possibility of blockades. In situations where one can be made, the Knight is the piece which can fight a blockade.

If attacks will be involved, we'd need to consider if diagonal attacks are successful and choose the Bishop. How close to the attack can the support be? If it must be from

far away, the Knight probably isn't the choice. Yet if the Queen needs support, very often a Knight coordinates easily.

Bishop vs Rook

Finally, we get to an exchange-sac scenario!!

The Rook has superior mobility and can visit any square, so the Bishop will generally lose the battle. The Rook can "hide" from the Bishop by simply playing on wrong-colored squares. Furthermore, once chased away from protecting a specific square, the Bishop requires more maneuvering to reach it from a different diagonal.

The Bishop generally needs support. In this ending, a common winning theme is for the Rook and its King to coordinate in forcing the Bishop to a square that the Rook can then attack (as in making a Bishop-King fork or pin with Rook).

The Bishop is useful in blocking checks given by the Rook. Whereas in a Rook vs Rook ending the interposition would offer a trade, the lower-rated Bishop provides a stable cover. Care must be given to this situation, however, as the standard winning procedure in this endgame is to return the exchange, translating into a favorable Pawn ending!

Knight vs Rook

This one is most tricky!

The Knight most always needs support and thus can fairly easily be forced onto a inferior square.

Since the Knight can reach any square, however, with care and maneuvering can battle evenly with the Rook when supporting a Pawn. Assuming, of course, the Knight can be protected.

As stated earlier, in wide-ranging action, the Knight is often helpless defending multiple weaknesses, whereas a Rook can often do it simultaneously !

Well, the foregoing sure has been a lot of generalizations and theory! But an understanding of these concepts is mandatory for our exploration into actual game scenarios!

It's time to switch gears and look at some actual positions!

SECTION 2.

Basic Endgames

The latest issues of Chess Informant were the catalyst for this study, as a couple games there vividly put the theory into practice.

The standard exchange sac win

As stated above, the standard compensation is "Minor+mobile Pawn" or "Minor+connected passers". Let's look at some game examples. (Brackets give Chess Informant volume # / game #)

EXAMPLE 1.

Atalik - Dautov

Ohrid, 2001 [C182/336]

White is already a Pawn up and locates another.

48.Rxe5 fxe5 49.Kxe5

All the basic requirements exist: mobile connected passers, and dark-square support to complement the Bishop.

49...Ke7 50.Bd5 covering one of the squares for the Pawn's advance. Note that GMs usually prepare the Pawn's path before advancing it.

50...Rc2 51.f6+ Kd7

Black keeps the King as active as possible, knowing he can blockade by Ke7 if the Pawn advances.

52.f3 setting Black's Pawn, protecting his own

52...Re2 53.e4 Rf2

54.Be6+ Ke8 55.Bg4

Note the Bishop plays a key defensive role more than helping the passer. **55...Ra2**

In many endings, Rooks attempt to keep checking. Here, the White King can hide.

56.Kf5 Ra5+ 57.Kg6 Kf8

White's last problem is to advance the e-passer

58.Bf5 Ra3 59.e5!

the f-Pawn is of no consequence

59...Rxf3 60.e6 Re3

Key move!! Black can sac the Rook if he wins both White Pawns.

61.Kxg5

61.e7+?? Rxe7 62.fxe7+ Kxe7

is a dead draw

61...Re1 62.Kf4

The King begins a journey to aid support of e7.

62...Ke8 63.Bg6+ Kf8 64.Be4

The Bishop allows the King to advance through e5.

64...Ke8 65.Ke5 Kf8 66.Kd5 66...Ke8 67.Bf3

covering d1 and ready for Bh5 so that e7+ and e8(Q).

67...Re3 68.Bh5+ Kd8 69.Kd6

69...Rd3+ 70.Ke5 Re3+ 71.Kf5

Black's King no longer can block the Pawns.

71...Re1 72.Bf7 Rf1+ 73.Kg6

Black has no defense.

White either plays e7+ and queens, or walks his King to f8 to advance the Pawn

1-0

EXAMPLE 2.

Kramnik - Morozevich

Dortmund, 2001 [C182/338]

White is already a Pawn up and it is a protected passer, but there's no way to force it through. Watch a GM at work!

28.Be7! will win a Pawn, as it's pinned to Knight. But it allows 28...Nf5 29.Bxf6 Nxf6 30.fxfg3

30...Rg8

If 30...Kxh5 31.h3 Kg6 32.Rf1

White maintains the blockade and covers the h-Pawn's queening square. Black's Rooks are useless.

31.Kg2 Kxh5 32.h3 Kg6 33.Rf1 Kh7

Note that although only the h-Pawn is a passer, it does have light-square support. Without the g-Pawn, the result would likely be a draw.

34.g4 b4 35.Kg3 b3 36.a3

36...Rac8 37.h4 Rg6 38.h5

BLACK RESIGNED

White creates another passer after 38...Rgg8 39.Be5 Rgf8 40.Bd6 forcing the Rook from f7 support **1-0**

EXAMPLE 3.

Skembris - Nikolaidis
Kavala, 2001 [C182/348]

Although White has plenty of space, he has no obvious breakthrough. Watch the GM approach to this position!

37...Kg8 38.g4 Kg7

38...hxcg4 39.fxg4 allows an outside passer and White can attack the weak f7-Pawn.

39.g5 Kg8 40.Ke3 Kg7 41.f4 Bg2

While Black has marked time, White has improved his Pawns and insured Black cannot break out from the Kingside. Another good example of how useless a Bishop can become, as mentioned in the above essay section.

42.Kd4

The final step to White's plan is now clear. The King will attack the b7-Pawn and then sac the exchange. Black is defenseless.

42...Bf3 43.Ke5 don't understand this move **43...Bg2 44.Kd6 Bc6 45.b4**

A key move. White advances the supporting Pawn while Black still has nothing to do. In endgames, always go slow! Take time to improve when the opponent can't counterattack!

45...Kg8 46.Kc5 Bf3 47.Kb6 Bg2

The completion of the journey, but White finds a couple more details to work on while Black sits helpless.

48.Ka7 White takes time to avoid Re6+ after the Bishop moves.

48...Bf3 49.Bf6 Bg2 50.Be5! Now he blocks the Rook from attacking Kingside!

50...Kf8 51.Bd6+ Kg8 52.Be5 Kf8

White has double-checked his plan and is ready to rock.

53.Rxb7 Bxb7 54.Kxb7 Re6

55.b5! Sacrificing to obtain a mobile passer. This example shows when the "minor+1 Pawn" is full compensation! Note also, White will queen first, and with check, so the Black passer isn't a problem. White's Bishop is reserved to block checks at c7.

55...axb5 56.a6 Rxa6 absolutely forced 57.Kxa6 b4

58.Bd6+ Ke8 59.Bxb4 Kd7 60.Kb5 Ke6

Black hopes to keep his opponents King away from f7-Pawn. Once again, note the uselessness of the Bishop in attack! 61.Kc4 Kf5 62.Bd2 Kg4 63.Be1 Kxf4

64.Kd5 Kf5 65.Kd6 f6 66.gxf6 Kxf6

67.Bd2 assuring his last Pawn will remain. Black is reduced to King moves, and White will be able to win Black's Pawns. Of additional note, here, is that the Bishop is the same color as the queening square. In edge-Pawn endings, it is a draw if the Bishop is opposite color of queening square! The whole exchange sacrifice hinged on this fact!! 1-0

Next month, we'll get into some middle-game positions and see what other trouble the exchange sac can make!

Stoltz (1883) -
 Altschuller (1769) [A87]
 Dragons-Tyros Lucent (3),
 07.11.2001

1.d4 f5 2.Nf3 Nf6 3.g3 g6
 4.Bg2 Bg7 5.c4 0-0 6.0-0 d6
 7.Nc3

White wants to get in e4,
 Black goes for e5.
 7...Qe8 8.b3 e5 9.dxe5 dxe5

10.Ba3

This only helps Black get Rook into action and White's Bishop has three (!) diagonals from which to choose! It's too early to decide.

10.Qc2 with idea Rd1 or e4.
 Also protects c3-Knight.
 Maybe White didn't like 10...f4
 with idea of Bf5 11.e4 tries to
 make e5-Pawn a target, but

maybe the f3 square
 becomes weak (after Black's
 moves fxg, Bg4, Qf7, etc)

10...Rf7 11.Qc1 Nc6 12.e3

White is concerned to stop
 f5-4, but in so doing allows
 Black the better play.

12...Be6 13.Ng5 Rd7
 14.Nxe6 Qxe6 15.Nd5

15...e4

A powerful move! The
 obvious threat is Nxd5 to
 discover the diagonal (and
 win a Pawn). But in addition,
 White's Kingside is frozen and
 out of the game.

Of course really wrong is
 15...Nxd5 16.Bxd5 forcing
 Black to give up material

16.Bb2

But here 16.Nf4 first would
 save the Pawn

16...Nxd5 17.Bxg7 Kxg7
 18.cxd5 Rxd5

Black has the pleasure of
 being up a Pawn with a
 straight-forward plan to
 trading to the ending (double
 Rooks, re-position Knight
 with Ne5-d3 (or Nf3)
 19.Rd1 Rad8 20.Rxd5 Rxd5
 21.Bf1

Threatening Bc4

21...Qe5 22.Rb1 Nb4 23.Qa3 a5

24.Qb2 Qxb2 25.Rxb2 b5

Black keeps playing moves to continually squeeze White's pieces.

26.a3 Nd3 27.Rc2 c5 28.Rc3

Note White's King can't get out of corner. So Black is playing a piece (King) up!

28...Kf6 29.h4 Ke5 30.Be2 Kd6 31.Kf1 Kc6

32.f3 Ne5 33.a4 b4

34.fxe4 bxc3 35.exd5+ Kxd5

White can't get his Bishop to Black's only light-squared weakness (Ph7) due to the perfectly placed Knight!

36.Bd1 c4 37.bxc4+ Kxc4 38.Bc2 Nd3 39.Ke2 Nb4

The Bishop is run out of moves since Bb1 or Bd1 allows c2.

WHITE RESIGNED

40.Kd1 Nxc2 41.Kxc2 Kb4
Black makes an outside passer which deflects his opponent's King. **0-1**

Volynsky (2529) -
Benesa, A (2225) [B50]
Wolverine-Aces, 15.11.2001
1.e4 c5 2.Nf3 d6 3.c3 Nf6
4.d3 a6 5.Bg5 Nbd7

6.Nbd2 e6 7.d4

A major change of plan! One would think Black would benefit from the extra move.

7...Qc7 8.Bd3 Be7 9.Qe2 b6

10.e5! dxe5 11.dxe5 Nd5
12.Bxe7 Nxe7 13.Nc4

Black's position suddenly looks drafty! 13...Ng6

The Black King is stuck in the center! 13...0-0 14.Bxh7+

And, now, ignoring sac...
A) 14...Kh8 15.Be4 Bb7
16.Ng5 and mates after g6

A1) 17.Bxg6 fxg6
(17...Nxg6 18.Qh5+) 18.Nxe6;

or A2) 17.Qg4 Kg7 18.h4 and White will expose the King.;

Accepting the sac leads to mate in all variations:

B) 14...Kxh7 15.Ng5+

B1) 15...Kg8 16.Qh5 Rd8

17.Qxf7+

Black defends after 17.Qh7+
Kf8 18.Qh8+ Ng8

17...Kh8 18.Nxe6

Black can't survive 18...Rg8
(18...Nf5 19.Qxf5) 19.Qh5#;

Finally, the King cannot survive in front of Pawns, either:

B2) 15...Kg6 16.Qg4

with idea of Nxe6+ and White will mate.

So back to game, with Black not castling...

14.Nd6+ Ke7 15.Bxg6 hxg6
16.Ng5 Rf8

17.0-0-0 Bb7 18.Rd2 Rad8
19.Rhd1 Bc6

Trying to block d-file with
19...Bd5 allows 20.c4

20.f4 b5 21.Qg4

21...f5 22.Qh4!

Fun stuff! White threatens a discovery that Black cannot stop!

Not convincing is 22.exf6+ Rxf6
Surely not 22...gxf6 23.Qxe6#

23.Re1 Nf8

and Black forces a couple key exchanges.
But avoid 23...Bd5? 24.Rxd5!

22...Bd5 23.Ngf7+

23...Nf6

The only way to stop mate!

24.exf6+ gxf6 25.Nxd8 Kxd8

26.c4

It appears White can win more convincingly with
26.Rxd5! exd5 27.Rxd5

which forces another discovery! Black will lose immediately if he tries to get Queen away from Knight discovery with 27...Qc6

Moving out of Rook attack now with 27...Ke7?? allows 28.Qe1+ Kd7 29.Nxb5+

28.Nb7+! Ke8
28...Kc8 29.Rxc5 wins Queen

29.Rd8+

29...Ke7 30.Rxf8 Kxf8
31.Qh8+

31...Ke7
Simply 31...Kf7 32.Nd8+ forks

32.Qg7+ Ke8
Again 32...Ke6?? 33.Nd8+

33.Qf7+!!

and White forces fork!

Returning to first analysis diagram, and after 27...Qc6 28 Nb7+, the other King move is 28...Ke7

(Now, OK, but not convincing is 29.Qe1+ Qe6
(or 29...Kf7 30.Nd8+)

So best 29.Qh7+

and everything finishes nicely:
29...Ke6

Alternatives are no better:
 29...Rf7? 30.Qxf7+ Kxf7
 31.Nd8+;

nor 29...Ke8 30.Rd8#

30.Rd6+ forces Queen off

26...bxc4 27.Nxc4 Ke7

White is a Rook up and only needs to be careful.

28.Rc2 Rf7 29.Qf2 Kf8 30.g3
Kg7 31.Qd2

31...Be4 32.Rc3 Qc6 33.Nd6

33...Bd5 [33...Rd7 34.Ne8+]
34.Nxf7 1-0

Lechnick, J -
 Balicki, J [B01]
 UOP - Knights, 20.09.2001

1.e4 d5 2.exd5 Nf6 3.Nc3
 Nxd5 4.Nxd5 Qxd5 5.Nf3

5...g6 6.d4 Bg7 7.Be3

7.c4 If Qd8 White has space, but trouble placing his Bishops.

Or 7...Qa5+ 8.Bd2 Qb6 9.Bc3
 White gets long diagonal and pressure to g7

7...0-0 8.Qd2 c5 9.c4 Qd8

White is much better than the 7 c4 mentioned above.

10.d5 Na6

11.Bh6 I'd rather get the King's butt in the corner.

I like to probe fianchetto positions with 11.h4 h5

Very interesting is 11...Re8 idea of e6, opening against the White King 12.Bd3 e6 13.Be4 and f1 is a fairly safe place for the King

12.Bd3 at least looks good, but g6 is definitely weakened.

11...Re8 12.Bxg7 Kxg7
13.0-0

13...Nb4 14.a3 Na6 15.Qc3+ Kg8

16.Ne5 Qd6 17.f3
idea g4,h4-5 17...Nb8

18.h3 Nd7 19.Ng4 h5 20.Nf2
Qf4+ 21.Kb1

21...Nb6 Black better get
some hay for this horse, he's
doing a lot of frolicking!
22.Ne4

22.Ka2 avoids Black's ability
to make trades from the pin

22...Bf5 23.Bd3 Bxe4
24.Bxe4 Nc8

25.Rhg1

White need not be concerned
with the Pawn.
25.g3! Qxg3?

25...Qf6 26.Qc2 builds
pressure

26.Rdg1 Qf4

27.Bxg6! fxg6?? 28.Rxg6+
and mates with Qg7#

25...Qg3

The Queen is tough to expel
from g3, and the Kingside
expansion is at a standstill

26.Qe3

26.Qc1 idea of f4 and then
Rd3. There's also a later
possible Qh6

26...b6 27.Qc1 Oh, sorry,
now he found it 27...Nd6
28.Bd3 Rac8

28...Rad8 with idea of e6

29.Rdf1

29...Rc7 30.Qc2
30.f4? Qxd3+

30...Rb8 31.f4 Qe3 32.g4

32...h4

Grabbing Pawns once again helps White:

32...Qxh3 33.gxh5 Qxh5
34.Rh1 Qg4

35.Rfg1 Qxf4 36.Bxg6 looks like a win

33.Bxg6 fxg6 34.Qxg6+ Kf8

35.Qh6+ Ke8 seems the King runs to safety, but 36.Qh8+ Kd7 37.Qxb8

Sure would like to know how early Black planned the following combination!

37...Nxc4

with idea of Qe2, Qb2#
38.Ka1 Qd4!

38...Qd2 39.Rb1 Qxf4 40.g5 the passer is strong!

39.Rb1

Using the Rooks laterally is no good:
39.Rg2 Nxa3 40.Ka2 Qc4+

(Diagram follows...)

Black wins back the exchange with Qxf1 next and White's position falls apart.

39...Nxa3

Nicely done! 40.Rbd1 Qa4
41.Qg8

41.bxa3 Qxa3+ is a draw by perpetual check

41...Nc2+ 42.Kb1 Na3+!

43.bxa3

43.Kc1?? Qc2#

43...Qb3+ 44.Kc1 Qc3+

45.Kb1 Qb3+

46.Ka1 Qxa3+ 47.Kb1 Qb3+

A fine example of how a draw can be as satisfying as a win!!
1/2-1/2

Sajbel,P - Kogan,G [B07]

UOP-Excaliburs, 13.12.2001

1.e4 d6 2.d4 Nc6 3.f4 e6

4.Nf3 Nf6 5.Bd3 Be7 6.0-0

0-0

7.e5 dxe5 8.fxe5 Nd5 9.a3
b6 10.c4

10...Nxd4 too fancy for so
early in the game 11.cxd5
Qxd5

12.Bxh7+

White could save his Bishop
for the attack 12.Ng5 with
idea of Bxh7+ or Be4
12...Bxg5 13.Bxg5

13...Qxe5 14.Qh5 g6 15.Qh4
White already has some good
prospects against the King.

Or another alternative to the
game is 12.Nxd4 Qxd4+

12...Bc5 13.Be3 Qxe5 isn't
any better

13.Kh1 Qxe5 14.Qf3, and
Qh3 next. Once again, the
extra piece will be handy to
use in an attack.

12...Kxh7 13.Nxd4 Bc5

14.Be3 Qxe5

15.Qd3+

White knows Rd8 is coming,
so how about 15.Qe1! Since
Bxd4 fails to 16.Qh4+ Kg8
17.Bxd4

15...Kg8 16.Nc3

Usually it's best to break pins
as soon as possible and
White has a chance here with
16.Nc2 Bxe3+

Dangerous is 16...Qxb2
17.Bxc5 bxc5 18.Nc3

with idea of trapping Queen with Rfb1

17.Nxe3 Oxb2 18.Qc3 but maybe Black's extra Pawns cause trouble

16...Rd8 17.Rad1

17...Ba6!

A nice find, White's Queen is way too busy.

18.Qe4

18.Qxa6 Qxe3+ 19.Kh1 Bxd4

18...Qxe4 19.Nxe4 Bxf1

20.Nxc5? oops, Black's reply threatens another piece
20...bxc5

Also good is 20...Bc4 and after any Knight move, c5! wins a piece as d1-Rook hangs!

21.Kxf1 cxd4 22.Bf4 c5

White probably could get satisfaction by packing the set or throwing it at his opponent, but playing on isn't going to do it.

23.Ke2 e5

Cute, the Pawn is protected by the move Re8, pinning

24.Bd2 Rab8 25.Rc1 Rdc8 26.b4

26...cxb4 27.Rxc8+ Rxc8
28.axb4 e4

it's over. Black can simply play Rc2,Rxd2 and advance his K

29.g4 Rc2 30.Kd1 d3

30...Rxd2+ 31.Kxd2 Kh7
32.h4 Kg6 is also easy

31.h4 f6 32.Be3 a6 33.g5 f5
34.h5

34...Rh2 35.h6 gxh6 36.gxh6
Kf7

36...Kh7 and Rxh6 next

37.Bf4 Rb2 38.Bd6 e3

11.Qg3 looking at weak g7 -
Pawn 11...Nbd7

How about castling?
11...0-0 12.h3 Bh5 13.Bh6
Bg6

If 11...0-0-0 12.Bxf7 d5?

39.Ke1 d2+ [39...Rb1#]
40.Kd1 Rb1+ 41.Ke2 d1Q+
0-1

Schultz,B (1241) -
Savcic,V (1093) [C41]
Fermi-Tyros, 13.12.2001

1.e4 e5 2.Nf3 d6 3.d4 exd4
4.Nxd4 Nf6 5.Nc3 Nbd7
6.Bc4

6...Nb6 7.Bb3 c6 8.0-0 Bg4
9.Qd3 Be7 10.Re1 Qc7

attempting to trap Bishop with
Rh8 13.Qxc7+ Kxc7 14.exd5
Rh8 15.Be6

12.Bf4

12.h3 Bh5 13.Qxg7?! Rg8

14.Qh6 Black has pressure
down g-file.

12...0-0 13.Nf5 Bxf5 14.exf5

14...Rae8

14...Rfe8 is a common way of
clearing the opened files, with
idea of Bf8 which also
continues holding d6.

15.Rad1 wins the weak d6 -
Pawn since attempting to
trade with 15...Nh5?

16.Bxd6! Nxg3 17.Bxc7 and
both Black Knights hang

15.Bh6?
[15.Rad1 still works]

15...Nh5 16.Qg4 Ndf6
17.Qg5 Kh8

Black calmly defends, the h6-Bishop is trapped
18.Bxg7+

Note trying to wheeze out with 18.g4 loses to 18...gxh
19.gxh Rg8, pinning Queen

Nxg7 19.Qf4 Qd7 20.g4

20...d5
keeping White's Bishop and Knight out of play and making possible Bd6

21.Rad1 Rg8

21...Bd6 22.Qg5 Ne4
23.Nxe4 Rxe4 24.Rxe4 dxe4
25.f6 Ne6

Black has made some exchanges without harming possibilities.

22.Kf1

22...Bd6 23.Qf3 Rxe1+
24.Rxe1 Bxh2
now White has some hopes of using the opened h-file

25.Kg2 Bd6

26.Rh1 missing a small tactic
26...Nxf5! 27.Kf1 Rxc4

Black is cleaning house
28.Ne2 Qe6 29.c3 Rh4
30.Rg1 Ne4 31.Qg2

31...f6 32.Bc2 Neg3+
Black gives back a Knight, but trades to an easy +2Pawn ending.
33.Nxg3 Bxg3 34.Bxf5 Qxf5
35.Qxg3

35...Qh3+!

GAMES as reviewed by Tom Friske

Chess is so much fun-- in 4 short moves Black has totally wiped out White's hopes

36.Ke2 Qxg3 37.Rxg3 Re4+ 38.Kd2 h5 39.f3 Re5

Or maybe 39...Re7 idea of Rg7

40.Kd3 Kh7

41.f4 Re4 [41...Re7] 42.Rh3 Kg6 43.Rh4

Fills a good square for Blacks King **43...f5**

43...a5 idea of b5-4. In endgames, always remember to create weaknesses (to opponent!) which are far apart so you overwhelm the defence

44.b3 c5 OK, sorry, Black does start in. **45.Kc2 b5**

46.Kd2 a5 47.a3

47...c4 48.b4

48.bxc4 Rxc4 with idea of Ra4 49.Kc2 d4!

48...axb4 49.cxb4

49.axb4 d4 and Black will maneuver Rook to b-file, winning easily

49...d4

connected passers definitely wrap-up

50.a4 c3+

Not bad is 50...bxa4 51.b5 a3 52.b6 Re6 53.b7 Rb6

54.Rh3 a2 55.Ra3 Rxb7 56.Rxa2 h4

51.Kd3 bxa4 52.b5 a3 53.b6 a2

54.b7 a1Q 55.b8Q Qf1+ 56.Kc2

56...Qe2+ 57.Kc1 Qd2+

58.Kb1

A complete game by Black!
0-1

Ellice,W (1921) - White,H (1711) [D26]

Pawns-Case, 22.01.2002

1.d4 d5 2.c4 dxc4 3.e3 Nf6

4.Bxc4 e6 5.Nf3 Bb4+ 6.Bd2

Bxd2+ 7.Nbxd2 0-0

8.Ne5 Nbd7 9.Ndf3 Ne4
10.Qc2 Nd6 11.Bd3

White can get the attack going, save 0-0-0, or maybe even leave King in center.

11...g6

11...h6 12.g4! with idea of h4 and g5

12.Rc1 [12.h4] 12...c6 13.0-0

a Kingside Pawn storm is weakened as the h-Rook doesn't participate

13...f6

14.Bxg6!? fxe5

14...hxg6 15.Qxg6+ Kh8
16.Qh6+ Kg8 17.Ng6

17...Nf7! at least forces White to regroup for a few moves

(But not 17...Rf7 18.Qh8# nor 17...Re8 18.Qh8+ Kf7 19.Qh7#)

15.Bxh7+ Kh8 16.dxe5 Nf5

White already has three

Pawns for his Knight, but the added benefits of Black's exposed King and snarled Queenside total to a big plus.

17.Bxf5 Rxf5 18.Rfd1

18...Qg8 threat of Rxf3, of course 19.Rd4! Qf7

19...Rxf3? 20.Rh4+ Kg7

21.Rg4+ wins Queen (21.gxf3)

20.Nh4

20.Rcd1 begins to overload Black's Queen, and threatens Rooks to invade via g- and h-files

20...Rg5 21.f4 Rg4 22.Nf3

White has made an outpost at g5 for his Knight. It could've been a killer if Rh4+ had earlier been inserted.

22...Qg6 23.Qxg6 Rxd6
24.h4

Even with Queens off, White's advantage remains.

24...b6 25.Ng5 Nc5 26.Rd8+
Rg8 27.Rcd1 Bb7

But now b7-Bishop and e6-Pawn are weak.

28.Rxa8 Rxa8 29.b4 Na4

30.Rd7 Rb8 31.Nxe6 c5
32.Rd8+ Rxd8 33.Nxd8 Be4

34.Nf7+

34.g4 gets the Pawns marching 34...Kg7 35.f5 Kf8 36.h5

34...Kg8 35.Nd6 Bc6 36.a3
cxb4 37.axb4 Kf8

Moves lost in time scramble. Black created passer, White played e4 and marched King to c4. **BLACK RESIGNED** move 49 1-0

Marshall,K (1339) -
Brotsos,J (1531) [D12]

Knights-Excaliburs,
29.11.2001

1.d4 d5 2.c4 c6 3.Nc3 Nf6
4.Nf3 Bf5 5.e3 e6 6.Qb3

6...Qc7 7.Be2 Nbd7 8.Bd2
Rc8 9.Nh4 Bg6 10.Nxg6
hxg6

11.g3 Qb8 12.cxd5 exd5
13.Rc1

13...Bd6 14.Qc2 0-0 15.e4
dxe4 16.Nxe4

16...Bc7

Not seeing anything better for
Black trying to open the e-file
with tempo:

16...Nxe4 17.Qxe4

17...Rce8

(17...Rfe8 18.Qf3 c5) 18.Qd3

17.Nxf6+ Nxf6 18.0-0 Rfe8
19.Bc4

19...Re4 20.Bc3 Kf8 21.Bd3
Re6 22.Rce1

Maybe 22.Bc4 Ree8 23.Qd2

with idea Qg5, to try and
soften Black's King

22...Rce8 23.Rxe6 Rxe6
24.Re1 Qe8 25.Bb4+ Kg8
26.Rxe6 Qxe6

27.Bc4 Qe4 28.Qxe4 Nxe4
29.f3 Nd6 30.Bd3

30...Bb6?

A real surprise! Black judges
the connected outside
passers are worth a piece, but
should not work out!

31.Bxd6 Bxd4+ 32.Kf1 Bxb2

33.a4?

A precious tempo spent on
accelerating Black's Pawns!

A better idea is to blockade
the Pawns on White squares
so the unopposed (light-
squared) Bishop can pick
them off!

33.Bb8 a5

No better is 33...a6 34.Ba7 b5
35.Bc5

and Be4 next

34.Bc7 a4

(34...Ba3 35.Bb6)

35.Bb6

White has established a blockade and can bring King for cleanup duties.

33...a6 34.Be4

Another wasted tempo!
34.Bc5 or ; 34.a5

34...f5 35.Bb1 Kf7 36.Ba2+ Kf6 37.Ke2 b5 38.axb5 cxb5

**39.Kd3 [39.Bb4] 39...a5
40.Kc2 Bd4 41.Bc7 a4
42.Ba5 g5**

43.Bc3

If 43.Bb4 g4 with idea of Bg1.
But not the immediate
43...Bg1, White has 44.h3

43...Bxc3 44.Kxc3 Ke5

One way for White to win here is to not allow the Black King to advance onto either wing. Eventually Black will run out of Pawn moves and White gains zugzwang.

45.Kb4

Black has a draw if he can remove White's f- and g-Pawns. It's then the classic edge-Pawn and Bishop of wrong (opposite of queening square) color! Black places King at g7 and cannot be forced away from h8.

So bad is: 45.g4? Kf4!

46.gxf5

46.Bd5 fxg4 47.fxg4 Kxg4 is still that draw!

46...Kxf3

Also drawn is 46...Kxf5
47.Kb4 Kf4 48.Bd5 Ke3
49.Kxb5 a3

47.Bd5+

47.Kb4? Kg2 48.Kxb5 Kxh2
49.Kxa4 g4 draws as White's King is one square too far away

47...Kg4

47...Kf2 48.Kb4 g4 49.Kxb5 draws as well

48.Kb4

48.Be6 with idea of f6+!
48...Kf4 with idea of Ke5, Kf6, and g6. White cannot win.

48...Kxf5 Once again, Black has accomplished the drawn position.

**45...f4? allowing Pawns on light squares should lose!
46.g4 Kd4**

47.Kxb5

Other tries are too slow:

47.Bf7 Ke3 48.Bd5 Kd4
49.Bc6 Ke3 50.Kc3 Ke2
51.Kd4 a3

Also:

47.Bb1 Ke3 48.Be4 Kd4 the
White Bishop is still
overloaded

47...Ke3 48.Bd5

White can only draw after
48.Kxa4 Kxf3 49.Be6 Kg2
50.Kb4

Black can force Bishop now
or later -- either way draws:
A) 50...f3 51.Kc5 f2 52.Bc4

52...f1Q

52...Kxh2? loses! 53.Kd4 Kg3
54.Ke3 Kg2 55.Ke4
and we transpose to move 51
(of actual game) analysis.)

53.Bxf1+ Kxf1 54.Kd4 Kg2
55.Ke4 Kxh2 56.Kf5 and this
joins line B, next:

The Take-Bishop-Later line:

B) 50...Kxh2 51.Kc5 f3
52.Kd4 f2 53.Bc4

The slow, scary draw is:
B1) 53...Kg2 54.Ke5 f1Q
55.Bxf1+ Kxf1 56.Kf5 Kg2
57.Kxg5 Kg3 58.Kf5 g6+!

59.Kxg6

The Pawn down ending is
also equal: 59.Kg5 Kf3
60.Kh4 Kf4 61.Kh3 g5 62.Kh2
Kxg4 63.Kg2

So Black should just remove
the last White Pawn:
B2) 53...Kg3 with idea Kxg4,
again draws.

So White is on the right path
so far!
48...a3 49.Kc5

Definitely worse is 49.Kb4 a2
50.Bxa2 Kxf3 51.Be6 Ke3
52.Bd5 f3
49...a2 50.Bxa2 Kxf3

51.h3 But this is a step in the
wrong direction. The h-Pawn
is not part of the win, as we
now discover.

White should still win this
51.Be6 Kg2 52.Kd4

White's trick is to use King
to win Black's g-Pawns, sac
the Bishop for the passer, and
queen the g-Pawn!

**Lets try an analysis of this
fascinating ending! Black
has two tries:**

A) Getting Pawns off, B) Get
Bishop off

A) 52...Kxh2 53.Ke5 f3

If Black attempts to avoid
following moves by protecting

g5-Pawn, White can still force the same win!
 53...Kg3 54.Kf5 Kh4 55.Bd5 Kg3
 56.Kxg5 f3 57.Kf5 f2 58.Bc4
 is similar to the analysis line after move 57

54.Bd5

No different is 54.Kf5 f2
 55.Bc4 Kg3 56.Kxg5

54...Kg3 55.Kf5 f2 56.Bc4 Kf3
57.Kxg5 Kg3

58.Kf5 Kh4

Or trying to deflect King also fails 58...g6+ 59.Kg5 Kf3
 60.Bf1

60...Kg3 61.Be2 Kh3 62.Kf4
 Kh4 63.g5 Kh3 64.Ke5 Kh4
 65.Kf6

65...f1Q+ 66.Bxf1 Kh5
 67.Be2+ White wins Pawn.

59.g5 Kh5 60.Bf1 Kh4 61.Be2
Kg3 62.Ke6

62...Kf4 63.g6 Kg5 64.Kf7
Kh6 65.Bf1 Kg5 66.Kxg7

And the Get-Bishop-off line:
B) 52...f3 53.Ke5 is similar to previous analysis

51...Kg3 52.Bd5

White can still get that win with: 52.Kd4 f3 53.Ke5 f2
54.Bc4

52...Kxh3 53.Bf3

White can at least draw here!
53.Be6 f3 54.Kd4 f2 55.Bc4

Kxg4

Even 55...Kg2 transposes back to the analysis- Black loses

56.Ke3 Kg3 57.Bf1 g4 58.Ke2

Black will eventually have to move his King and allow Kxf2, drawing.

53...Kg3 54.Bd1 f3

55.Bxf3?

Too early! White's King is too far away, so Black wins easily. The rest is obvious.

Again, 55.Kd4 Kxg4
55...Kg2 56.Ke5 f2 57.Be2
 Black loses
56.Ke3 draws

55...Kxf3 56.Kd4 Kxg4
57.Ke3 Kg3 58.Ke2 Kg2
59.Ke1 g4 60.Ke2 g3 61.Ke1
Kh1 0-1

Diaz,P (1984) -
Spiegel,L (2051) [C02]
Tyros-Fermi, 13.12.2001

1.e4 e6 2.d4 d5 3.e5 c5 4.c3
Nc6 5.Nf3 Qb6 6.Bd3

A standard French. The d4-Pawn is temporarily poison by a well-known trap.

6...Bd7

Remember the common trap:
6...cxd4 7.cxd4 Nxd4 8.Nxd4
Qxd4 9. Bb5+ winning Queen

7.0-0 cxd4 8.cxd4 Nxd4
9.Nxd4 Qxd4 10.Nc3

allowing Black a second
Pawn, which can be eaten if
he knows the lines.

10...Ne7 I thought I knew this
gambit, but this is news.

11.Nb5 Qxe5

12.Re1

12.Qf3 Qb8 13.Bf4 hoping for
Nc7+ next 13...e5 is good for
Black, just like the game

12...Qb8 13.Qf3

The game has transposed
back to what my references
call the mainline, except that
each side has made an extra
move. White has Nb5 and
Black has Ne7. In the
"mainline", the game reply
would lose the d5-Pawn.

13...e5 14.Rxe5? this doesn't
turn out well 14...Qxe5 15.Bf4

The Rook sac is based on a
coming Nc7+ fork
15...Qxb2 forcing White take
care of his Rook 16.Rb1

16.Re1 Bxb5 wins another
piece;

Or if 16.Nc7+ Kd8 17.Rb1

17...Qxa2 18.Nxa8 White is
three Pawns down.

16...Qxb1+! Fun stuff
17.Bxb1 Bxb5

Time to evaluate. Black has
half of White's army for the
Queen, but his forces aren't
exactly mobilized. But what
can White attack?

GAMES as reviewed by Tom Friske

18.Qe3 d4

18...Bd7 with idea of
Be6,Nc6,Be7, etc

19.Qe5 Bc6 20.Bc2

20...Rd8 21.Bb3 d3 22.Bd2

22...a6 23.h4

to loosen the Kingside Pawns

Interesting is 23.Qf4

hitting f7 23...Bd5

23...Nd5 24.Qe5+ Be7
25.Qxg7 Bf6

24.Bxd5 Nxd5

24...Rxd5 25.Qb8+ Rd8
26.Qxb7

25.Qe5+

23...h5! 24.Ba5 Rc8 25.Bd2

25...b5 26.Bd1 Rh7 27.Bxh5
exposing himself to problems
down the h-file

27...g6 28.Bg4

28...f5 29.Bd1 Rxh4 30.f3
Rh7 31.Bb3

31...Bg7 32.Qe6 Bd4+
33.Be3

White's Queen is now pinned
to Be3 defence, so...

33...Bd7 0-1

Thanks for the lesson, Lenny.
Hey, Siwek, where are you
hiding? Let's play another!!

