Volume 76 No.3 June 2011 £3.95 UK \$9.95 Canada

www.chess.co.uk

Tournament Reports2011 US Championships,
4NCL (final weekend)

75th AnniversaryRemembering
the 1950s

IN CINEMAS 15 JULY

www.bobbyfischermovie.co.uk

Chess

Chess Magazine is published monthly.
Founding Editor: B.H. Wood, OBE. M.Sc †
Editor: Jimmy Adams
Acting Editor: John Saunders
Executive Editor: Malcolm Pein

Subscription Rates:

United Kingdom

1 year (12 issues) £44.95 2 year (24 issues) £79.95 3 year (36 issues) £109.95

Europe

1 year (12 issues) £54.95 2 year (24 issues) £99.95 3 year (36 issues) £149.95

USA & Canada

1 year (12 issues) \$90 2 year (24 issues) \$170 3 year (36 issues) \$250

Rest of World (Airmail)

1 year (12 issues) £64.95 2 year (24 issues) £119.95 3 year (36 issues) £170

Distributed by:

Post Scriptum (UK only) Unit G, OYO Business Park, Hindmans Way, Dagenham, RM9 6LN Tel: 020 8526 7779

LMPI (North America)

8155 Larrey Street, Montreal (Quebec), H1J 2L5, Canada Tel: 514 355-5610

Printed by:

The Magazine Printing Company (Enfield)
Te: 020 8805 5000

Views expressed in this publication are not necessarily those of the Editor. Contributions to the magazine will be published at the Editor's discretion and may be shortened if space is limited.

No parts of this publication may be reproduced without the prior express permission of the publishers.

All rights reserved. © 2011

Chess Magazine (ISSN 0964-6221) is published by: Chess & Bridge Ltd, 44 Baker St, London, W1U 7RT Tel: 020 7388 2404 Fax: 020 7388 2407 info@chess.co.uk – www.chess.co.uk

FRONT COVER:

Cover Design: Create Services Cover Photos: Vladimir Barskiy

US & Canadian Readers – You can contact us via our American branch – Chess4Less based in West Palm Beach, FL. Call us toll-free on 1-877 89CHESS (24377). You can even order Subscriber Special Offers online via

Printed in the UK by
The Magazine Printing Company
using only paper from FSC/PEFC suppliers
www.magprint.co.uk

Contents

Editorial Malcolm Pein on the latest developments in chess	4
·	4
Readers' Letters You have your say Ray Keene replies to Michael Stean and we learn about a chess venue in the East End.	7
FIDE Candidates' Matches, Kazan The quarter-finals were short on action - but long on surprises! Aronian and Topalov won't be troubling Anand in 2012	8
US Championship, Saint Louis Gata Kamsky retained his title in Missouri, while 'Armageddon Anna' Zatonskih regained hers. Lots of sparkling action!	16
4NCL British Team League Andrew Greet provides a wrap-up report on what happened at the final weekend, which saw a new name on the trophy	20
Eddie in Iceland! Scottish IM Eddie Dearing annotates a couple of spectacular games he played at the Reykjavik Open.	26
Easter Episodes A showcase of games culled from traditional Easter congresses. There was a chess tiger loose in Wales!	30
CHESS in the 1950s John Saunders's retrospective on the early days of CHESS moves on to the 1950s and some major events in the Midlands.	32
Interview: Michael Stean The second part of Sean Marsh's fascinating interview with England's third GM covers the 1981 Merano match	36
How Good Is Your Chess? GM Daniel King presents a game played by Ulf Andersson.	40
Bobby Fischer versus the World John Saunders previews a major new documentary on the life of Bobby Fischer, premiering in July.	43
Overseas News / Home News A round-up of what's been happening in Britain and elsewhere	46/47
Find The Winning Moves Three pages of tactical teasers from recent tournament games.	48
Zugzwang! A second helping of devilish but brilliant moves, by René Mayer.	51
Staunton Uncovered John Saunders reviews a fascinating book which looks into the barely known private life of Howard Staunton.	54
Positional Exercises GM Jacob Aagaard tests your positional chess IQ	54
Studies Brian Stephenson remembers study GM Norman Macleod	55
New Books In Brief All the latest books, DVDs and software	56
Solutions All the answers to Find The Winning Move and Positional Exercises	58

Meet 1.d4 with confidence! Get a top analyst on your side

Boris Avrukh: GM Repertoire 8 The Grünfeld Defence Vol. 1

352 pages
Paperback £19.99/ Hardcover £23.99
Russian System, &f4 & &g5 and minor lines

Boris Avrukh GM Repertoire 9 The Grünfeld Defence Vol. 2

364 pages Paperback £19.99/ Hardcover £23.99 The critical open Variations with an early cxd5

IN THE SHOP JULY 6th

Other new titles from Quality Chess - Summer 2011

London Chess Centre & www.qualitychess.co.uk

4NCL

Rounds 9-11 of the British Team League Season

Report by Andrew Greet

HE FIFTH and final weekend of the 2010/11 4NCL season took place at the usual time of the bank holiday weekend at the start of May. The Barcelo Hotel at Hinckley Island continues to prove itself an ideal venue for the present competition, not least through being one of the few 4NCL hotels large enough to accommodate all three divisions simultaneously, an especially desirable feature at the climax of the season.

From the moment when the season's battle commenced in November of 2010, it seemed inevitable that the Division One Championship would be decided on the final day, and so it proved. The two juggernauts, defending champions Wood Green Hilsmark Kingfisher (WGHK) 1, and Pride & Prejudice (P&P), proceeded to sweep the rest of the competition aside before squaring off in round 11. It is to this pivotal match that we shall first turn our attention.

P&P benefited from draw odds, having amassed a slightly larger tally of game points over the course of the season. Apart from that, it was almost impossible to pick a favourite, with both teams boasting an impressive average rating, just a point or two either side of the 2550 mark, during the final weekend. WGHK 1 would have the white pieces on the odd-numbered boards.

Board one saw Luke McShane of WGHK attempt to avenge a recent Bundesliga defeat against Mickey Adams. He succeeded in obtaining a pleasant advantage, but the English number one was able to withstand the pressure and obtain an eventual draw. Board two featured a clash between two formidable young talents, with P&P's David Howell squaring off against Jon Ludvig Hammer of Norway.

Round 11 P&P - Wood Green HK 1
D.Howell - J.L.Hammer
Caro Kann Defence
1 e4 c6 2 d4 d5 3 e5 §f5 4 §e3 曾b6 5
曾c1 e6 6 c4 dxc4 7 包d2 曾a5 8 §xc4
②e7 9 ②e2 ②d5 10 ②g3 §g6 11 0-0
②d7 12 ②de4 12 h4 h6 13 h5 §h7 14 a3 led to a double-edged game which was, after many adventures, eventually won by White in Grischuk-Anand, Mainz
Rapidplay 2005.

12...h5!? Black's position is healthy enough, and Jon Ludvig strives to take over the initiative. 13 h4!? Blocking the h-pawn is an obvious candidate, although White would have had to be sure that his own h-pawn would not become too weak. When I spoke to Jon Ludvig after the game, he said that he felt extremely confident about his position at this point, especially as David had already used a considerable amount of time. Although Black is certainly doing alright, it is perhaps too early to speak of him taking over the advantage, and the Norwegian number two probably overestimated his chances. White had a number of playable alternatives, including 13 \(\ddot{1}\)d3, 13 \(\ddot{1}\)c2 and 13 🖄g5 h4 14 🖄3e4. 13... ₩d8 Provoking a change in the pawn structure. It was well worth considering the following alternative: 13... 2xe3!, preventing the bishop from coming to g5, as occurs in the game. 14 \mathbb{\mathbb{\mathbb{m}}}xe3 (or 14 fxe3 ge7 15 gf4 b6 16 gb3 d5 with a nice position for Black who can castle on either side) 14... 4b6 15 \$d3 \$e7. The position is double-edged, but it seems to

me that Black should be at least equal. In the long run the d4 and h4 pawns could easily turn out to be weak, especially with White's dark-squared bishop absent from the board. 14 \(\hat{2}\)g5 f6 Opening the centre is risky, but by now Black was committed. 15 exf6 gxf6

16 Ee1!? Howell decides to tempt his opponent with a bishop sacrifice. 16 \(\frac{1}{2}\)d2 and 16 \$f4!? were the safer options. **16...≜e7** 16...fxg5!? 17 🖄xg5 looks dangerous, but according to the computer Black could have survived with the help of the following defence: 17...e5! 18 Øe6 (after 18 dxe5 Øc5 the e-file is blocked and the e6 square is covered, so Black will have reasonable chances to consolidate with his extra piece) 18... h6! 19 wd1 and now, after both 19... b6 and 19... xh4, the position is highly unclear, and any result would be possible. **17 \$d2 \$f7** 17...**\$**f7 was worth considering, in order to defend the e6 pawn more securely. 18 Wd1! The queen was doing nothing on c1. so Howell reroutes her to a more purposeful square.

Showdown at Hinckley Island: Michael Adams (green top) plays Luke McShane, while David Howell has the white pieces against Norwegian GM Jon Ludvig Hammer.

Boards three and four of the Pride & Prejudice vs Wood Green HK match. Gawain Jones shades his eyes against Marijan Petrov, while Sergei Tiviakov has black against Emanuel Berg.

By this stage White's position is preferable thanks to his safer king. 18... 当b6 19 急c3 查g7 20 当f3 罩af8??

For a player of Hammer's class this must be considered an outright blunder. 20... Zae8 was better, for reasons that will soon become obvious. 21 2d2! Suddenly Black has a serious problem with the e6 pawn, and the e-file in general. 21... \$f7 21... dr f7 loses to the simple 22 we2, or even the flashy 22 \(\mathbb{Z}xe6!? \(\dot{\psi}xe6 23 \) ≜xd5+ cxd5 24 \=e1+ when Black has no good defence. 22 \$xd5 cxd5 23 \$15+! exf5 24 mg3+! With this small finesse Howell improves his gueen and takes control over some important dark squares. The immediate 24 \(\mathbb{Z}\)xe7 is less convincing due to 24... #d6 25 \alpha ae1 \alpha e8, although White is of course better here too. 24... g6 25 Exe7+ Ef7 26 Eae1

Material is equal, but Black suffers from a putrid pawn structure. 26... 包b8 27 ②b3 White could have put the result beyond doubt by means of 27 閏1e6! ②c6 28 閏xf7+ 蛰xf7

Analysis Diagram

29 ②c4!! dxc4 (29... 營d8 30 鼍d6! and 31 ②e5+! is the big threat) 30 d5 and the threats of 31 dxc6 and 31 鼍xf6+ are crushing. 27... 營d8 28 鼍7e6?! Having built up a winning position, Howell fails to finish the game in the most effective manner. 28 鼍xf7+ 蛰xf7 29 ②c5 would have left Black facing too many threats, including ②e6, 鼍e6-d6, not to mention the simple ③xb7. 28...b6 29 象b4 營c8 30 ②c1 ②c6 31 ②d3 ③xb4

32 **②xb4** The computer points out the attractive winning line 32 **②f4 ②h6** 33 **③e8 ③d7** 34 **②e6+ ⑤h7** 35 **③b8!**, although one can hardly blame David for failing to

find this, especially with time running low. "h2?! A more pragmatic, and probably just a stronger winning line would have ©c2-e3. **35...≅d8** In the event of 35...**≅**g8 the pressure on the g-file would have left White with nothing better than admitting the error of his last move with 36 \mathbb{\mathbb{m}}g3. 36 **≅c3 ⊈h7** 37 **②c6?** This is a more serious error, which gives Black a golden opportunity to get back into the game. 37 ∰g3, 37 \(\mathbb{Z}\)g3 and 37 \(\dot{\phi}\)h1 (threatening f3) were all superior alternatives. 37... \Bg8 38 **≅g3 ≌e6?** Hammer misses his chance. After 38... dd7! 39 Exg8 dxg8 White's task is not easy, as his knight is attacked while ... Ig7 is a source of concern on the kingside. The game continuation is a fatal error, from which there will be no further chance of recovery. 39 \(\frac{1}{2}\)xg8 \(\frac{1}{2}\)xg8 40 \(\frac{1}{2}\)d8 1-0

One table further down, both teams were fielding a high-class grandmaster who had been brought in specially to strengthen their respective team for the crucial finale. As can often happen in such situations, the two players cancelled one another out, and Emanuel Berg of WGHK accepted Sergei Tiviakov's early draw offer after the former failed to obtain any advantage against the latter's Scandinavian Defence.

On board four another of WGHK's new grandmaster recruits, Marijan Petrov of Bulgaria, faced another highly talented young England international, Gawain Jones of P&P.

Round 11 P&P - Wood Green HK 1 G.Jones - M.Petrov Sicilian Defence 1 e4 c5 2 包f3 包c6 3 息b5 g6 4 息xc6 dxc6 5 d3 息g7 6 h3 b6 7 包c3 包h6 8 a3 0-0 9 息e3 f6 10 0-0 包f7 11 包d2 f5 12 exf5 gxf5 13 營h5 營d6 14 f4 營g6 15 營h4 息f6 16 營f2 包h8 17 包f3 置g8 18 匿ae1 營h5 19 包h1 息b7

Black has countered his opponent's Rossolimo anti-Sicilian in a slightly unorthodox, though not necessarily bad

way. With correct play the position should be dynamically balanced, although it could be argued that Black has less of a margin for error, and in the game he soon falls into difficulties. 20 d4 It is difficult to criticise this natural move, but if the improvement noted on the following move really does lead to a satisfactory position for Black, then one might make a case for the alternatives of 20 Ee2!?, making a small improvement in the centre, or; 20 a4!?, preparing to chip away at the black queenside. 20...cxd4? This is where Black's problems really begin. 20...c4! was better, and would have led to a complex situation with problems for both sides. Black's light-squares bishop is a sorry sight, but his knight will find an ideal home on d6, and White will not be able to obtain the same kind of activity that he does in the game. One idea is 21 d5!?, hoping for 21...cxd5 (but 21...c5! intending ... 4 d6 keeps the game unclear.) 22 \(\daggerd4 \(\mathbb{I}\)g7 23 \(\mathbb{I}\)e6 with excellent compensation, 21 &xd4 c5 Black has no choice but to accept doubled f-pawns, as \square xe7 was threatened. 22 \$xf6+ exf6 23 \$e7 \$\dd8\$ 23... 4 d6 also fails to equalize after 24 \(\mathbb{I}\)d1, for instance 24...\(\mathbb{I}\)ae8!? (24...\(\daggreat\)be4 25 ∅xe4 &xe4 26 \(\exists dd7 \) is also better for White) 25 \(\mathbb{Z}\)xe8 \(26 \) \(\mathbb{Z}\)d7 and White maintains the pressure. 24 We2 Zb8 25 罩f2 ②c6?

Allowing a simple though elegant refutation. The lesser evil was 25... 2xf3 26 ₩xf3 (26 Exf3? 4\(\text{26}\) attacks the rook on e7 while threatening ... 4d4) 26... 4xf3 27 \(\frac{1}{2}\)xf3 \(\frac{1}{2}\)c6 when Black is obviously worse, but nevertheless keeps some chances to survive. 26 2g5! Exg5 Forced, as 26... wxe2 27 xh7 is mate. 27 fxg5 \mathbb{\mathbb{m}}xe2 28 \mathbb{m}exe2 fxg5 Black is the exchange down for minimal compensation, and the remaining moves require no comment. 29 월d2 외d4 30 ②e2 \(\hat{2}\)e4 31 \(\hat{2}\)xd4 cxd4 32 \(\hat{2}\)xd4 \(\hat{2}\)c8 33 \(\bar{2}\)fd2 \(\dot{\phi}\)g7 34 \(\bar{2}\)d7+ \(\dot{\phi}\)f6 35 c3 \(\dot{\phi}\)e5 36 ⊈g1 h5 37 \(\mathbb{Z}\)xa7 \(\mathbb{L}\)f4 38 \(\mathbb{Z}\)g7 h4 39 \[
\begin{align*}
\begin{align* 42 \(\mathbb{Z}\)xf5 \(\mathbb{Z}\)d1+ 43 \(\mathbb{D}\)h2 \(\mathbb{Z}\)d2 44 \(\mathbb{Z}\)b5 1-0

Things would go from bad to worse for the reigning champions, as on board five Glenn Flear scored an excellent win with the black pieces over Nick Pert, after gobbling a pawn in the opening and defending coolly against his opponent's ensuing attack. The rout was punctuated by John Emms of P&P, who also won with the black pieces against Ketevan Arakhamia-Grant, after getting the better of a closed Ruy Lopez. Boards six and eight both ended in draws, although even here it was the P&P representatives, Mark Hebden and Sophie Milliet, who were pressing for the full points against their respective adversaries, Pia Cramling and Neil McDonald.

Congratulations to Claire Summerscale and the whole of Pride & Prejudice, who left absolutely no doubt as to who was the better team over the season.

Obviously there was a lot more to this final weekend than the championship match, so let us turn our attention to a few other points of interest. The following was one of the most brutal attacking games of the weekend.

French IM Sophie Milliet of Pride & Prejudice was the only non-GM in the final round clash: she drew with Neil McDonald.

Round 10 Cambridge Un - The ADs **G.Pinter - J.Jirka** Ruy Lopez

1 e4 e5 2 ②f3 ②c6 3 ②b5 ③c5 Jirka is a specialist in the Bird Defence, and usually prefers 3... ②d4 immediately. 4
0-0 Pinter decides not to find out what his opponent has in mind against 4 c3.
4... ②d4 Jirka cannot resist the temptation to transpose to what seems to be his favourite pawn structure against the Ruy Lopez. 5 ②xd4 exd4 6 d3 c6 7 ②a4 7 ②c4 can be met by 7... d5! 8 exd5 cxd5 when Black equalises. 7... ②e7

8 **②d2** I consider the immediate 8 f4!, as recommended in my 2006 book Play the Ruy Lopez, to be slightly more accurate. White intends to launch an attack similar to that seen in the game, but by leaving the knight on b1 for the moment, he obtains the additional option of developing the c1-bishop to a suitable square should the opportunity arise. 8...0-0 9 f4! The thematic attacking plan of f5-f6 is as effective as it is simple. 9...a5!? 10 a3 The inclusion of these two moves is unlikely to make much difference in the ensuing battle. 10...b5 Another game continued 10...d5 11 f5 f6 (11...dxe4? 12 2xe4 2d6 13 f6) 12 2b3 a4 13 \(\daggerapsis a2 g6? 14 \) exd5 cxd5 15 \(\delta \)e4 åb6 16 fxg6 and Black was already busted in Kotronias-Kofidis. Karditsa 1995. 11 &b3 a4 12 &a2 d5

13 f5! This crude but effective attacking plan also has some positional justification, as it severely restricts the movements of the e7 knight and c8 bishop. 13...f6 This is virtually forced, as Black can hardly live with the threat of f6 hanging over his head at every turn. The problem is that Black now has only a single pawn shielding his king from the deadly glare of the a2 bishop. 14 g4!? It is possible to go for a more patient kingside build-up, but Pinter simply decides to try and bludgeon his way through. 14... 4h8 15 4f3 &b6 15...dxe4 16 dxe4 d3+ achieves nothing: 17 \$\dongred{\psi}g2\$ dxc2 18 ^wxc2 **b6** 19 **bf4** and, with **ad1** coming next, White is fully mobilised with a powerful attacking position.

16 g5?! White continues to bulldoze ahead on the kingside, but in doing so he allows a powerful counterattacking idea. Objectively White should have preferred the prophylactic 16 \$\div h1\$, when play might continue 16...dxe4 17 dxe4 c5 with an unclear position. White certainly has some attacking chances, but Black is planning ...c4 to shut the bishop out of the game and, after a subsequent ... \$b7, the white king might also start to feel uncomfortable on the long diagonal. Another idea is 16 e5!?, with the idea of 'sacrificing' the a2 bishop in order to obtain a dangerous kingside pawn wedge. 16... ₩e8 Black could have obtained an excellent position by means of 16...dxe4 17 dxe4, and now the key idea is 17... 2xf5! 18 exf5 2xf5 . With two pawns for a piece, better-developed pieces and a much safer king, Black has the advantage. 17 4 h4

White continues his 'route one' approach, and threatens g6 with a decisive attack. 17...fxg5? Black prevents the main threat, but pays too high a price in allowing another enemy piece to join the attack. The correct approach was 17...dxe4! 18 dxe4 (18 g6 can be met by blocks any &xh6 sacrifice) 18...d3+ 19 ☆h1 ♠xf5!? (19...dxc2 20 ∰xc2 ∰h5 is also quite playable) 20 exf5 We4+ 21 endgame is murky, but it looks as though Black should have at least enough compensation for the piece. 18 2xg5 dxe4? This loses quickly, but Black's

Boards 5 and 6 of the big match: Mark Hebden plays Pia Cramling, while Glenn Flear plays (and eventually defeated) Nick Pert. Both Flear and Hebden were originally from Leicestershire.

position was already extremely difficult by this stage. 19 **②xe7! e3** No better is 19...豐xe7 20 豐h5 **②**xf5 21 罩xf5 豐d6 22 **②f7**, winning. 20 **②g6+! hxg6 21 豐g4 1-0**

A number of title norms were achieved over the season, perhaps the most impressive being a GM norm from Jonathan Hawkins of Cheddleton. Having already achieved his goal after a win in round nine, he put the icing on a superb season with the following miniature against a former British Champion.

Round 11 Guildford 1 - Cheddleton S.Conquest - J.Hawkins English Opening 1 c4 ∯6 2 ∯c3 e5 3 e3 True to his style,

Conquest opts for a somewhat unorthodox handling of the English Opening, hoping to pose his opponent problems at an early stage. 3... 包c6 4 包ge2 息e7 5 a3 d5 Hawkins decides on a reversed Sicilian structure. 6 cxd5 包xd5 7 ②xd5 曾xd5 8 包c3 曾d6 9 息c4 0-0 10 b4 息e6 11 ②b5 曾d7 12 ②xe6

12...fxe6 12...營xe6!? was risky, but not out of the question: 13 公xc7 營g6 14 公xa8 (14 0-0 罩ad8 is unclear) 14...營xg2 15 罩f1 罩xa8 and Black has some compensation for the exchange, although

objectively the sacrifice is probably not completely sound. 13 公c3 曾d3 14 兔b2?? 14 曾g4 would have kept the game unclear. After the game continuation Black already has a forced win. Can you find it?

14...②d4! 15 罩c1 The main point behind Black's last move is that 15 exd4 罩xf2! 16 垫xf2 罩f8+ is crushing: 17 垫e1 单h4+ leads to mate, and also reveals why it was necessary for Black to begin his combination with 14...②d4, as the reply 15 exd4 opened the third rank. 15...彙h4!

Now White will have no good way of dealing with the attack on the f-pawn. 16 罩f1 營f5! 17 g3 17 exd4 盒xf2+ 18 空e2 e4 is conclusive. 17...②f3+ 18 空e2 罩ad8 19 d3

A brief but spectacular game: Jonathan Hawkins (left) plays Stuart Conquest

And now for a final flourish to end White's resistance. 19... ♠g1+! 0-1 20 ♠e1 ≅xd3 21 ∰c2 ≅xe3+! leads to mate.

In addition to Hawkins' grandmasterly performance, IM norms were achieved by three other players. Yang-Fan Zhou has had an outstanding year, and had already achieved the full IM title requirements, but he decided to add another norm to his collection all the same. Chris Dorrington of Barbican 2 capped an already excellent

John Emms played on board seven for Pride & Prejudice and defeated Kete Arakhamia.

season with wins in his last three games, to secure his first (as far as this writer is aware) IM norm. His performance was undoubtedly of great benefit to his team, who managed to stave off relegation by a single match point.

Last but not least, Peter Sowray of WGHK 2, a long-time FIDE master and perennial IM contender, also achieved the coveted norm thanks to a perfect 3/3 over the final weekend. Here is the end of his crucial round 11 game.

Round 11 Cambridge Un - WGHK 2 C.Graw - P.Sowray

46 d5!? White jettisons his d-pawn in order to activate his dark-squared bishop. 46...ᡚxd5 47 Ձd4 ≌a2 48 Ձe2 h6 49 ⊈h2 Фh7 50 gf1 🛚 xb2 51 🗒 xb2 🗒 a1 52 ge2 Here Deep Rybka finds an ambitious idea for White: 52 \(\Pi = 2!? \(\Pi xf1 53 \(\Pi xe6 untouchable since mate would follow on q7 White's sacrifice will ultimately fail. 52... \alphact 53 罩d2 營f7 54 罩a2 White cannot defend the c-pawn but he can swing his rook down to the seventh rank where it will be supported by the reenergised darksquared bishop. 54... 2xc3 55 \(\mathbb{Z} a7 \) \(\mathbb{L} b7 \) 56 [™]f2 Ad5 White would like to get his queen to b8 to turn the pin of the b7 into the win of the bishop but the knight frustrates him. 57 **≜e5 ₩e7** Stopping the entry of the white

queen at c5 whilst keeping tabs on the g7 square. 58 h5 營f7 59 營h4 Black has no time for 59 營c5? because of 59...營xh5+ 60 全g3 營h1 and White gets mated. 59...②b4 59...b4 immediately may be better but there would be some tricky lines to calculate – easier for computers than humans. 60 ②d6 ②c6 Evicting the rook takes the pressure off Black for the while. 61 營a2 b4 62 g4 營d7 62...b3 looks like a tempo—gaining move to interpolate here.

63 gxf5! Whatever White plays he is likely to lose but this has the merit of setting more practical problems than other lines, particularly for a nervous player on the brink of an IM norm. 63... wxd6 64 wg4 ②e7?! Despite being one of the computer's top choices, this was a bad practical decision which almost led to a dramatic reversal of fortunes. After the simple 64...exf5 65 \displayxf5+ \displayh8, White has no tricks and he may as well resign. 65 f6! gxf6 66 &d3+! Now Black really has to watch his step. 66...f5! Anything else and the rook would swing over to g2 and all hell break loose, though Rybka finds one line which at least wouldn't lose, namely interference move 67... 2g6!! which secures Black an improbable draw. 67 \(\mathbb{Z}q2 \) **a** d4! The point of 66...f5 was to allow this move which covers the g7 mating square. 68 Wh4 2d5! 69 Le4! Wf6! 0-1 69...fxe4?? 70 \(\mathbb{\mathbb{m}}\)g4 would have thrown it all away, but of course Black plays a safe alternative to secure his coveted final norm.

This win gave Peter his third and final IM norm, as well as his second in consecutive 4NCL seasons. All that remains now is to boost his rating to the elusive 2400 level...

I have not said much about the relegation end of the first division, but a glance at the cross-table on the following page will reveal the identity of the four unlucky teams who will be battling in Division Two next season. Taking their place in the top division will be Jutes of Kent, Anglian Avengers 1, Bristol 1 and Guildford A&DC 2.

That concludes our coverage of the 2010-11 season; the fun begins all over again in November.

View of the main hall at Hinckley Island, with South Wales Dragons (faces to the camera) in action against King's Head in a Division Two match in the foreground.

Jovanka Houska of WGHK 2 playing Eddie Dearing of Cambridge University

4NCL 2010/11: Division 1 Championship Pool

	Team	1	2	3	4	5	6	7	8	GP	Pts
1	Pride & Prejudice	Х	6	7	6	7	5	5	7½	43½	14
2	Wood Green Hilsmark 1	2	Х	7	4½	6½	5	6	6	37	12
3	White Rose 1	1	1	Х	4½	4½	4	5½	4½	25	9
4	Cheddleton 1	2	3½	3½	Х	2½	4½	6	6	28	6
5	Betsson.com	1	1½	3½	5½	Х	4	3	4½	23	5
6	Barbican 4NCL 1	3	3	4	3½	4	Х	3	5½	26	4
7	Guildford A&DC 1	3	2	2½	2	5	5	Х	3½	23	4
8	e2e4.org.uk 1	1/2	2	3½	2	3½	2½	4½	Х	18½	2

4NCL 2010/11: Division 1 Demotion Pool

	Team	1	2	3	4	5	6	7	8	GP	Pts
1	Wood Green Hilsmark 2	Х	5½	4	4½	5½	7½	5	5	37	13
2	Cambridge University 1	2½	Х	5½	4½	5½	6	4½	6	34½	12
3	The ADs	4	2½	Х	2½	6½	5½	5½	4½	31	9
4	Barbican 4NCL 2	3½	3½	5½	Х	3½	6½	4½	6	33	8
5	Oxford 1	2½	2½	1½	4½	Х	4	4½	7½	27	7
6	Pandora's Box Grantham	1/2	2	2½	1½	4	Х	5½	3	19	3
7	Sambuca Sharks	3	3½	2½	3½	3½	2½	Х	5	23½	2
8	Warwickshire Select 1	3	2	3½	2	1/2	5	3	Х	19	2

4NCL 2010/11: Division 2 Promotion Pool

	Team	1	2	3	4	5	6	7	8	GP	Pts
1	Jutes of Kent	Х	3½	5	5½	4½	3½	5½	6	33½	10
2	Anglian Avengers 1	4½	Х	4	4	4½	4½	4	4	29½	10
3	Bristol 1	3	4	Х	3½	4½	5	6	3½	29½	7
4	Guildford A&DC 2	2½	4	4½	Х	5	3½	1½	5	26	7
5	Poisoned Pawns 1	3½	3½	3½	3	Х	4½	6	4½	28½	6
6	Barbican Youth	4½	3½	3	4½	3½	Х	3	4½	26½	6
7	Wessex 1	2½	4	2	6½	2	5	Х	4	26	6
8	Rhyfelwyr Essyllwg	2	4	4½	3	3½	3½	4	Х	24½	4

4NCL 2010/11: Division 2 Demotion

	Team	Р	w	D	L	GP	Pts
1	South Wales Dragons	7	5	1	1	35	11
2	White Rose 2	7	4	2	1	30	10
3	AMCA Dragons	7	3	3	1	30	9
4	Kings Head	7	3	2	2	29½	8
5	Cambridge University 2	7	3	1	3	26	7
6	3Cs 1	7	2	1	4	29½	5
7	Sambuca Black Sheep	7	1	2	4	23	4
8	Poisoned Pawns 2	7	0	2	5	18½	2

4NCL 2010/11: Division 3 (Top 20)

	Team	Р	W	D	L	GP	Pts
1	Bradford DCA Knights A	11	9	1	1	42	19
2	Spirit of Atticus	11	9	1	1	40½	19
3	Brown Jack	11	8	1	2	44	17
4	FCA Solutions 1	11	7	2	2	41½	16
5	Celtic Tigers 1	11	7	2	2	41	16
6	e2e4.org.uk 2	11	6	4	1	38	16
7	Wessex 2	11	7	1	3	39	15
8	Braille Chess Assoc	11	7	0	4	39	14
9	Iceni	11	6	2	3	38	14
10	Oxford 2	11	5	4	2	35½	14
11	Anglian Avengers 2	11	6	1	4	39	13
12	Warwickshire Select 2	11	6	1	4	38	13
13	KJCA Kings	11	6	1	4	34	13
14	Sussex Smart Controls	11	6	1	4	30½	13
15	The Rookies	11	3	6	2	36½	12
16	Holmes Chapel	11	5	2	4	36	12
17	Cheddleton 2	11	6	0	5	34	12
18	FCA Solutions 2	11	5	2	4	33	12
19	AMCA Rhinos	11	4	3	4	33½	11
20	e2e4.org.uk 3	11	5	1	5	33½	11

SUBSCRIBE

Edited by Jimmy Adams. Contributors include: Danny King, Malcolm Pein, Simon Williams, Jacob Aagaard, Lorin D'Costa, Yochanan Afek, Chris Ward, Andrew Greet, Amatzia Avni, Gareth Williams, Chris Ravilious and many more.

AS A SUBSCRIBER YOU RECEIVE 10% DISCOUNT ON ANY CHESS ITEM

SUBSCRIBING IS AN EASY MOVE TO MAKE...

Subscribe online at www.chess.co.uk/shop

Call us on 020 7388 2404

Fill in this page and fax it to 020 7486 3355

Post this page back to us - address details below

(12 issues per year)	1 year (12 issues)	2 Years (24 issues)	3 Years (36 issues)					
United Kingdom	£44.95	£79.95	£109.95					
Europe	£54.95	£99.95	£149.95					
USA & Canada	\$90.00	\$170.00	\$250					
Rest of World (Airmail)	£64.95	£119.95	£170					
COVER PRICE OF EACH ISSUE - £3.95								

January 2011

February 2011

Name								
Address	Card Number							
7.001.033	Card Type (please check as appropriate) Note: We accept all major credit and debit cards							
Postcode	Visa	Mastercard	Amex	Switch	Other			
Telephone (dayime)								
Total amount payable £/\$ enclosed*	Switch Issue No	Expiry Date	/	Security Code*				
or please charge my credit card number shown.	* The security number is the LAST 2 digits printed in the signature area							

Visit us online: www.chess.co.uk

* cheques made payable to Chess & Bridge Ltd

Chess & Bridge Ltd - 44 Baker Street - London - W1U 7RT Tel: 020 7486 8222 Fax 020 7486 3355

Email us: info@chess.co.uk

The security number is the LAST 3 digits printed in the signature area of the back of the card - we cannot charge your card without this number!