

63

T
he
 G
am
bi
t c
/o
 K
en
t N
el
so
n

68
51
0

Nebraska State Chess Archives

November-­December 2010

The Gambit

XABCDEFGHY

8-+-+-+-+(

7+-+-+-+-'

6-+-+-+-+&

5mk-zp-+-+-%

4-+P+-+-+$

3+K+-+-+-#

2P+-+-+-+"

1+-+-+-+-!

xabcdefghy

White to play & win
Hint-­Solution in 9 moves

Original position from Chess Review.
Diagram position provided by

Robert Woodworth

Gambit Editor: Kent Nelson

The Gambit serves as the official publication of the Nebraska State Chess
Association and is published by the Lincoln Chess Foundation.

NSCA Membership Fees (Includes The Gambit)

 Adult(20+) $10
 Junior $6
 Family $12

Send memberships and address changes to:

 Ben Ryan
4423 Frederick St.
Omaha, Nebraska

68105

Send all games, articles, and editorial materials to:
Kent Nelson

Lincoln, NE 68510

Kentnelson@prodigy.net

NSCA Officers

President Gary Marks
Treasurer Jeffrey Solheim

Historical Archivist Bob Woodworth
Secretary Ben Ryan

Regional VPs

NSCA Committee Members

Vice President (Lincoln) Larry Harvey
Vice President (Omaha) Michael Gooch

Vice President (Western) Randall Heckman

For Chess Club information please visit the NSCA web site.

62

Tournament Life
Summary

For more information, please visit the NSCA web site at
NSCA.Nechess.com

Interested in scheduling a tournament? Please contact Ben Ryan at

ben.j.ryan@hotmail.com to schedule a date.

Date Event Location Sections

January
15th 2011 January Swiss Omaha POY Rated open

January
22nd 2011 Tournament

Elkhorn Non-­rated K-­12

February
5th 2011

February Plus
Score

Omaha POY rated open

February
12th 2011

State Scholastic
Team Tournament

Boys Town K-­3, K-­6, K-­9

TBA
State Scholastic
Individual
Tournaments

TBA K-­3, K-­6, K-­8,
K-­12

Postponed
Date TBA

2010 Lincoln City
Championship Lincoln

Rated Open (top
Lincoln resident
takes city title)

March 5th
2010

State High School
Team

Championship
Omaha

Rated and
non-­rated high

school

March
12th 2011

Morton Middle
School

Tournament
Omaha Non-­rated grades

2-­8

61

 Rated Beginners Open XVI
January 15, 2011

A Play for Pieces Event

Chess tournament limited to those players with a rating of less
than 1200 or Unrated/New Members. This tournament is
designed to give beginning players a chance to compete with other
players of their own skill level.

This tournament will also be a event.
Enrollment in the program is free to all players
U1200. All players that request enrollment will receive a

punch card. Compete in 6 events,
receiving one punch per event, and you will receive a regulation
tournament triple-­weighted chess set, board and bag.

IM John Watson will be providing a 2 hour chess lecture after the
tournament. Free entry to everyone playing in the tournament. $5
entry for parents.

DETAILS:

EF: $15 paid by 1/13, else $20 Prizes: Trophies for 1st, 2nd, 3rd, 1st
U800, 2nd U800. Time Control: G30

6 Round Swiss: 10:00, 11:15, 1:00, 2:15, 3:30, 4:45 (break after
2nd Round) Chess Lecture: 5:30-­7:30
REGISTRATION: 9:00am 9:45am SITE: C.U. Harper Center
Room 3029 602 N 20th St Omaha, NE 68102 PARKING: Free
parking in lot. Future Tournaments: 2/5 RBO XVII

USCF membership required and available on site.

ENTRIES To: Ben Ryan 4423 Frederick St. Omaha, NE 68105

Questions: ben.j.ryan@hotmail.com or 402.452.7686 Checks pay-­
able to Ben Ryan.

Letter from NSCA President
Gary Marks

Tournament chess is coming alive in Lincoln. I would like to
thank Father Conner, Kent Nelson and John Watson for helping
me with getting some chess tournaments going in Lincoln. I
would like to thank Ben Ryan, Mike Gooch, Drew Thyden, and
others in Omaha for keeping tournament chess going strong in
Omaha.
With the Cornhusker State Games coming this summer my term
as NSCA President will expire. If we have anyone interested in
becoming a candidate for NSCA President, please contact Ben
Ryan. I am not seeking re-­
serve NSCA in any way possible, including President if need
be.
Mike Gooch and Drew Thyden have started an Elementary
School Chess League in Omaha. I would like to thank them for
this venture and wish them great success. I would like to do this
in Lincoln. If we have any chess clubs in the Lincoln area
interested in forming a league, please contact me or Father Brian
Conner. Father Conner can be reached at the North American
Martyrs School here in Lincoln. We are willing to set up leagues
at all schools regardless of level.
Mike Gooch has a list of NSCA tournaments which need to be
scheduled and run by May. I believe this includes the Amateur
Open, the State Class Championships, and the Great Plains
Open. If you are interested in running these events, please
contact Mike Gooch or tournament clearing house coordinator,
Ben Ryan.
Finally having the Gambit placed on line or snail mailed as a
hard copy issue must be decided at the Cornhusker State Games
during the NSCA meeting this summer. Please contact Kent
Nelson with your input so we can have a concrete proposal
hashed out before the NSCA Annual Meeting.

Thank you!
Gary T Marks NSCA President

From s Corner
Gambit to

Gambit contributor in the
person of John Tomas. John is a Nebraska chess legend, who has
written the first, of three installments of his articles, titled,
Prologue in Heaven, I. I found his article to be a very valuable

John Watson
energy and efforts he spends on behalf of Nebraska chess is very
much appreciated. Nebraska chess has a gem in the person of John
Watson.
Special thanks to Alex Golubow and Bob Woodworth for their
articles. Bob has written 2 articles and provided the front cover
diagram and Alex has written another installment of a unique
chess opening. As editor, its nice to count on Alex and Bob for
material and they have always come through for me.
After a long absence from Gambit contributions, please welcome
back, David Jenkins and Tony Dutiel. David wrote an article
about his favorite opening system as White. Next time you play
David, (with him having the white pieces) watch out and get ready

and inputting his tournament results, the next time you face Tony

Mike Gooch and Ben Ryan have been work horses in organizing
and directing numerous tournaments in Nebraska. We are so lucky
to have these talented individuals working for us and a special
thanks to them for all they do.

decisions will need to be made about the future of the Gambit. If
you have any questions or opinions about having the Gambit
posted on-­line or continued to have it snail mailed, albeit hard
copies, or a combination of both, please let me know. Finally my
thanks to the NSCA board members and the Gambit readership for

Gambit work.
Please keep them coming!

Kent Nelson-­Ed
60

Tournament Life

For more information, please visit the NSCA web site at
NSCA.Nechess.com

Interested in scheduling a tournament? Please contact Ben Ryan at
ben.j.ryan@hotmail.com to schedule a date.

 USCF Rated Quads
January 15, 2011

Cash Prizes & Free Chess Lecture
IM John Watson will be providing a 2 hour chess lecture
after the tournament. Free entry to everyone playing in the
tournament. Please submit one or two of your chess games
(this event or previous games) for possible review.

Round 1 of the Corus 2011 International Chess Tournament
will also be displayed live during the morning.

DETAILS:

EF: $20 if payment received by 1/13, else $25 Prizes: 1st $30, 2nd $15
(ties split prizes) Time Control: G60 3 Round Quad: 10:00, 12:30,
2:45 (30 min. break after 1st & 3rd rounds) Chess Lecture: 5:30-­7:30
REGISTRATION: 9:00am 9:45am EQUIPMENT: Bring Clocks,
Sets and Boards. Limited availability onsite. SITE: C.U. Harper Center
Room 3027 590 N 20th St Omaha, NE 68102 PARKING: Free parking
in lot. Future Tournaments: 2/5 Feb Plus Score,

USCF membership required or USCF Registration Available on site.

ENTRIES TO: Ben Ryan 4423 Frederick St. Omaha, NE 68105

Questions: ben.j.ryan@hotmail.com or 402.452.7686 Checks payable to
Ben Ryan.

59

f1Q (and a glorious promotion for the original c-­pawn which now leads
to checkmate in 2 moves.)

XABCDEFGHY

8-mk-+-+-+(

7zpp+-+-+-'

6-+-+-snpzp&

5+-+-+-zp-%

4-+-+-snP+$

3+-zP-+-+P#

2P+P+-+-mK"

1+-+L+q+-!

xabcdefghy

this concept to better appreciate the inner relationships &
developments of all the pieces/pawns on the chessboard.
By identifying those specific chess pieces (& pawns) and how

can we better understand our victories and also why we suffer
those defeats!!

Robert Woodworth
November, 2010
(Omaha, NE)

 Table of Contents

News and Notes

The Crown Prince

Prologue in Heaven, 1
by

Historic Chess Photos

Tournament Results

The Relentless Power of the Stonewall Attack!

The rare Bird!

Future Icon vs. Present Icon

Final Player of the Year Results

2010 Corporate Team Chess Challenge

Tournament Life

1

News and Notes

1. The solution to the front cover diagram will be in the next issue of
the Gambit, due out in April 2011.

2. January 15th -­ Tournament and Chess Lecture.
I would also like to make an early mention of a special January
event. The format will be changed for January, to be a Quad. This
means all entries are split into groups of 4 players by rating and all
4 players play each other, 1 game each. The biggest advantage of
this is that all 3 of your opponents will have ratings similar to
yours (usually within 200pts), so all 3 games should be highly
competitive. In addition to the new tournament format, there will
be a 2 hour chess lecture by Nebraska resident IM John Watson
from 5:30 to 7:30. John has invited everyone to submit games that
they would like to have reviewed. Depending on the number of
games submitted, some or all will be analyzed by John
Watson. The lecture is free to all participants in the Jan 15th
events, with a $15 fee for attendees that do not play in the
tournament ($5 for non-­playing parents). From Ben Ryan.

3. Kudos to the NSCA board members for their active involvement in
organizing and directing Nebraska chess tournaments. NSCA
memberships have increased. Next time you see NSCA board
members, Gary Marks, Ben Ryan, Jeff Solheim, Bob
Woodworth, Mike Gooch and others, please thank them for the
time and energy they spend promoting Nebraska chess.

4. Players to watch. Keep an eye out for Brandon Li. I recently
observed Brandon play his chess coach, Joe Knapp, during the first
round of the Plus Score Open. It was a difficult and hard fought
game from both players with Brandon winning a tough ending.

of 400 points, Brandon kept his cool. I was impressed by

5. Like trivia? On page 25, there is a picture of Sam Richman. What
was he best known for? The first five readers with the correct
answer receives a $5.00 free gift card at Burger King from yours
truly.

6. Seasons Greetings everyone! Have a safe holiday and make the
year 2011 a great one chess wise and otherwise.

58

XABCDEFGHY

8l+-+-+-+(

7+-+-+-+p'

6Pmk-zPp+p+&

5+-zp-+p+-%

4-+L+-+-+$

3+-+-+PzP-#

2-+-+-+P+"

1+-+-mK-+-!

xabcdefghy

(now this bishop has no real future!) 44.Bxe6 Kc6 45.Bd5+ Black Resigns
(1-­0) for if: 45. K:d5 then 46. d7 wins.

unfolded, we can see that his very passive movement actually led to

Next, is another informal game played at our Camelot Chess Club

developed to the absolute ultimate!! (It would be difficult to find a
more dynamic pawn!)
WHITE (W. Thompson) BLACK (your writer)

1.e4 e5 2.Nf3 d5 (the Elephant gambit) 3.exd5 Bg4 4.Nc3 Nf6 5.Bb5+
Nbd7 6.d3 Bd6 7.Bg5 h6 8.Bh4 g5 9.Bg3 Qe7 10.h3 Bh5 11.0-­0 0-­0-­0
12.Re1 Nb6 13.d4 e4 14.Bxd6 Rxd6 15.g4 Bg6 16.Ne5 Nbxd5 17.Nxg6
fxg6 18.Qd2 Nf4 19.Re3 Rhd8 20.Rd1 c5

XABCDEFGHY

8-+ktr-+-+(

7zpp+-wq-+-'

6-+-tr-snpzp&

5+Lzp-+-zp-%

4-+-zPpsnP+$

3+-sN-tR-+P#

2PzPPwQ-zP-+"

1+-+R+-mK-!

xabcdefghy

Qe1 cxd4 (1st capture & an
identity change from a c-­pawn to an d-­pawn.) 22.Nxe4 dxe3 (now a d-­
pawn to an e-­pawn.) 23.Nxd6+ Rxd6 24.Qc3+ Kb8 25.Bd3 exf2+ (now e-­
pawn to an f-­pawn!) 26.Kh2 Qe3 27.Be2 Qxc3 28.bxc3 Rxd1 29.Bxd1

57

Next, is an example from a recent off-­hand game your writer played
& after the game the next day, the concept of how my opponents

better able to understand how I became victorious & why my

game, I made my moves by pattern recognition plus looking for
simple tactics but never realizing why I was being successful. (The

a tremendous difference in the outcome as I eventually came to
realize!!)

Following is the game score from that informal game played at our

was Mr. Roger Anderson (a former Omaha City Champion) who had
the Black forces:

White: (your writer) Black: (Roger Anderson)

1.e4 Nf6 2.Bc4 d5 (if 2..N:e4 then 3 B:f7+ 3...K:f7 4 Qh5+, g6 5.Qd5+
regaining the piece.) 3.exd5 Nxd5 4.Qf3 e6 5.Ne2 Be7 6.Nbc3 c6 7.0-­0
Nd7 8.d4 N7f6 9.Bg5 Bd7 10.Rfe1 a5 11.a3 b5 12.Bd3 b4 13.Nxd5 Nxd5
14.Bxe7 Qxe7 15.c4 bxc3 16.bxc3 0-­0 17.Rab1 Rab8 18.c4 Nf6 19.Bc2
Qd6 20.c5 Qc7 21.Nc3 Rxb1 22.Rxb1 Rb8 23.Rxb8+ Qxb8
of all 4 rooks were very, very short in this game!) 24.Na4 Nd5 25.Qd3 g6
26.Nb6 Be8

XABCDEFGHY

8-wq-+l+k+(

7+-+-+p+p'

6-sNp+p+p+&

5zp-zPn+-+-%

4-+-zP-+-+$

3zP-+Q+-+-#

2-+L+-zPPzP"

1+-+-+-mK-!

xabcdefghy

 (a passive move for a lifeless bishop, if instead 26...N:b6 then 27 Qb3
etc.) 27.Qg3 Qxg3 28.hxg3 Nc3 29.Kf1 Nb5 30.Nc4 Nxd4 31.Bd1 Nb5
32.a4 Nc3 33.Bc2 Kf8 34.Nxa5 Ke7 35.Nc4 Kd8 36.a5 Nb5 37.a6 Kc7
38.Nd6 Nxd6 39.cxd6+ Kb6
and full of potential!) 40.Bd3 c5 41.f3 Bc6 42.Ke1 f5 43.Bc4 Ba8?

2

The Crown Prince
by

John Watson
It is almost universally believed that Sven Magnus Carlsen (most
commonly know as Magnus Carlsen) will, sooner or later, become
the World Champion of chess. Whether that happens is always up
to circumstance as well as raw playing strength. There is the luck
of the draw, and of opening preparation (such luck is more impor-­
tant in super-­short matches like the 4-­game qualifiers in effect next
year);; and factors like health and the form have their place. The
format of the qualifying cycle can be critical;; in fact, as of today it
looks like Carlsen might retire from the current cycle given some
objections that he has to it.

Nevertheless, since he is ranked #1 in the world and just turning
20 at the end of this month, and having recently reached the
second-­highest rating in history, there's hardly ever been a more
likely candidate for winning the crown at some point. However, I
have never been able to pin down why Carlsen has been so domi-­
nant, and others have trouble even describing his style. His games
don't seem to reveal any strong patterns. The Danish author Lars
Bo Hansen has said that players in the future will have to have a
certain set of attributes to be at the top, more so than players of the
past. Let me list those and see what fits for Carlsen:

1. The ability to adapt according to the opponent.
Psychology will play an increasing role.

It's noteworthy that Carlsen talks about how he thinks he has the
advantage if he has a good score against someone (.e.g., Topalov, a
2800 player against whom he has won the last 5 decisive games);;
in other respects, he seems to play the board without dramatic
changes of style according to opponent. But this may be a subtle
decision which is inherent in his opening choices. The game with
Ponomariov below appears to be an example.

3

2 The ability to play a breadth of openings

This applies in the extreme. He's like Hikaru Nakamura in being
able to switch from one system to another, seemingly regardless
of whether it's his first time playing it. However, he doesn't usu-­
ally indulge in irregular and speculative lines, as Hikaru does.
Recently Carlsen got killed by Adams as Black playing 1 e4 g6 2
d4 Nf6 3 e5 Nh5. I don't think we'll see him playing such things
often!

3 Using strategic rather than tactical openings.

Again, this is about as true as it gets. No one would call Carlsen
weak at tactics, quite the opposite, but he prefers to start slowly
and complicate if the circumstances call for it.

4 The distinction between playing Black and White won't
be as important as it traditionally has been.

For most players, this is probably true as we gravitate towards
more complex openings. But Carlsen has a higher difference in
performance ratings between White and Black than his
contemporaries. In other words, the gap between his White and
Black results is greater than would be expected from the usual
differences between colors.

5 Players will take more calculated risks.

This seems to be true on the whole, and stems from faster time
controls. Carlsen is playing such high-­level opponents that he
doesn't throw the dice much, but will try to create complications
fairly late in the game in positions where they aren't totally
justified, probably feeling that he can hold the draw if his
opponent manages to play perfectly. This works more often than
not. Of the world's top players, I can only think of Topalov,
Shirov, and Grischuk who consciously speculate on a regular
basis, so maybe the jury is still out upon this prediction.

56

 (by Robert Woodworth)

The above title of this article will seem strange to the general

examining some chess games and how individual chessmen were
involved & how these pieces actually fared when confronting the
opposing army. Some of the chess pieces had an active & noble

even victorious and lived to see the end (resignation or checkmate
or even a draw.) Some were trapped and died (captured) while
others worked very well together as a unit. Some were never
utilized to their full potential while others were given the tough &
gritty job of holding the position together. Even the defensive

many a chess game!!

I believe that I first realized that chess pieces do have a represen-­
tative-­
live chess games played with real people as actors dressed-­up as
chess pieces in the appropriate costumes on a large, outdoor
chessboard setup as a stage. So, therefore I thought maybe I
should more closely examine how the chess pieces in my games
contribute to the final outcome and are they more than just
inanimate objects to be moved around the chessboard!

Now we really know that the chess pieces in our games are only
representations of members of the forces/armies we direct as we
play the game. But still, using this concept of relating to our chess

our forces as a total, healthy army in a game of chess. (The

55

XABCDEFGHY

8r+-+-+ktr(

7zppzp-+-zpp'

6-+n+-+-+&

5vl-+-zPQ+-%

4-+-+-vL-wq$

3+-zP-zPP+-#

2P+-+-zP-zP"

1tR-+-mK-tR-!

xabcdefghy

 Final Position

There could be a win for White in the final position. Maybe a
reader can find a winning continuation here? (Note: A possible try
here is 19. Ke2 intending 20. Rxg7+ followed by 21. Rg1+ etc.
but Black has 19. Qe7 to defend the position.) Whoever said that

Pawn openings??

As a final comment, our Camelot Chess Team really enjoyed
meeting and competing with every chessplayer from all the teams!
We plan to defend our title next year & sincerely hope that more
corporate chess teams get involved.

(Corporate team chess is an exciting idea and could even be
expanded into a chess league with team play in & between the
Omaha & Lincoln areas.)

Robert Woodworth
November. 2010
(Omaha, NE)

4

6 Players will need more energy and stamina.

This seems to be true throughout modern chess history. The prime
examples are Fischer and Kasparov, and now, with less defined
openings and middlegames, the players seem to be confronted with
difficult positions that don't resolve themselves for many moves, if
at all. Carlsen is top-­level in energy and stamina: he is not only
young, but plays several sports and can concentrate seemingly
non-­stop for hours.

Strangely, most players and writers don't try to describe Carlsen's
style. But in Wikipedia, I see this: " Kasparov has repeatedly stated
that Carlsen has a positional style, similar to that of past world
champions such as Anatoly Karpov, Jose Capablanca, and Vassily
Smyslov." I think I generally agree with that, but to me, it looks
more like a maneuvering style, covering the squares and waiting for
opportunities whether he is playing with greater space or a superior
structure or not. His openings haven't been exceptional, but
somehow he ends up making one less mistake than his opponent.

Here are a few games I've chosen from this year, with limited
analysis. Many of Carlsen's games are long drawn out affairs, but
I've limited myself to shorter ones chosen for their interest and even
entertainment value.

Karjakin,Sergey (2720) -­ Carlsen,Magnus (2810) [C11],
Corus A Wijk aan Zee 2010

1 e4 e6 This move surprised everyone. But Carlsen constantly
expands his repertoire, and even played Alekhine's Defence several
times against elite opponents. 2 d4 d5 3 Nc3 Nf6 4 e5 Nfd7 5 f4 c5
6 Nf3 Nc6 7 Be3 Be7 A popular move. Black waits upon moves
like ...a6 and ...cxd4 until he sees how White develops. 8 Qd2 [8
Be2 0 0 9 0 0 a6 10 a3 b5 is another standard position.] 8 ..0 0 9
Be2 [One point of Black's move order is that 9 0 0 0?! runs into
9 ..c4! , when Black's queenside pawn attack with ...b5-­b4 is hard to
hold up.] 9 ..a6 10 0 0 b5 11 Kh1

5

XABCDEFGHY
8r+lwq-trk+(
7+-+nvlpzpp'
6p+n+p+-+&
5+pzppzP-+-%
4-+-zP-zP-+$
3+-sN-vLN+-#
2PzPPwQL+PzP"
1tR-+-+R+K!
xabcdefghy

We see the simple underlying themes: White is trying to combine
ideas of (a) consolidating his centre, with c3 in some cases (the
idea Nd1 is extremely common, with Nf2 or Ne3 following later;;
(b) controlling dark squares, with dxc5. After ...f6, exf6;; moves
such as Qf2 and bringing a rook to d1 are often useful;; (c) launch-­
ing some sort of kingside attack, either by f5 or Bd3 and bringing
the queen to that sector. Black will normally combine some of
these ideas: (a) develop his queenside with ...Qb6/...Qc7
and ...Bb7;; (b) expand on the queenside with ...b4 and per-­
haps ...a5-­a4 and ...Ba6 (hopefully in one jump);; (c) play ...f6 and
either hold the position or, hopefully, play a timely ...fxe5 (which
tends to follow either ...cxd4 or Whie's dxe5;; (d) liquidate
with ...cxd4 and simplify on that square with ...Bc5 or play ...Nc5
-­e4.And that's just a start! 11 ..Qc7 [11 ..b4 has also been played.
12 Na4 , it may not be worth it, even if ultimately Black can hold
the balance with accurate play.] 12 a3 Bb7 13 Rad1 Rac8 14 Qe1
[White can also preempt ...cxd4 by 14 dxc5 Bxc5 15 Nd4 , when
15 ..Na5 is interesting.] 14 ..cxd4 15 Nxd4 Nxd4 16 Bxd4 Bc5
[16 ..Nb6 17 f5! exf5 18 Rxf5 gets White's attack underway, al-­
though the position is unclear.] 17 Qh4 Bxd4 18 Rxd4 f6! The
thematic French counterstrike, destroying White's center. 19
Bd3?! [But 19 exf6 Rxf6 is fine for Black(or 19 ..Nxf6 20 Qh3
Rce8)] 19 ..h6! 20 exf6 [20 Qh3 Nc5 doesn't seem to improve
anything.] 20 ..Rxf6 Planning to double rooks. Black has the ini-­
tiative and stands better. 21 f5? Too ambitious. White had to play

54

The top 4 scorers for each team were:

Camelot: Richard Chess 3.0 points

 Roger Anderson 3.0 points

 Robert Woodworth 2.5 points

 Kevin Hruska -­ 2 points

Creighton: John Herr 3.0 points

 Ryan Borchers 3.0 points

 John Baltaro 2.5 points

 Nate Holman 1 point

Bellevue: Gary Brown 2.5 points

 Joe Knapp -­ 2.5 points

 Eli Missak 2.0 points

 Tim Brown 1.5 points

The following is a last round game by your writer. (It became a
wide-­open, tactical Q.P. game. It was called a draw since each side
did not desire to score zero points here since the team standings
after three rounds were extremely close!)

 WHITE (R.Woodworth) BLACK (Gary Brown)

1.d4 d5 2.Nf3 Nc6 3.Bf4 Nf6 4.e3 Bg4 5.h3
Bh5 6.c4 (6 Be2 is better) e6 7.Bd3 Bb4+
castled yet.) 8.Nc3 dxc4 9.Bxc4 e5 (Ne4 is better) 10.dxe5 Ne4
11.Qc2 Bxf3 12.gxf3 Nxc3
13.bxc3 Ba5 14.Rg1 Qh4 15.Bxf7+ Kxf7 16.Qf5+ Kg8 (if .Ke8
then.R:g7!) 17.Qe6+ Kf8 18.Qf5+ Kg8 1/2-­1/2 Please see diagram
on the next page.

53

 2010 CORPORATE TEAM CHESS CHALLENGE

(by Robert Woodworth)

On Saturday, November 20th, 2010, the Omaha Chess
Community, Inc., which is a local 501(c)(3) non-­profit, spon-­
sored the 1st Corporate Team Chess Challenge tournament. It
was held in conjunction with the 10th Annual Omaha Central
High School Chess Tourney.

-­of-­a-­
Challenge Chess Tournament. The chess teams were:
Creighton Univ., Bellevue Chess Club & the Camelot Chess
Club of Omaha. (The entry fee per team was $40.00 and which
included complimentary soft-­drinks & pizza.)

Each team was required to have a minimum of 4 players with
a maximum of 8 players. Each player would play 4 games in a

scores were calculated by summing the top 4 individual scores
from each team. (Trophies were awarded for 1st, 2nd & 3rd
place finishers.)

The tournament organizers/directors were: Drew Thyden,
Bobbi Jo Shiu, Mike Gooch & Jeff Solheim. (As a side note:
Jeff Solheim did a great job in making the pairings between

The final, official results were:

1st Place -­ Camelot Chess Club of Omaha 10.5 points.

2nd Place -­ Creighton University Chess Club 9.5 points

3rd Place -­ Bellevue, NE Chess Club 8.5 points

6

more slowly with, for example, [21 Qg3] 21 ..Rcf8 [21 ..Nc5
was perhaps even better, but there's no reason to complicate
things.] 22 Rg1 Nc5! 23 fxe6 Nxe6 24 Rg4 Nf4 Compare the
scope of the two sides' pieces. And ...d4 is always in the air. 25
Qg3 Qe7

XABCDEFGHY
8-+-+-trk+(
7+l+-wq-zp-'
6p+-+-tr-zp&
5+p+p+-+-%
4-+-+-snR+$
3zP-sNL+-wQ-#
2-zPP+-+PzP"
1+-+-+-tRK!
xabcdefghy

26 Rxf4 Giving up material. The problem is that ...d4 was threat-­
ened, for example, [26 h3 d4 27 Nb1 h5 28 Rg5 Re6 29 Nd2
Nxd3 30 cxd3 Re3] 26 ..Rxf4 27 Ne2! Now White can blockade
d4 and leave Black's bad bishop on b7. This is a good practical
choice, but can't make up for the material deficit, and Carlsen's
technique is near-­perfect, as always: 27 ..Rf1 28 Nd4 Rxg1+ 29
Kxg1 Re8 30 h4 Qe1+ 31 Kh2 Qxg3+ 32 Kxg3 Kf7 33 Kf2
Kf6 34 g3 Bc8 35 c3 Bg4 36 Bc2 g5 37 hxg5+ hxg5 38 Bb3
Ke5 39 Bc2 Rf8+ 40 Kg2 Bd7 41 Nf3+ Kf6 42 Bb3 g4 43 Nd4
Ke5 44 Bc2 a5 45 Bd1 Ke4 0 1

Carlsen,Magnus (2826) -­ Topalov,Veselin (2803) [C84]
3rd Pearl Spring Nanjing CHN (5), 24.10.2010

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0 0 Be7 6 d3 This has
become very popular over the past few years, to avoid
Ruy Lopez main lines like the Marshall Attack. It fits Carlsen's
style of playing many openings in a relatively non-­critical
fashion. 6 ..b5 7 Bb3 d6 Now Black is ready for ...Na5, so 8 c3

7

sometimes follows. 8 a4 Rb8 [8 ..Na5 9 Ba2 b4 is an option.] 9
axb5 axb5 10 Nbd2 0 0 11 Re1 Preparing a possible Nf1 e3 or
Nf1 g3. 11 ..Bd7 [A slightly more active line is 11 ..Bb7 with the
idea ...Ra8 and at some point ...d5;; but then Black can't exchange a
knight on f5 if necessary.] 12 c3 Ra8 13 Rxa8 Qxa8 14 d4 [14 Nh4
Na5!? (14 ..g6) 15 Bc2 g6 16 Nf1 b4! has the idea 17 cxb4 Nc6]
14 ..h6 15 Nf1 Re8 16 Ng3 Qc8

XABCDEFGHY
8-+q+r+k+(
7+-zplvlpzp-'
6-+nzp-sn-zp&
5+p+-zp-+-%
4-+-zPP+-+$
3+LzP-+NsN-#
2-zP-+-zPPzP"
1+-vLQtR-mK-!
xabcdefghy

Up to this point both sides' moves have been pretty routine, but here
Black might have wanted to be a little more active, e.g., [16 ..Qa6
17 Nh4 Na5 18 Bc2 b4!?] 17 Nh4 A knight on f5 will be a real irri-­
tation. 17 ..Bf8 18 Ng6 But now White gets the bishop pair.
18 ..Na5 19 Nxf8 Rxf8 20 Bc2 Re8 21 f4 White has this pawn
break, but Black has nothing equivalent. 21 ..Bg4?! [21 ..Qd8 with
the idea ...Qe7 protects the kingside without giving up the center.]
22 Qd3 exf4 23 Bxf4 Nc4 24 Bc1 Suddenly Black's game is in
serious straits. It's not simply the attack (the Bc2/Qd3 battery aims
at h7), but playing against two bishops in any kind of simplified
position is extremely difficult. 24 ..c5 25 Rf1 now e5 and Rxf6
must be attended to. 25 ..cxd4 26 cxd4 Qd8 27 h3 Be6 28 b3 Qa5?
This tactical idea doesn't work, but [28 ..Na5 29 Qxb5 was depress-­
ing.] 29 Kh2! [29 bxc4 Bxc4 30 Qd1 Bxf1 is unclear.] 29 ..Nh7
[29 ..Nb6 30 e5 dxe5 31 Rxf6 gxf6 32 Bxh6! f5 33 Nxf5 mates
shortly.] 30 e5 g6

52

Sp
ec
ia
l t
ha
nk
s t
o
PO
Y
 C
oo
rd
in
at
or
 B
en
 R
ya
n
fo
r
pr
ov
id
in
g
th
e
G
am
bi
t t
hi
s i
nf
or
m
at
io
n-­
Ed

20
10
 P
la
ye
r
of
 th
e Y
ea
r-­
Fi
na
l S
ta
nd
in
gs

N
o

N
am
e

4/
10
/1
0

5/
1/
10

6/
26
/1
0

8/
7/
10

10
/9
/1
0
11
/1
3/
10

Po
in
ts

Ev
en
ts

R
es
ul
t

1
Jo
se
ph
 W
an

4
2.
5

2
2.
5

3
2.
5

16
.5

6
1s
t P
O
Y

2
K
en
t N
el
so
n

2
2.
5

2.
5

2.
5

2.
5

12

5
2n
d
PO
Y

3
A
le
x
G
ol
ub
ow

2.
5

2
1

3
1.
5

2
12

6
1s
t R
es
er
ve

4
Jo
hn
 H
er
r

3.
5

3

3

2
11
.5

4
1s
t C
la
ss
 B

5
G
ar
y
M
ar
ks

2
1.
5

2
3

2.
.5

11

5

6
Ti
m
 L
ea
co
ck

3.
5

2

2.
5

2.
5

10
.5

4

7
C
ha
d
Fo
rs
m
an

1.
5

3

3.
5

0.
5

2
10
.5

5

8
B
ra
nd
on
 L
i

3
1

2.
5

1.
5

2
10

5
1s
t J
un
io
r

9
D
ou
gl
as
 G
iv
en

3
3,
5

2.
5

9
3

10

Je
ff
 S
ol
he
im

2
2.
5

3

1

8.
5

4

11

C
le
tu
s R
ot
h

2

2
1

5
3

12

D
av
id
 G
iv
en

2.

2

0.
5

4.
5

3

51

Future Icon vs. Present Icon

Joseph W (left) and John Watson sit down to analyze a game.

Joseph W (left) the (2010 Player of the Year) vs. Kent Nelson the
(POY Runner-­Up) play to a draw during the Midwest Open.

8

XABCDEFGHY
8-+-+r+k+(
7+-+-+p+n'
6-+-zpl+pzp&
5wqp+-zP-+-%
4-+nzP-+-+$
3+P+Q+-sNP#
2-+L+-+PmK"
1+-vL-+R+-!
xabcdefghy

31 d5! Nxe5 32 dxe6! [32 dxe6 Nxd3 33 exf7+ Kf8 34 Bxh6+
Ke7 35 fxe8Q+ Kxe8 36 Bxd3 is a slaughter.] 1 0. It didn't
really seem that Black did much wrong.
Ponomariov,R (2733) -­ Carlsen,M (2813) [E81]
4th Kings Tournament Medias ROU (6), 20.06.2010
In this game Carlsen plays rather wildly, which may be an
example of adjusting to his opponent's generally slow, careful
positional style. 1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 Carlsen hasn't
been seen much on the Black side of the King's Indian since he
was a great deal younger. This was undoubtedly a surprise to
Ponomariov. 4 e4 d6 5 f3 0 0 6 Nge2 Nbd7 7 Be3 c5 8 d5 Ne5
9 Ng3 h5 [9 ..e6 is the main alternative here.] 10 Be2 h4 11 Nf1
e6 12 Nd2 [12 f4 is premature due to 12 ..Neg4! 13 Bxg4 Nxg4
14 Qxg4 exd5 and 15...d4.] 12 ..exd5 13 cxd5 Bd7 14 0 0

XABCDEFGHY
8r+-wq-trk+(
7zpp+l+pvl-'
6-+-zp-snp+&
5+-zpPsn-+-%
4-+-+P+-zp$
3+-sN-vLP+-#
2PzP-sNL+PzP"
1tR-+Q+RmK-!
xabcdefghy

9

14 ..b5? Or '?!', because even though it is unsound, but makes
White play accurately. A sacrifice very unlike Carlsen's normal
style. 15 Nxb5 Bxb5 16 Bxb5 Rb8 17 a4 Nh5!? [17 ..h3 18 g3
Qa5 was more careful but really, Black is a pawn down for
nothing.;; 17 ..a6 18 Bxa6 Rxb2 19 Rb1 Rxb1 20 Qxb1 doesn't
help Black's cause.] 18 f4! Nd7 19 Qg4 a6!? 20 Bxa6 [20 Bxd7
Nf6 21 Qxh4 Nxd7 isn't so clear.] 20 ..Rxb2 21 Rab1 Rxd2!?
Trying to confuse matters with another objectively inferior, un-­
Carlsen-­like move. But otherwise he feels that White will cruise
to victory effortlessly. 22 Bxd2 Bd4+

XABCDEFGHY
8-+-wq-trk+(
7+-+n+p+-'
6L+-zp-+p+&
5+-zpP+-+n%
4P+-vlPzPQzp$
3+-+-+-+-#
2-+-vL-+PzP"
1+R+-+RmK-!
xabcdefghy

23 Rf2?? The risk (bluff?) pays off. White is so worried about a
tactic with ...Ng3+ that he decides to avoid working it all out. But
now Black will get plenty of play and the initiative turns. The key
line runs 23 Kh1 Ndf6 24 Qf3 Ng3+ 25 hxg3 hxg3 26 Be1! (26
Be3? Nxe4! forces 27 Bc8!) 26 ..Kg7 27 Bxg3 Rh8+ 28 Bh2
probably looked too risky to Ponomariov, but a Korchnoi, Kar-­
pov, Topalov, or Anand would surely have worked it out to a large
advantage, e.g., 28 ..Rh6! (28 ..Nxe4 29 g3! Nd2 30 Qe2 Nxb1 31
Rxb1) 29 e5! dxe5 (29 ..Ne4 30 g3 Nd2 31 Qg2) 30 fxe5 Bxe5 31
g3 Qd6 32 a5!! Qxa6 (32 ..Bxg3 33 Rb6 Rxh2+ 34 Kg1 Qxd5 35
Qxd5 Nxd5 36 Rb3 Be5 37 Bc4) 33 Rb6 Qxa5 34 Rxf6 and wins.]
23 ..Bxf2+ 24 Kxf2 Ndf6 25 Qf3 Qe8! 26 e5? Panic. [26 Bb5
Nxe4+ 27 Ke3! Nxd2+ 28 Kxd2 wasn't so bad (about equal).]
26 ..Qxa4 27 exf6 Qxa6 28 Bc3 Qc8?! [28 ..Qc4! would have

50

 35.Re1 Kf7??(fxe4!...) 36.e5 Bc8 37.e6+ Kf6 38.Kf2 b6 39.Bd3 h5
40.h3 gxh3 41.Kxf3 Rg1 42.Rh1 Rg5?!(Rg4!?...) 43.Rxh3 Ke5
44.Rh4 Kf6 45.Kf4 Kg6 46.Be2 Kh6 47.Rxh5+ Rxh5 48.Bxh5 Kxh5
49.Kxf5 Kh6 50.Kf6... 0-­1

07.22.10

I presume that many may find my analysis and variations given after
move 7... d5!! incomplete and unconvincing. But, at the end, they
prove little, since at every move White may play differently;; except,
that Black has an ample counter play for pawns sacrificed. In
particular, the lines show well how easily even the top GM's may take
false leads after this startling move -­ one trusting an engine, I'd guess,
and the other his own judgment -­ and go astray in a virtual game...

And without a serious mistake by one of the sides chess game is a draw
with a big margin of safety, asserts GM A. Grishchuk (currently
number seven in the World rating list).

It would be a small exaggeration to say that one may explore the
position after move 7... d5!! for the rest of his life and never come to
the ultimate truth. I doubt it that even chess engines may solve it
adequately. But there is no doubt that the position leads to a very sharp,
complicated game, rich with tactical possibilities, in which the prob-­
ability of mistake by either side is very high. And that's where your
home preparation may give you some advantage over an unprepared
opponent. Although, this is the case, generally speaking, with every
chess position -­ the more you study it, the more truth it reveals to you
about itself...

So, there is no easy way in Chess, just as in Life...

Dixi,

Alex

49

tournaments it's necessary that your hands should be itching to "kill" every
opponent;; but now I don't want to win anymore. If I win it doesn't bring me
any joy. But I don't like to lose, either;; and to make draws all the time is
boring..." I can hear him now.

I played a better game in Bird Defense at the first round. While I was fresh
I've managed to put up a good fight, though my opponent played 4.Ba4,
which I haven't studied so far. I was able to find better moves in this game
but when I felt that I was winning the game I became overconfident and
started playing too fast until I missed the right continuation on move 35...,
after which it was all over again for me...

Cornhusker State Games, 06.26.10 G75/40 + 30m
Given, Douglas (1776) -­ Golubow Alex (1374)

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Ba4!? (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zppzpp+pzpp'

6-+-+-+-+&

5+-+-zp-+-%

4L+-snP+-+$

3+-+-+N+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

xabcdefghy

Maybe, this is the way to go to prevent 7... d5!!... ? 4... c6(b5!?...) 5.c3
Nxf3 6.Qxf3 Qf6 7Qe3 Nh6 8.0-­0 Bd6 9.d3 Bc7 10.Qg3 0-­0 11.Bg5 Qg6
12.Bb3 a5 13.Nd2 a4 14.Bc2 d5 15.Nf3 f6 16.Bxh6 Qxh6(gh!?...)17.d4
dxe4?!(Qf4!?...) 18.Bxe4 Qf4 19.Qxf4 exf4 20.c4 g5 21.b3 g4 22.Nd2 Ba5
23.Rad1 a3?!(Re8!?...) 24.d5 c5?!(f5!?...) 25.Bc2 f5 26.Rfe1 Bc3 27.Re7
Rf7?!(b6!?... or Bf6!?...) 28.Re8+ Rf8 29.Rxf8 Kxf8 30.Nf1 Bd4 31.g3 f3
32.Ne3 Bxe3 33.fxe3 Bd7 34.e4. Re8?(fxe4!...) (Diagram)

XABCDEFGHY

8-+-+rmk-+(

7+p+l+-+p'

6-+-+-+-+&

5+-zpP+p+-%

4-+P+P+p+$

3zpP+-+pzP-#

2P+L+-+-zP"

1+-+R+-mK-!

xabcdefghy

10

won material, since f4 hangs, and 29 g3 Nxf6! with the idea 30
Bxf6? Qc2+ is excellent for Black.] 29 Kg1? [29 f5! Qxf5 30
Qxf5 gxf5 31 Rb6 Rd8 32 Kf3 favors Black, but not by that
much.] 29 ..Qf5 30 Rf1 Re8 31 Ba1 Ra8 32 Qe3 Kh7 [32 ..h3!;;
and 32 ..Nxf4! were also very strong. Carlsen prefers to avoid
complications when he is confident of having a won game.] 33
Bb2 Rb8 34 Bc1 [34 Bc3 Rb3! 35 Qd2 h3 36 g3 Nxf6] 34 ..Rb1
White can hardly make a useful move, and ...Nxf6, ...c4,
and ...Qxd5 are all strong ideas. 35 Qe8 Qxd5 36 f5 gxf5 37 Qe3
Qd4 38 Qxd4 cxd4 39 Bg5 Rxf1+ 40 Kxf1 h3 41 gxh3 Kg6 42
Bh4 Nf4 43 Bg3 Kg5 44 Bf2 Ne6 45 Ke2 f4 46 Kf3 d3 47 h4+
Kf5 48 Bb6 Nc5 49 h5 d2 50 Ke2 Ne4 0 1

Nisipeanu,LD (2672) -­ Carlsen,Magnus (2813) [B76]
4th Kings Tournament Medias ROU (5), 19.06.2010
Here's a win with a more conventional-­looking opening, but the
game has a mysterious quality to me. 1 e4 c5 2 Nf3 d6 3 d4
cxd4 4 Nxd4 Nf6 5 Nc3 g6 Carlsen experimented for a time
with the Dragon and had good results, but seems to have
dropped it. He's been using 1...e5 a lot this year. 6 Be3 Bg7 7 f3
Nc6 8 Qd2 0 0 9 0 0 0 d5 10 Kb1 A safe and fashionable way
to try to keep an edge. At first, it seems that White succeeds.
10 ..Rb8 This keeps more pieces on the board than most
continuations. An old trick is [10 ..dxe4?? 11 Nxc6 and White
wins a piece: 11 ..Qxd2 12 Nxe7+] 11 Ndb5 Hitting a7.
Nisipeanu is not only a fine player and theoretical wizard, he is
also a major tactician. So it seems a bit strange that Carlsen
would play into this line. In the end, he manages to turn it into a
type of positional battle! 11 ..a6 12 Na7 White has calculated
that the knight is in no danger here, and it creates threats. 12 ..e6
[Again 12 ..dxe4?? loses to 13 Nxc6 , and;; 12 ..Nxa7 13 Bxa7
Ra8 14 Bf2 e6 15 exd5 Nxd5 16 Nxd5 exd5 17 Qxd5 Qxd5 18
Rxd5 Be6 19 Rd1 leaves Black short of compensation.] 13 g4!
Doubtless preparation so far. 13 ..Re8 14 g5!? [14 Qf2 Ra8 15
h4 is an ambitious attempt, allowing White's c-­pawns to be

11

doubled after 15 ..Nxa7 16 Bxa7 Nd7 (with the idea ...b6) 17 Be3
Bxc3 18 bxc3 and h5 follows. I think this was the way to play.]
14 ..Nh5 15 Bf2!? To protect the bishop in the case of exd5/...exd5;;
but 15 Na4 is a solid way to control some queenside dark squares.
Black still gets good play if White captures on d5: 15 exd5 exd5 16
Nxd5 Be6;; Here was the last chance to capture the c8 bishop: 15
Nxc8 , but Carlsen probably intended 15 ..d4!] 15 ..Bd7!

XABCDEFGHY
8-tr-wqr+k+(
7sNp+l+pvlp'
6p+n+p+p+&
5+-+p+-zPn%
4-+-+P+-+$
3+-sN-+P+-#
2PzPPwQ-vL-zP"
1+K+R+L+R!
xabcdefghy

Suddenly a theme develops: maybe White's knight on a7 can't be
captured, but it also can't move! But surely White will have active
play by capturing the d-­pawn? 16 exd5 exd5 17 Qxd5 [17 Nxd5
Be6 is still good, for example, 18 c4 Qd7 19 Ka1 Ne5 20 f4 Ng4]
17 ..Ne5

XABCDEFGHY
8-tr-wqr+k+(
7sNp+l+pvlp'
6p+-+-+p+&
5+-+Qsn-zPn%
4-+-+-+-+$
3+-sN-+P+-#
2PzPP+-vL-zP"
1+K+R+L+R!
xabcdefghy

48

Cornhusker State Games, 06.27.10 G75/40 + 30m
Hartmann, John (1670) -­ Golubow Alex (1374)

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Nxd4 exd4 5.0-­0 c6 6.Bc4 Nf6 7.Qe2
d5!! 8.exd5+ Be7 9.dxc6 0-­0 10.c3! (Diagram)

XABCDEFGHY

8r+lwq-trk+(

7zpp+-vlpzpp'

6-+P+-sn-+&

5+-+-+-+-%

4-+Lzp-+-+$

3+-zP-+-+-#

2PzP-zPQzPPzP"

1tRNvL-+RmK-!

xabcdefghy

This move is better than 10.cxb7?! but I haven't analyzed it so far and
played the first move that appealed to me without much thinking 10...
Bg4?! This is a pseudo active move. While it develops a piece and at-­
tacks the Queen, it contributes nothing to the main objective of Black,
namely, to concentrate on the attack of White's weakened King and
actually helps White with an extra tempo! Better was 10... Re8! 11.Qf3
Bg4 12.Qd3 Bd6 13.cd Be2 14.Qb3 Re7(Qc7 15.Bxe2 Qxe2 16.Nc3
Bxh2+!...) 15.Re1 Qe8 16.Bxe2 Rxe2 17.Rxe2 Qxe2 18.g3 Ng4!...)
11.f3 Bc5?!(Bh5!?...) 12.Kh1 Bf5?(Re8!...) 13.Qe5! Bxb1 14.Qxc5
Bc2 15.cxb7 Rb8 16.Qxd4 Qc7 17.d3 Rbd8 18.Qxa7 Qe5 19.Bd2
Qe2 20.Rf2 Qxf2 21.Qxf2 Bxd3 22.Bxd3 Rxd3 23.Qe2 Rfd8
24.Qxd3... 1-­0

What I've learned from this game was that I'm definitely not a super
genius to play that fast in a serious game but rather an idiot, who
cannot learn from his mistakes and repeats them again and again. I can
concentrate on an analysis of a game, which I undertake only whenever
I'm up to it;; but I have difficulties concentrating in a real game, which I
have to play, whether I like it or not. In other words, I lack motivation
and that's something that has to do with age (health?...), I guess. One
just doesn't care enough to win a game anymore... After all, it's only a
game and to take it too seriously seems to me ridiculous, lately. As
Shakespeare has it -­ "there are more things in heaven and earth,
Horatio, than are dreamt of in your philosophy..."

The ex World Chess Champion Boris Spassky, when asked recently
why he doesn't play in tournaments anymore, said: "...to play in

47

07.01.10

Well, I sent my analysis to Khalifman in a couple of days after
receiving his e-­mail with the line suggested but, strangely enough,
never heard from him on the subject since. Although, he answered my
two subsequent e-­mails related to the "Counter Scotch" article... My
guess would be that he trusted a chess engine suggesting him the line
without bothering much to consider the position himself...

So, I decided to send the draft of my article to Alexei Shirov in the
vain hope that it might be useful to him. He replied that before
loading the position onto his Deep Rybka 4 engine he would bring
forward the following line: 7.Re1 d5 8.exd5+ Be7 9.Qe2... (to prevent
castling), and if 9... cxd5, then 10.Bb5+ Kf8 11.d3... and, in his
opinion, White is better here because of the week pawn of Black at
the d4 square...

I pointed out to him the plan utilized by R. Kholmov in his game with
Y. Geller, which he apparently overlooked reading my article -­ 9... b5!
(instead of 9... cxd5) 10.Bb3 a5 11.a4 Ra7! 12.dc 0-­0 13.ab Bd6
14.Qc4?! Re8 15.Rxe8+(15.Rf1?! Rae7!...) Qxe8 16.b6 Ba6!... but for
the same mysterious reason (as with Khalifman) haven't heard from
him since...

Perhaps, I should had not explained to him that this variation is not
about pawns;; Black may readily sacrifice two and even three pawns in
order to organize a deadly attack on White's weakened King. Some
learned men are sensitive to hear that sort of explanation from a
layman... I'm sorry, if that's the case.

Meanwhile, I've had an excellent opportunity to test the move 7... d5!!
in a real game at the last round of the last tournament but failed most
miserably, being tired and in no good mood for chess. Suffice it to say
that I had spent less than a minute for the first 9 moves, had five
minutes spent after the 12th move, when I made a serious blunder and
had overall 15 minutes spent for the whole game when I resigned on
24th move...

Yet, I would show you this game rather as a good example of how not
to play the line that I was suggesting...

12

18 Qb3 White's pawn weaknesses and the position of the knight on
a7 means that Black is happy to exchange queens, for example, [18
h4 Qc7 (with the idea ...Nf4) 19 Qd6 Qxd6 20 Rxd6 Bf5!;; 18 Ne4
Be6! 19 Qxd8 Rbxd8 20 Rxd8 Rxd8 21 Be2 Nf4 22 Bd1 Nc4 23
Nf6+ (forced) 23 ..Bxf6 24 gxf6 Nh3! 25 Bc5 (25 Bg3 Ra8) 25 ..Rd5
26 b4 Rd2! 27 Kc1 Nf4 and White is paralysed.] 18 ..Qxg5 19 Ne4
Qf4 20 Be2 Be6 21 Qa3 Nc4 All Carlsen's pieces come to the right
squares by some kind of magic, and suddenly White's seemingly ag-­
gressive position has degenerated into a normal one where he still
has that stupid a7 knight to take care of. 22 Bxc4 Bxc4 23 Nd6 Bf8
24 Rd4 Qe5! 25 Rxc4 Bxd6 26 Qd3 Bf8! 27 a4 Rbd8 It's become
rather simple. 28 Qb3 Qd5 29 Rc3 Qd2 [29 ..Qxb3 30 Rxb3 Re2
was also good.] 30 Be3 Qe2 31 Bb6?? and White resigns, because
31...Rd1+ 32 Rxd1 Qxd1+ and ...Re1 wins on the spot. But[31 Bc1
Qg2 32 Rc7 Re6 33 Re1 Ng7! 34 Rxe6 Nxe6 with multiple threats,
including ...Rd1, also wins easily. Again, it's not obvious where the
game turned around. Previous theory and experience hadn't indicated
that there was even an issue with the knight on a7, but Carlsen
seemed to have his eye on it throughout, with no intention of win-­
ning it;; he simply interpreted it as a useless piece! So this is a superb
example of how to see things globally. Of course, that's easier when
you are brilliant enough to control all of the local tactics! 0 1

20-­year-­old Magnus Carlsen

13

Prologue in Heaven, I
by

John Tomas

On the 20th of October of 1961, I first pushed a pawn in anger over

involved with the game (that would be a good title for these

At the time, I had no idea of what a half-­century might mean. I
recall thinking that I would be sort of neat to live to see the turn of
the century and the new millennium, but that was all.

What do fifty years in chess history mean? For some perspective,
we can look to the chess world of 1909-­1911 fifty years before I
started playing chess...

1. Akiba Rubinstein was in the midst of his meteoric rise to
the top of the rankings (and ranked as #2 in the world).

2. Emanuel Lasker was ranked #1. He was World Champion
and had been for 17 years. The previous year he had
retained his title in a match against the Viennese player
Karl Schlechter in one of the most hotly debated matches
in chess history.

3. Jose Raoul Capablanca, who would become World
Champion in 1921, had just had his first European success
with first place at San Sebastian. He entered the lists as #3
in the world.

4. Alexander Alekhine, who would seize the title from
Capablanca in their titanic 1927 match, was 18 years old
and ranked 15th in the world.

46

For example, after the natural 12.Bg5(12.Bf4?! Qxf4 13.Rxe7?
Ng4! 14.Rxb7 Qxh2+ 15.Kf1 Qh1+ 16.Ke2 Rae1+... and White
loses his Queen or gets checkmated) Bd8! 13.Bxf6 gxf6! 14.Qg4+
Kh8 15.Qh5 Bc7! 16.Bxf7? Rxf7! 17.Qxf7??... White gets forced
checkmate! 17... Qxh2+ 18.Kf1 Qxg2+ 19.Ke2 Bf3+ 20.Kd2 Qxf2+
21.Kc1 Bf4+ 22.Nd2 Qxd2+ 23.Kb1 Qxe1#

And other continuations after 15... Bc7! do not look promising for
White, either. Say, 16.g3?! f5!(Rg8?!) 17.Bxf7 Rg5... (17.Qxf7
Qc6! 18.f3 Rg7 19.Qh5 Bxg3 20.hxg3 Rxg3+ 21.Kh2 Rg5 22Qh4
Qd6+ 23.Kh1 Qe5!...) Or, 16.Nd2 Rg8(f5!?...) 17.Nf3 Bxf3
18.Qxf3 Qxh2+ 19.Kf1 Qh1+ 20.Ke2 Rae8+ 21.Kd2 Qh6+ 22.Kd1
Rxe1+ 23.Kxe1 Re8+ 24.Kd1 Ba5... and White's position is
hopeless.

It seems to me, White's biggest mistake was move 10.cxb7?, losing
the precious tempo and helping Black to develop his Bishop onto an
excellent striking position. Though, looking back after the analysis,
his next move 11.d3... looks questionable, too;; since it cuts off his
white square Bishop from helping his King...

Moreover, I would dare to question even the move 7.Re1 itself,
whether it is the strongest move in the position for two reasons: 1)
one and the same piece is moved twice in the opening stage, 2) the
precious tempo was spent to move the kingside piece once more,
while the Queen side, which is in dire need of development was left
in a pristine stage.

What I'd like to stress here once more is that when I said earlier in
the article that Black has to be careful to find the next several exact
moves after the 7... d5!! I meant moves like 11... Qd6! 12... Bd8!
13... gxf6! 15... Bc7! 16... Rg8!, which is not an easy task to do in a
real game. And they will vary with different White's moves I had
not mentioned.

But if one fails to find them it's nobody's fault but his. The position
is pregnant with such moves;; they are all in there after the move 7...
d5!! All one has to do is to find them!...

45

With this move White manages both, losing a piece and getting a hope-­
less position. 7...Qxg2 8.Nxd4 Qxh1+ 9.Ke2 Qxe4+ 10.Kf1 Qxd4
11.d3 Qf6 12.Bb3 Bc5 13.Qe2 d5 14.Nd2 Bh3+ 15.Ke1 Nh6 16.Kd1
Re8 17.Qh5 Bg4+... White resigns.

I had spent about 5 minutes for the whole game since I knew the trap.
Whilst my opponent had spent more than 50 minutes trying to extricate
himself from it but to no avail...

06.23.10

I've sent what I had written so far to GM A. Khalifman to see if he
would change his mind about the move 5... h5 after reading my
article...

He replied rather ambiguously that calling the move "interesting"
means literally just that, i.e., that the move is unusual but that doesn't
mean that he approves it. He also wished my critic of this Bird's move
should be supplemented with some lines and variations supporting it.
My argument is that the sheer statistics of games played by Bird with
this move speaks for itself best. Everybody can find these games on the
Internet, view them over and decide for himself where did Bird go
wrong. I've done just that before voicing my opinion.

As for the mainline theory of Bird's variation and the move 7... d5, he
said that the strongest move for White in the position after 6... Nf6 is
7.Re1! and this move is also mentioned in his book "Opening
repertoire..." and I should have paid more attention to it in my article...

Now, whether this move was proposed by Anand or Khalifman himself
I cannot tell since I've never read the book (somebody had quoted from
the book on the Internet that GM Khalifman finds the move 5... h5
interesting...).

But, now is the time to consider the move 7.Re1, for Khalifman
suggested a line how the play might continue after 7.Re1 d5 -­ 8.exd5+
Be7 9.dxc6 o-­o 10.cxb7 Bxb7 11.d3 Bd6... giving the verdict that, in
his opinion, Black doesn't have enough compensation for two pawns
he'd sacrificed...

And that verdict would have been right..., except that 11... Bd6!? isn't
the best move in the position, although it looks natural and appealing.
And the strongest move here is 11... Qd6!, after which it's hard to find
a good continuation for White;; Black is domineering all over the
board!

14

1. Mikhail Botvinnik defeated World Champion Mikhail Tal
in their return match for the world championship. He is
ranked #4 in the world. I feel confident in saying that
Botvinnik, who had an illustrious career as an electrical
engineer, is the last amateur player to hold the world
championship. In addition, at 50 years old, he is the oldest
player ever to win a championship.

2. Mikhail M. Tal, 24 years old, to that point the youngest
player ever to hold the World Championship, loses the
return match to Botvinnik but immediately wins the ex-­
tremely strong Bled International in September of that year.

3. Robert James Fischer, 18 years old, who would win the
world championship in 1972, wins his fourth USA title and
then goes on to finish an undefeated second at Bled,
scoring 3½ out of 4 against the frighteningly strong Soviet
contingent. The result, along with his overwhelming
victory in the 1962 Stockholm Interzonal (+13, undefeated)
marks him as a likely future world champion.

Perhaps, to many of my readers, both periods are the stuff of
legend. When I started playing, I was aware of the history around
the turn of the century, and to me, demi-­gods had walked the earth.

How about chess in Nebraska during these years? After reading the
Nebraska

Chess Bulletin and Midwest Chess News 1947-­1959, it is not hard
to not come to the conclusion that outside of Lincoln and Omaha,

North Platte native B.E. Ellsworth starts his history of local chess
in 1935, and B. E. Weare, from Stamford, recorded informal
gatherings in Southwest Nebraska in various towns starting in
1911 and continuing until at least 1947.

15

Matters were different in Omaha and Lincoln. Omaha had had a
regular club (and tournaments?) from the 1880s on, and settled in
the YMCA at 17th and Farnam, where I spent my formative years,
as early as 1917. Howard Ohman told me that during the Great
Depression years, the club had been located in what later became
the kitchen and dining room and hosted as many as 200 players a
day.

State championships had been held, off and on, since 1899. It
would be nice if someone spent the time to find out more details
about these events. Ideal work for a Ph.D. used to research, I
would think.

However, I find myself having to disagree with the Historical
State Champions section of the Nebraska Chess Association
Website (http\\nsca.nechess.com). It gives the impression that
state tournaments occurred yearly on a virtually seamless basis
from 1899 onwards. Of particular interest are the 23 consecutive
titles by Howard Ohman from 1917-­1940. Unless somebody has
done some research that indicates otherwise, I have to go with

The Modern Era

Nebraska chess got strong. A major impetus in Lincoln was the
influx of players from the Baltic region: Anton Sildmets, Alex
Liepnicks, Vladimir Rajnoha, and Andy Staklis. At the same time

primacy. Delmar Saxton had finally taken the Nebraska state title
away from him in 1941. During this same period, Alfred Ludwig
started taking chess seriously (after playing for years). He quickly
annexed the Nebraska and Omaha titles and performed creditably
in postal and national tournaments.

But the real impetus for improvement was the large number of
young players, almost all from Omaha, who took up and quickly

44

IM John Watson also treated the move favorably in his comments on the
same game, liking the idea of ...Nh7 later on in the game, exploiting the
square vacated by ...h5. With all due respect for John Watson and his title
I dare not to agree with him in this particular case. Although, in general
case, early flank pawn advance fits good into the modern theory
propagated in his books.

I'd like to conclude with the curious example of what may happen if
White decides to save his kingside Knight and use it for an attack instead.
In the actual game it was Ruy Lopez in reverse, as I was playing White
and opened the game with 1.a4!... But since this move is irrelevant to
what followed and in order to not confuse the readers further I will
present the game as if I was playing Black:

2010 Great Plains Open, Blair, NE, May 01, 2010, G75+5s
(To not embarrass my opponent in any way I withdrew his name)

NN-­ Alex Golubow

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Bc4 c6 5.Nxe5?(Nxd4!...) (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zpp+p+pzpp'

6-+p+-+-+&

5+-+-sN-+-%

4-+LsnP+-+$

3+-+-+-+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

Xabcdefghy

White takes the poisonous pawn and is doomed to lose a piece or worse...
5...Qg5! 6.Bxf7!? Kd8! 7.Nf3??(Ng4!?...) (Diagram)

XABCDEFGHY

8r+lmk-vlntr(

7zpp+p+Lzpp'

6-+p+-+-+&

5+-+-+-wq-%

4-+-snP+-+$

3+-+-+N+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

xabcdefghy

43

order to get better feeling of the position and what it calls for, to gain con-­
fidence in it.

Besides, it is literally impossible to give all the variations after the 7th
move. Chess is too deep and complex game for human mind. At the first
move there are 20 possible moves for each side. At the second the number
of possible positions is 400. After the third move we have 5362 positions,
and after the fourth the number is 71852. There are estimations of the
number of positions after the 5th and the 6th moves. They are 809798 and
9132484 respectively (http://mathematics.chessdom.com/number-­of-­
positions). Nobody has yet estimated the number after the 7th move!...

Of course, someone with a chess engine may invest some time and find a
suitable continuation for White (I'm sure, there is one there);; that's how
theory is developed. But, in the meantime, you may win plenty of games
catching your opponents unawares with Bird Defense and the move 7...
d5!!, in particular. They will have to work hard at the board, while you
will have an advantage of home preparation...

Of course, I lack the necessary qualifications to prove this conclusively
but, after having done some research and analysis of the Bird Defense I
consider it the most promising defense nowadays against Ruy Lopez due
to the factors stated above and the fact that the theory of this opening is
relatively undeveloped.

Unfortunately, Bird himself contributed to the unpopularity of his opening
variation playing a dubious move;; repercussions of which we are seeing in
our days. Thus, there are six known games of Bird played between years
1878 and 1889 in which he played 5...h5?! duly losing 5 of them and
accidentally winning one, since this move is completely out of whack with
the demands of the position, it lets White out of his predicament.

Nevertheless, nowadays GM Khalifman in his book "Opening repertoire
for White according to Anand" finds the move 5...h5 quite interesting -­ to
wait for White's intentions(?), prepare a possible Nf6-­g4 and keep White's
Queen off h5 square...

It all sounds good in an abstract theory but never forget the old saying that
the road to hell is paved with good intentions!... GM Leko (rated 2700+)
duly won the game as White from GM Morozevich (2700+) in 2002 in
which the 5...h5?! was played.

16

mastered the game: Jack Spence, Richard McClellan, Richard
Vincent, and Lee Magee. These players, particularly McClellan

and these were the players about whom stories still circulated
when I was embarking on my Omaha chess career.

The 1961 Midwest Open, my first event, still serves as an ideal
event with which to describe the differences between chess today
and chess in the sixties.

The tournament contained six rounds held over three days at the
rate (I believe) of 45 moves in 2 hours. Nobody thought that this

control was 50 moves in 2½ hours. It made for some deep
calculation (I recall calculating one combination 14 moves (twenty
-­eight ply) deep with subvariations. He varied after 3 moves),
but also for horrendous time scrambles, to which John Watson and
I can personally attest. It was held on the grounds of the
since-­departed Lincoln Air Force base.

There was a woman in the tournament. Today, with dozens of
women holding the grandmaster title, and every other international
open featuring women vying for the top spot, it may seem strange
to mention this fact, but it would be more than a decade before I

I was certainly happy that Maria Chapman played in this
tournament since she provided me with my initial (and only)
victory, totally undeserved, I might add. She blundered in a
winning position.

Thus ended, rather ignominiously, my first attempt at tournament
chess. However, I did meet several of the best players in the state,
for my own purposes, Howard Ohman and Jack Spence were the
most important. Ohman made certain to invite me to the Omaha
City High School Championship which he organized in the YMCA
chess club on 17th and Farnam.

It may seem unusual to mention that event specifically, but very
few cities in the country had such tournaments for young players

17

verge of its great period.

I have written about Howard Ohman at length before, but here
I want to give a better sense of his influence on not just me,
but the whole of Omaha and Nebraska chess.

First of all, Howard Ohman was born in July 1899 and died of
a heart attack in May of 1968. (John Watson and I both
attended his funeral.) He was the son of Albert F. and Emma
(Larson) Ohman, both natives of Sweden. He graduated from
Central High School in 1918 and later attended the University
of Omaha where he was the winner of a scholarship. He
indicated to me that he attended and later graduated from
Creighton University Law School. For seven years he
practiced law with Montgomery, Hall and Young, the law
department of the Union Pacific Railroad, with Johnson,
Moorhead and Rine, and then, privately.

Ohman was active in chess for virtually his whole life. What
that means is that when I got to know him in 1962, he was
well past his competitive prime. In his prime, he was clearly a

(now that forty years have passed since his death, I feel I can
call him that while he was alive, he was always Reverend
Ohman to me) himself told me that the then World Champion,
Alexander Alekhine, called him down the train to play speed

Rev Howard Ohman

42

This is the key move for the main line of Bird's defense, which I
propose here!...

I've got interested in Bird Defense recently after seeing the game Y.
Geller -­ R. Kholmov played in the 17th U.S.S.R Championship, 1949
(incidentally, the year of my birth), in which White had played 7.Qe2...
and Black answered ...d6, winning eventually in the long battle,
although Black had to sacrifice a pawn to finish the development of his
pieces.

But in a couple of my first games with this defense White played
7.Re1... and 7.d3... In both games I followed in footsteps of that game,
played 7...d6 and eventually lost.

Only later on in home analysis I've found out that 7...d5!! was the best
move in all three games! 7...d6?! is a defensive move, which grants
White a much needed tempo to develop his pieces, whereas 7...d5!! is a
forcing move, compelling White to react to an immediate threat!...

The position after 7...d5!! may look dangerous for Black but, in fact,
it's even more dangerous for White since he doesn't have time to bring
his queenside pieces into play and without them his attack is feeble. At
the same time his isolated King is very vulnerable, almost begging for
his execution... Of course, Black has to be careful to find the next
several exact moves. But if he does that then he is by no means worse
in the ensuing game and has better chances for an attack...

Let's look, for example, how the Geller-­Kholmov game might have
been continued: 7... d5!! 8.ed+ Be7 9.dc 0-­0 10.cb Bxb7 11.d3 Qc7
(later on, analyzing the line suggested by GM A. Khalifman, you'll see
it below, I've found a better move here -­ 11... Qd6!)12.Bg5 Be3 13.h3
Qc6 and I would prefer Black here. And, if 9.Re1... then the plan util-­
ized by R. Kholmov is still valid here -­ 9... b5! 10.Bb3 a5 11.a4 Ra7!
12.dc 0-­0 13.ab Bd6 14.Qc4?! Re8 15.Rxe8+(15.Rf1?! Rae7!...) Qxe8
16.b6 Ba6!...

Of course, Geller would have had played smarter than that;; I have
showed you these most obvious variations just to whet your appetite
for Bird Defense. And again, I'm reluctant to give here any further
variations for the same reason I had stated in my previous article,
namely, you must do your share of work if you are going to make Bird
Defense your weapon of choice against Ruy Lopez. You must do this in

41

On the other hand;; this position is a good example of how deceitful the
first impression could be. White has isolated his King from his other
pieces and locked him in a "mousetrap" (that's what I call an early
castling!). And White's Queen side is still in a virgin state. White has
exchanged his best attacker/defender -­ the kingside Knight for the little
relevant at this point of time queenside Knight of Black. Thus, making
White's notorious "Spanish Bishop" much less dangerous without support
of the kingside Knight.

They say that the ex World Chess Vice-­Champion Bronstein says in his
book "200 Open Games" that the main reason that Black loses in open
games is that he fails to bring his queenside pieces into defense. And here
we have White's attacking kingside Knight exchanged for the queenside
Knight of Black -­ double whammy!...

Isn't all this simply too high price to pay for the mere sake of
developing?! In my opinion, it is! But in order to prove this Black has to
make a couple of precise moves, since every tempo is important now.
The position is very unbalanced and Black's strategy must be trying to
convert this to his advantage. Black cannot afford to give White an
opportunity to develop his pieces, so he plays the forcing 5...c6,
recommended by the modern theory. 6.Bc4... occupying the main
attacking diagonal for White's Bishop. But this is not that dangerous for
Black anymore due to lack of White's kingside Knight. 6...Nf6! Now
7.e5... is premature here, Black counters with 7...d5! and gets a
convenient play. And every other conceivable White's move, like 7.d3,
c3, f4, Re1, Qf3 or 7.Qe2... is answered with 7...d5!! (Diagram)

XABCDEFGHY

8r+lwqkvl-tr(

7zpp+-+pzpp'

6-+p+-sn-+&

5+-+p+-+-%

4-+LzpP+-+$

3+-+-+-+-#

2PzPPzPQzPPzP"

1tRNvL-+RmK-!

xabcdefghy

Position after 7... d5!!

18

playing strength across decades, but the games that I have seen

judgments were wrong.

impression he was rather sorry he had ever played. When he
was talking with old-­timers, they would inevitably bring up

recent game of his questioner than demonstrating it again. But,
inevitably, he did demonstrate it for, what, the thousandth
time?

So, without further ado, here is Ohman-­Ruth, the Nebraska
game seen round the world. I will not profane it with
comments.

Ohman,Howard - Buck,G C30

Skittles,

fxg3 7.0 0 gxh2+ 8.¢h1 ¥g3 Diagram

XABCDEFGHY

8rsnlwqk+ntr(

7zppzp-+pzpp'

6-+-zp-+-+&

5+-+-+-+-%

4-+L+P+-+$

3+-sN-+Nvl-#

2PzPPzP-+-zp"

1tR-vLQ+R+K!

xabcdefghy

19

Diagram

XABCDEFGHY

8rsnlwq-+ntr(

7zppzp-+-zpp'

6-+-zp-+-+&

5+-+-+-+-%

4-+-mkP+Q+$

3+-sN-vL-vl-#

2PzPP+-+-zp"

1tR-+-+R+K!

xabcdefghy

13...¢xe3 14.¦ad1 ¥xg4 15.¦d3# 1 0

A bit flashy, but nice nonetheless. A more important game came
from Ohman when he was in his early twenties. A six-­ game match
was organized against the Iowa State Champion.

Gilman,W.S. - Ohman,Howard

French Defense C01

Match: Iowa-­Nebraska Champions Sioux City (1), 1921

1.e4 e6 2.d4 d5 3.exd5 exd5 4.¥d3 ¥d6 5.¤f3 If you are
going to play the bishop to d3 early, the point should be to play
Nge2 and eliminate both your bad bishop and Black's good bishop,
for example, 5.¤e2 ¤f6 6.¥f4. It may not turn into anything (the
position is still boringly equal) but of such small triumphs are
positional wins constructed. 5...¤f6 6.¥e3?! c6 7.¤bd2 0 0
8.c3 ¦e8 9.0 0 ¥g4 10.£c2 ¤bd7= Black is slightly, almost
infinitesimally, better because of White's bishop on e3.11.h3
¥xf3! Diagram

40

 The rare Bird!
by

Alex Golubow

If you play the most common double e-­pawn opening for Black it's most likely
that you will be met with Ruy Lopez. As you might remember, I've been quoting a
lot from GM Sveshnikov's lecture in my previous article "The Counter Scotch",
where he says that 3.Bb5 is considered by many to be the strongest move after
1.e4 e5 2.Nf3 Nc6. He also states that playing Ruy Lopez requires a lot of
knowledge... Accordingly, the Ruy Lopez has the most developed opening theory,
the analysis going in some variations up to 28th and 30th move!...

Now again, it would give me little pleasure, if at all, to execute someone else's 30
moves in an actual game, however right they might be. I want to play the game
myself!

So, how does one cope with Ruy Lopez playing Black?! My answer is the Bird
Defense! It's such a rare bird in tournaments at all levels that when you play it,
you cut off 90% of your opponents' preparation for the game. Most of them do not
remember anything beyond the move 5.0-­0, just because they hardly ever had a
chance to play against this defense in a real game...

It makes sense to look more closely at the position after 1.e4 e5 2.Nf3 Nc6 3.Bb5
Nd4! (this move defines the Bird's variation) 4.Nxd4 ed 5.0-­0... (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zppzpp+pzpp'

6-+-+-+-+&

5+L+-+-+-%

4-+-zpP+-+$

3+-+-+-+-#

2PzPPzP-zPPzP"

1tRNvLQ+RmK-!

xabcdefghy

This is the main line recommended by theory...

At first glance, it looks like White can hardly dream of any better position after a
few opening moves. White fully developed his King side, he already has castled
his King and has a developed piece in the field. While Black has none of
developed pieces in the field and is far from castling. Moreover, the pawn on d4

39

by force! (Nd7 and Bg2 are both attacked, forcing Black to make
a decision. If he plays 20...Bxf1 there follows 21. Nxd7 winning a
piece (if he recaptures the knight, I play Kxg2 and I'm up a whole
rook!). His Bf1 is still under attack, forcing him to move it with
say 21....Bh3, allowing me to simplify via 22. Nxf6+! and all
hope is lost for Black.

The game continued ... 20.. fxg6 21. Bxg6 (White is now up a
pawn) Kg7 22. Be4 Rac8 23. Bf5 Rcd8 24. Be6 (blocking the ad-­
vance of the e-­pawn) Nb6 25. Rf3 Rh8 26. Rg3+ Kf8 27. Bh6+!?
(hanging the bishop, hoping for Rxh6?? 28.Rxg8 mate) Ke8 28.
Bg7 Bxg7 29. Rxg7 Nd5 (threatening both Ne3 and Nf4+) 30.
Bxd5 Rxd5 31. Re1 Rd7 32. Re5 Rb7 33. d5? (White may have a
better move here, but was in time pressure. It is a passed pawn and
White tries to take advantage of black's passive, overloaded the
rook on b7. Maybe 33. Kg3 and advancing the h-­pawn was a better
plan. At this point, White is a pawn up and has all the activity and

believe there is no win here).

33... Kf8 34. Reg5 Rh6 35. Rg8+ Kf7 36. R5g7+ Kf6 37. d6 a6
38. dxe7 Rxe7 39. Rxe7 Kxe7 40. Rg7+ Kf6 41. Ra7 Kf5 42. Rf7
Kg4 43. h3+ (the final trap. If 43....Rxh3 44. Rg7+ Kh4 45. Rh7+
winning black's rook) Kh4 44.Rg7 Rd6 45. Rg4+ Kh5 46. Rd4
Rf6 and the game was eventually drawn after 68 moves.

David Jenkins with daughters Megan (background)
and Katlyn in the (foreground) during a Denver
vacation a couple of years ago.

20

XABCDEFGHY

8r+-wqr+k+(

7zpp+n+pzpp'

6-+pvl-sn-+&

5+-+p+-+-%

4-+-zP-+-+$

3+-zPLvLl+P#

2PzPQsN-zPP+"

1tR-+-+RmK-!

xabcdefghy

The type of move that marks Ohman as a master even at the
beginning of his career. The bishop is bad and will have less
influence on the position than White's missing knight would have
had.12.¤xf3 ¤e4³ 13.¥xe4 dxe4 14.¤d2 £h4! Preventing
15.f3! 15.¦fe1 ¦e6 16.¤f1?! 16.f3! ¥g3 17.¦f1 exf3 18.¤xf3
£e4 19.£xe4 ¦xe4 20.¥f2 ¥f4 is essential. Otherwise, White
is already lost. 16...¦ae8 17.¥d2 ¦g6 18.¦e3 18.¢h1 ¦ee6
with attack. 18...¥f4?! Diagram

XABCDEFGHY

8-+-+r+k+(

7zpp+n+pzpp'

6-+p+-+r+&

5+-+-+-+-%

4-+-zPpvl-wq$

3+-zP-tR-+P#

2PzPQvL-zPP+"

1tR-+-+NmK-!

xabcdefghy

21

Hard to turn this down, but even better is 18...¤f6! 19.c4 (if
9.¦ae1, 9... ¥f4) 19...¤h5 20.g3 ¤f4 + 19.¦ae1?
19.¦e2! ¥c7 19...¥xe3 20.¦xe3 ¤b6 21.c4 f5 22.¤g3
¦f8 23.¦b3 f4?! A bit impulsive. Instead, 23...¦e6!
24.¥b4 ¦f7 25.¥c5 e3! + 24.£xe4! White is still much
worse, but now he can at least make a game of it. 24...¤xc4
25.¥b4 £f6 26.¤h5 26.¥e7 £f7 27.¥xf8 ¤d2 28.¦xb7
¤xe4 29.¦xf7 ¢xf7 30.¤xe4 ¢xf8 with a very easily won
endgame. White naturally wants to avoid this. 26...£f5
27.£e7 ¤d2 27...¦c8! 28.£xb7 ¦e8 + 28.¥xd2 £xh5
29.¥b4 ¦b8 30.£c7 ¦e8 31.£xf4 ¦f6 32.£c7 £d1+
33.¢h2 ¦xf2 0 1

seriously in this game, but its result guaranteed that he would
for the rest of the match. It made no difference: Ohman won
6-­0.

Championships was finally severed by Delmar Saxton.
Although he would win again in 1942 and 1946, he was no
longer a dominant player in Nebraska. Alfred Ludwig was.

Alfred Ludwig

Unlike the rest of the players I am going to profile, Al
Ludwig was not a talented young player. He appears to have
started to study seriously when he was mature. Here is a
game with Ohman:

38

(A thunderbolt! When Black saw White move his bishop, he assumed I
was trading bishops as he reached out his hand to recapture, but White's
move surprised him w/it's subtle brilliancy! Black is hopelessly lost
now. The e-­pawn becomes a dagger in Black's side which he cannot
extract!) Bxf6 25. exf6 g6 26. Rg3? (26. Qf4 wins instantly!) Qe8 27.
Rh3? h5 28. Qf4! (finally!) Qf8 29. Qxc7 and Black lost on time, al-­
though he is already lost a rook down. And so, another one bites the
dust to the relentless power of the stonewall attack! and a strong player
at that! Joe was rated 1800+ at the time this game was played, and is
even higher now!

I present the following game as a lesson to the readers in the importance
of following through on a carefully prepared attack and not making cas-­
ual moves out of laziness or allowing emotions to get in the way. White
missed his win on move 20 by mindlessly recapturing a piece instead of
analyzing the board 1st and finding the winning in-­between move, due
to a feeling of letdown after allowing black to trade queens! The game
petered out into a rook and pawn endgame which ended in a draw as
both players were in time pressure. A win would've given White the
gold medal! Instead, by virtue of tiebreaks, he didn't even get a bronze
and left the tournament empty handed and sullen! Too bad so sad! :(

Jenkins-­Reeves. Cornhusker games '09. Round 5. Stonewall attack

d4 Nf6 2. e3 g6 3. Bd3 Bg7 4.Nd2 b6 5.f4 d5 6. Ngf3 Bg4? 7. 0-­0 0-­0
8. Qe1! c5 9. c3 c4? 10. Bc2 Bc8? (wasting time) 11. Ne5! Bb7 12.e4!
b5? 13. f5! dxe4 14. Nxe4 Qd5 15. Nxf6+ Bxf6 16. Qg3! (pinning the
g6-­pawn and defending g2!) Nd7 17. fxg6 hxg6 18. Nxg6! (the point! it
looks like curtains for Black, but he finds a clever resource) Qxg2+! 19.
Qxg2 Bxg2 (black's Q trade took me by surprise and left me feeling
deflated, and so I missed the forced win on my next move!) 20. Kxg2??

XABCDEFGHY

8r+-+-trk+(

7zp-+nzpp+-'

6-+-+-vlN+&

5+p+-+-+-%

4-+pzP-+-+$

3+-zP-+-+-#

2PzPL+-+lzP"

1tR-vL-+RmK-!

xabcdefghy

(completely missing the in-­between move 20.Nxf8!!, winning a piece

37

The Relentless Power of the Stonewall Attack!
by

David Jenkins

: David Jenkins is an expert on the Stonewall Attack as
White. Your editor found this out the hard way, as the following game

Jenkins-­

1.d4 d5 2.e3 Nf6 3.Bd3 e6 4.Nd2 Be7 5.f4 b6 6.Ngf3 Ba6 7.Ne5 Bxd3
8.cxd3 0-­0 9.0-­0 c5 10.g4 cxd4 11.exd4 Nfd7 12.g5 Qc7 13.Qh5 Nxe5
14.fxe5 g6 15.Qh6 Qd8 16.Rf6 Nc6 17.Nb3 a5 18.Be3 a4 19.Raf1 axb3
20.R1f3 bxa2 21.Rh3 a1Q+ 22.Kg2 Qxb2+ 23.Kf3 1-­0 Mercy!-­KN

The following are games and notes by David Jenkins.

Jenkins-­Knapp. '09 Cornhusker games. Rd 2. Open section. Stonewall
attack. White makes a pawn sac on move 14 to open lines against the en-­
emy king. From that point on, he seizes the initiative and never lets go of
Black's throat!

d4 Nf6 2. e3 d5 3. Bd3 c5 4. c3 Nc6 5. f4! (the key move! can't allow
black to play e5! or White is busted!) Bg4 6. Nf3 e6 7. Nbd2 Be7 8. 0-­0
0-­0 9. Qe1 Re8 10. Ne5 cxd4 11. exd4 Bf5 12. Qe2 Qb6 13. Kh1 Bf8 14.
g4!? Nxe5 15. fxe5 Bxd3 16. Qxd3 Nxg4 17 Qh3! Nh6 18. Nf3 Nf5 (it
seems as if Black is holding things together, but is an illusion that will
soon be dispelled, much to his chagrin!) 19. Nh4 Nxh4 20. Qxh4 Qb5 21.
Qf2! (defending and attacking at the same time!) Re7? 22. Bg5! Rc7?
(the move that comes back to haunt Black. In his defense, he was in
serious time pressure at this point, and White never lets up the pressure!)
23. Rg1 Be7 24. Bf6!!

XABCDEFGHY

8r+-+-+k+(

7zpptr-vlpzpp'

6-+-+pvL-+&

5+q+pzP-+-%

4-+-zP-+-+$

3+-zP-+-+-#

2PzP-+-wQ-zP"

1tR-+-+-tRK!

xabcdefghy

22

Ludwig,A.C. -­ Ohman,Howard A47

Nebraska State Championship, 1947

1.d4 ¤f6 2.¤f3 e6 3.¥g5 ¥e7 3...h6! Almost everybody,
from Korchnoi to Karpov, puts the question to the bishop imme-­
diately: 4.¥h4 (4.¥xf6 £xf6 5.e4) 4...g5 5.¥g3 ¤e4 6.¤bd2
¤xg3 7.hxg3 ¥g7 8.c3 d6 9.e4 4.e3 b6 5.¥d3 ¥b7
6.¤bd2 d6 7.£e2 ¤bd7 Better is 7...a6 8.e4 h6 9.¥f4 8.e4
8.¥a6! improves. 8...h6 Black should have done this when the
bishop had to retreat to h4. 9.¥f4 ¤f8?! 9...a6! is correct.
Black has to wait, and this is the best way to do so. Ohman is
quite aware that if he castles immediately he is in danger of
getting mated -­-­ quickly. 10.h3 10.¥a6! 10...c6? The type of
move you make when you know you are in a bad position and
don't know what else to do. Still, 10...a6 is much better. 11.c3
£c7?! Black should play 11...¤g6 12.¥h2 0 0 which is still
not very good. 12.e5! ¤d5 13.¥h2 ¤d7 13...dxe5 14.¤xe5
£c8 15.£f3 ¤f6 14.¤e4 dxe5 15.¤xe5 £c8? The only
move is 15...¤xe5 16.¥xe5 £d8 17.¥xg7 ¦g8 16.¤c4!
winning 0 0 17.¤cd6 £b8 Diagram

XABCDEFGHY

8rwq-+-trk+(

7zpl+nvlpzp-'

6-zppsNp+-zp&

5+-+n+-+-%

4-+-zPN+-+$

3+-zPL+-+P#

2PzP-+QzPPvL"

1tR-+-mK-+R!

xabcdefghy

23

18.¤f5? Too cute. Both players missed the crusher Nxb7
Qxb7 Ba6!! winning the Queen. I told you Black should have
played ...a6! 18...exf5! 19.¥xb8 fxe4 20.¥xe4 ¦axb8³
Three minor pieces are generally considered superior to the
queen, but there are many exceptions. Just as one example
among many, consider Shirov-­Carlsen from Bilbao, 2010
where Carlsen tried to make something of the pieces for 174
moves.

Here, what we can say definitively is that the better player will
win. Specifically, in these strategical endings, Ohman was the
better player. 21.0 0 If 21.¥xd5 cxd5 22.£xe7?? ¦fe8
Perhaps Ludwig missed this at move 17? 21...¥d6 22.¦fe1
¦be8 23.£f3 ¤7f6 24.¥c2 b5 25.¢f1?! To exchange all
the rooks. But 25.¦xe8 ¦xe8 26.¢f1 is the right way to do
it. 25...¦c8! Why does Ohman avoid the exchange of rooks?
There is no easy (i.e., principled) answer to that question. My
best bet is that his experience told him that Black's rook will
have more to do than White's, and the progress of the game
proved him right. 26.g3?! White's position is growing less
comfortable mistake by (almost) imperceptible mistake.
26...¦c7 27.£d3?! g6 28.a3 ¢g7 29.b3? Ludwig appears
to believe that White stands better, but his last move should
have essentially ended the game immediately. 29...¥c8?!
29...c5! 30.£xb5 (30.c4 bxc4 31.bxc4 ¤b6 32.d5 is better,
but Black is still clearly superior) 30...¤xc3 31.£d3 ¤ce4
32.d5 c4 33.bxc4 ¦xc4! 34.£xc4 ¤d2+ 30.¢g2 30.c4!
bxc4 31.bxc4 ¥a6 30...¥f5 31.£d2 ¥xc2 32.£xc2 c5
33.£d2 cxd4 34.cxd4 ¦fc8 35.¦ec1 Diagram

36

Dutiel,T (1884) -­ Whitsell,F (1892)
Polar Bear-­Open, 09.10.2010

This is my last round. I am a full point ahead of the rest of the
field. All I need is a draw in this game to secure the win. A loss
would land me in a 3 way tie for 1st. I am playing my friend whom
I had driven up to Nebraska with and have played many rated
games against. To date he has beaten me 4 times and drew 3 in-­
cluding a win against me just last time we played. 1.e4 d5 2.exd5
Nf6 3.c4 e6 4.d4 exd5 5.Nc3 I transposed out of the center counter
Islandic gambit into an exchange French knowing that had I
played into it, a tactical fight would ensure that I did not need or
know as well as my opponent. The exchange French with an early
c4, however, is an opening I know quite well. 5...c6 6.Bd3 Bb4
7.Nge2 Be6 8.Qb3 Bxc3+ 9.bxc3 I think he relieved the tension
too soon here. Qa5 is better. The text not only reforces my d-­pawn,
but also allows my Bishop the strong a3 square which prevents
him from getting castled 9...Qb6 10.Ba3 Qxb3 [10...dxc4 11.Bxc4
Bxc4 (11...Qxb3 12.Bxb3 Bxb3 13.axb3²) 12.Qxc4 Qa6] 11.axb3
Na6?! [11...dxc4 12.bxc4 Na6 This is much stronger since
now ..c5 is met with Nc7. The text allows me to double isolate his
a-­pawns. If he recaptures on d5 with the Bishop instead, I need not
fear Bxg2 since Rg1 picks back up the g pawn.] 12.cxd5 Nxd5
13.Bxa6 bxa6 14.Bc5 Bc8 15.0-­0 I don't need to castled since my
King is better placed on d2. I was concerned it may become a tar-­
get after Nf6-­e4. 15...Kd8 16.Rfe1 Re8 17.c4

XABCDEFGHY

8r+lmkr+-+(

7zp-+-+pzpp'

6p+p+-+-+&

5+-vLn+-+-%

4-+PzP-+-+$

3+P+-+-+-#

2-+-+NzPPzP"

1tR-+-tR-mK-!

xabcdefghy

I offered him a draw here. If he had declined, I had planned to re-­
position my knight to d3 via f4 so that I could have the option of
going to b4 or e5. I am clearly better here due to my pawn
structure and more active pieces. ½-­½

35

Leacock,T (1701) -­ Dutiel,T (1884)
Polar Bear-­Open, 09.10.2010

1.e4 e5 2.Nf3 Nc6 3.d4 exd4 4.Bc4 Bb4+ The Scotch Gambit. The
more common move here is Bc5. My preferred defense Bb4+ is less
known. 5.c3 dxc3 6.bxc3 Ba5 7.Qb3 Qe7 8.0-­0 d6 9.Bg5 Nf6 10.Re1 0
-­0 11.Nbd2 Bb6 12.Bb5 Be6 13.Qc2 Ne5 14.Nd4 h6 15.Bh4 c6 16.Bf1
Black has survived the attack and is now fully developed and ready to
start making progress himself.

XABCDEFGHY

8r+-+-trk+(

7zpp+-wqpzp-'

6-vlpzplsn-zp&

5+-+-sn-+-%

4-+-sNP+-vL$

3+-zP-+-+-#

2P+QsN-zPPzP"

1tR-+-tRLmK-!

xabcdefghy

Position after 16. Bf1

16...g5 17.Bg3 Nh5 18.Bxe5 dxe5 19.Nf5 Bxf5 20.exf5 Rfd8 21.Nc4
Bc7 I do not want to trade my good Bishop, so I reposition and prepare
for a possible Q+B battery on h2. 22.Ne3 Nf6 A tough choice. I tried
figuring out whether it belonged on f4 or f6. I decided on f6 since it had
greater scope. on f4, both the e6 and g6 squares would be guarded by
the f5-­pawn. On f6, however, I have more future options. 23.Bc4 Rd7
24.Rad1 Rad8 25.Rxd7 Rxd7 26.Rd1 b5 27.Bd3 e4 28.Be2 a6 I had
thought about Qe5 right away here instead. I didn't see a good follow up
after g3 since Bb6 is met by Ng4! and I can't win the f-­pawn in light of
Nxh6+. 29.Rxd7 Qxd7 30.g3 Kg7 I want to avoid a Knight trade. Now
I can capture the f-­pawn with my queen if he ever moves the knight.
This way I make him babysit the pawn since f4? opens up a huge weak-­
ness on h2. 31.Qd1 [31.Ng4] 31...Bb6 32.Qxd7 Nxd7 33.Nc2 Ne5
34.Kg2 Nd3! If he captures the knight my pawn will queen. 35.f3 Nc1
36.Bf1 He does not want to trade his Bishop off as the best drawing
chance he has is trading knights and going into the opposite colored
bishops ending. 36...exf3+ 37.Kxf3 Nxa2 38.Nb4 Nxc3 39.Nxa6 c5 At
this point we were both under 5 minutes and I stopped notating. I
advanced my connected passed pawns down the board with the support
of both my pieces and my King, and he ended up giving me a piece to
prevent it from queening. 0-­1

24

ABCDEFGHY

8-+r+-+-+(

7zp-tr-+pmk-'

6-+-vl-snpzp&

5+p+n+-+-%

4-+-zP-+-+$

3zPP+-+-zPP#

2-+-wQ-zPK+"

1tR-tR-+-+-!

xabcdefghy

¤e3+ 39.¢f2 ¤xc2 40.¦d1 (40.¦a2 ¤xd4 41.b4 ¢f8

¢e7)
+

a6 44.¦c1 ¦cc8? 45.¦c2? I suspect time pressure here at the
very end of the session. 45.¦xd5! ¦xd5 46.¦xc3 ¦xc3
47.£xd5 ¦xa3 with equality. After Ludwig misses this,
Ohman does not give him another chance. 45...¦c4 46.¦cd2?
¤e4 47.¦d1 ¤g5 48.£e2 ¤c3 49.¦xc3 ¦xc3 50.¦xd8
¥xd8 51.h4 ¤e6 52.a4 bxa4 53.£xa6 a3 54.b5 ¦b3
55.£a4 ¤c5 56.£d4+ ¥f6 57.£xc5 a2 0 1

The Gambit is appreciative and delighted to receive this material from
Mr. John Tomas. For readers not familiar with Mr. Tomas, John was

annexing the Omaha City Championship in 1971 and 1972. He won
the Nebraska High School Championship from 1962 to 1966. John
won the Nebraska State Championship in 1967, 1968, 1969 and 1970.
John notched a national title by winning the U.S. Amateur Champion-­
ship in 1981. A writer by profession, he is the winner of many chess
journalist awards and is currently living in Chicago.

25

March 1968 at the old Omaha Chess Club on the third floor of the YMCA
building at 17th and Farnam Standing: Sam Richman, Jack Suchy. Seated,
Moi (with back to camera), Jack Spence and Howard Ohman, facing the
camera. Photographer: Peter Tomas. I am demonstrating my win over John
Watson at the Kansas City Open earlier that month. It is likely that this
was the last photograph taken of Ohman: he died less than two months
later. Submitted by John Tomas.

Historic Chess Photos

Lincoln Chess Team Tops Omaha-­Members of the Lincoln Chess Team, victors over Omaha
in a recent match are (seated, from left): W. Sabin;; P. Wood;; Alexander Liepnicks;; B. Frank
Watson, club president;; E. Hinman;; and V. Rajnoha;; (standing from left) J. Sobolevski;; S.
Reeder;; J. Warner;; J. Dannfields;; A. Sildmets;; P. Finley;; O Stauers;; B. Schwabauer;; E.
Adminis and R. Kalnins. Not pictured are V. Pupols and A. Freibergs. (Staff Photo.)
(Year 1952) Research done by Bob Woodworth, NSCA Historical Archivist.

34

Ke7 (19...Kf6 20.Nh5+ Ke7 21.Bg5+ hxg5 22.Rde1+ Ne5
23.Rxe5+ Qe6 24.Qxe6+ Kd8 25.Qxe8#;; 19...Re6 20.fxe6+ Ke8
21.Qh5+ g6 22.Rxf8+ Kxf8 23.Qf3+ Kg8 24.Qf7+ Kh8 25.Bxh6)
20.Bg5+ hxg5 21.Rde1+ Ne5 22.Rxe5+ Qe6 (22...Kf6 23.Ne4#)
23.Qxe6+ Kd8 24.Qxe8#] 18...Qd7 Now it is too late to get this
in since the queen becomes my next target via the f6 square. Best
defense for black is Nb4. 19.Bxh6 Rad8 I cannot find a good de-­
fense for black here. Obviously he can't recapture on h6 since
Nf6+ wins the queen. If he had tried 19.. Kh8 I had calculated
20.Bxg7+ anyway. After 20... Bxg7 21. Nxg7, Kxg7 22. f6+, Kh8
23. Qh5!, Nd8 24. Rf4 followed by Rh4. 20.Bxg7

XABCDEFGHY

8-+-trrvlk+(

7zppzpq+pvLl'

6-+n+-+-+&

5+-+L+P+N%

4-+-zP-+-+$

3+-+-+Q+-#

2PzP-+-+PzP"

1+-+R+RmK-!

xabcdefghy

Position after 20.B:g7

I think at this point he realized how much trouble he was really in
as he spent a lot of time here thinking. The key point of Bxg7 is
that I have now cleared the f6 square for my knight and he is
mated by force if he recaptures with the Bishop, since Qg3 cannot
be defended against due to the pinned f-­pawn. He decides it is
better to lose his queen for 2 pieces than his king. 20...Qxd5
[20...Bxg7 21.Qg3 Kf8 22.Qxg7+ Ke7 23.f6+ Kd6 24.Qg3+
Kxd5 25.Nf4+ Kd6 26.Qa3+ Nb4 27.Qxb4+ Kc6 28.Qc5#;;
20...Be7] 21.Nf6+ Kxg7 22.Nxd5 Bd6 23.f6+ Both Qg4 and Qh5
are also winning. Both 23...Kf8 24.Qh5 He cannot move the
Bishop since Qh8 is mate. If he tries to defend the Bishop with
Kg8, then 25. Qg5+, Bg6 26. Nf4! followed by Nxg6. He cannot
trade the d6 bishop off for the knight since after Rxf4, Qh6 can-­
not be met with Bf8. 1-­0

33

Dutiel,T (1884) -­ Wan,J (1692)
Polar Bear-­Open, 09.10.2010

1.e4 e6 2.d4 d5 3.exd5 exd5 4.c4 Nf6 5.Nc3 Be7 6.Bd3 dxc4 7.Bxc4 0
-­0 8.Nge2 Bf5 9.0-­0 Nc6 10.Be3 Bd6 11.Ng3 Bg6?! The opening stage
is complete. Both sides are castled and developed. White's biggest
weakness is the isolated d-­pawn. In light of this weakness, black should
play 11... Bxg3 followed by Ng4!. Trades favor black as the more
pieces traded, the weaker the d-­pawn becomes. The Bishop becomes a
target on g6. 12.f4 h6 White was threatening f5 trapping the Bishop.
Black chooses the passive defense, creating an escape square on h7
where the Bishop will be weak. A better move would have been Re8! to
counter threaten white's loose Bishop instead. 13.Qf3 Re8 14.Rad1
Here, I react to a non threat. I was concerned that my d-­pawn would fall
if I played f5 right away since black could play Bxg3 followed by
Nxd4. What I didn't see it that if he did play Bxg3, then fxg6 is winning
as he can't stop both gxf7+ and save the g3 bishop. Both Bb5! and f5
are better. Black's next move is the mistake that leads me to start an at-­
tack. I believe he played it to free up his c6 knight. However, I notice
right away that by moving off the d8-­h4 diagonal, black's dark squares
are now weakened. 14...Qc8?! 15.f5 Bh7 16.Nd5 I decided the best
way to start an attack is to first eliminate black's best defender.
16...Nxd5? Black needed to admit to his mistake. The position is near
equal after 16..Qd8. 17.Bxd5 Bf8?? 18.Nh5?!

XABCDEFGHY

8r+q+rvlk+(

7zppzp-+pzpl'

6-+n+-+-zp&

5+-+L+P+N%

4-+-zP-+-+$

3+-+-vLQ+-#

2PzP-+-+PzP"

1+-+R+RmK-!

xabcdefghy

Position after 18. Nh5?!

 Black had to play either Nb4 or Qd7 here to survive. Luckily for black,
I was too focused on the dark squares to realize that 18. Bxf7!! wins. I
was shocked that I had missed this tactic as it is a thematic bughouse
sac. It wins the Rook as he cannot recapture the Bishop without losing a
TON of material or getting mated after Qd5+ [18.Bxf7+ Kxf7 19.Qd5+

26

Tournament Results
Please send standings to:
Kent B Nelson

Special note Tournament results were pulled from the USCF web site.
Listing of players are not in tie breaking order.

No Name Rating Tot Rd 1 Rd 2 Rd 3 Rd 4 City
1 J. Olejnick 1900 4.0 W 4 W 3 W 5 W 2 Kearney
2 G. Marks 1600 2.5 D 6 W 8 W 3 L 1 Lincoln
3 P. Fischer 1341 2.0 W 10 L 1 L 2 W 5 Clarks
4 J. Clarke 1278 2.0 L 1 W 6 W 9 WD Central
5 M. Glynn New 2.0 W 8 W 7 L 1 L 3 Clarks
6 R. Olson 1400 1.5 D 2 L 4 W 8 Clarks
7 D. Raines 1631 W 9 L 5 WD 1.0 Seward
8 A. Clost 800 L 5 L 2 W 10 L 6 1.0 Sutton
9 G. Buchanon 1174 L 7 W 10 L 4 WD 1.0 Ravenna
10 O. Ramirez New L 3 L 9 L 8 WD 0-­0 Clarks

2010 Defenders of the Crown
Press release to the Republican-­Nonpareil

Central City, Nebraska, written by Richard Olson.

In his very first tournament chess game, 12-­year-­old, Matthew Glynn
defeated 15-­year-­old Aaron Cloet from Sutton, who won the Youth trophy.
Then with the same trick play he defeated a skillful Class B player, David
Raines, from Steward. Then he lost to Jiri and to Phil Fischer. Matthew won
the Junior trophy. Phil Fischer won two games and a trophy. Tournament
director, Richard Olson, drew one game, lost one, sat out one and won one.
He considers his draw with a superior player, Gary Marks of Lincoln, to be a
big victory. Gary won 2 games, drew one and lost one. He won a trophy.
Omar Ramirez lost all his games but received a red ribbon for being the sec-­
ond best Junior player. Jiri Olejnick (about 30 years old) received his PHD in
physics of plasma and ionized metals at Charles University in Prague, Czech
Republic, which is the oldest university in central Europe. He was in the
United States November 2006 to September 2007, July 2008 to June 2009,
and now March to December 2010. He will not return again to the United
States. While here, he won several chess tournaments in Nebraska. He does
some teaching in the chemistry department at UNK and does research on so-­
lar cells. He will next work at the Institute of Physics in the Academy of
Sciences of the Czech Republic in Prague.

27

The 2010 Omaha City Championship

The Omaha City Chess Championship was held in the Quest Center on
September 24th and 25th. Yours truly, Kent Nelson, won the event with 3.5
out of 4 points. Despite being a Lincoln resident, Nelson earned the title of
2010 Omaha City Champion.
The tournament was organized and directed by Mike Gooch who did his usual
through and professional job running the event.
This event was held concurrently with the Omaha River Roundup. This editor
was delighted with the various displays and activities during the tournament

-­Kent Nelson

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 K. Nelson 1816 W 11 W 6 W 3 D 2 3.5
2 J. Slominski 1961 H 0 W 19 W 4 D1 3.0

3 J Herr 1721 W 12 W 10 L 1 W 5 3.0
4 C. Forsman 1708 W 14 W 16 L 2 W 10 3.0

5 J. Wan 1611 H 0 W 8 W 7 L 3 2.5

6 J. Hartmann 1600 W 15 L 1 W 12 D 9 2.5

7 D. McFarland 1570 H 0 W 13 L 5 W 14 2.5

8 J. McFarland 1220 H 0 L 5 W 18 W 13 2.5

9 R. Borchers 1046 H 0 D 20 W 16 D 6 2.5
10 B. Li 1586 W 17 L 3 W 11 L 4 2.0
11 S. Daly 1325 L 1 W 15 L 10 W 16 2.0

12 A. Golubow 1358 L 3 W 17 L 6 W 19 2.0

13 J. Solheim 1739 H 0 L 7 W 19 L 8 1.5

14 M. Mulligan 1173 L 4 D 18 W 20 L 7 1.5

15 Jason Selvaraj 1144 L 6 L 11 W 17 H 0 1.5

16 B. Ryan 1613 W 18 L 4 L 9 L 11 1.0

17 A. Petrosyan 1099 L 10 L 12 L 15 W 20 1.0

18 Joe Selvaraj 1030 L 16 D 14 L 8 H 0 1.0

19 N. Holman 765 W 20 L 2 L 13 L 12 1.0

20 David Given 1328 L 19 D 9 L 14 L 17 0.5

32

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Tot Rd 6

1 J. Selvaraj 1216 W 9 W 8 W 4 W 2 L 5 5.0 W 7
2 S. Gage 986 D 13 W 6 W 10 L 1 W 8 4.5 W 5

3 J. Volkmer Unr L 8 W 14 L 5 W 12 W 9 4.0 W 6

4 S. Potineni 830 W 12 W 7 L 1 D 5 L 6 3.5 W 8

5 T. Stormberg 840 W 14 L 10 W 3 D 4 W 1 3.5 L 2

6 S. Chokkara 989 L 10 L 2 W 13 W 11 W 4 3.0 L 3

7 M. Biven 896 W 11 L 4 W 9 L 8 W 10 3.0 L 1

8 M. Hezel 801 W 3 L 1 W 11 W 7 L 2 3.0 L 4
9 A. Jaddu 784 L 1 W 13 L 7 W 10 L 3 3.0 W 14

10 N. Mallipudi 673 W 6 W 5 L 2 L 9 L 7 3.0 W 12

11 A. Zaleski Unr L 7 W 12 L 8 L 6 W 14 3.0 W 13

12 C. Carpuz 501 L 4 L 11 W 14 L 3 W 13 2.0 L 10
13 H. McMinn 148 D 2 L 9 L 6 W 14 L 12 1.5 L 11
14 G. Gustafson Unr L 5 L 3 L 12 L 13 L 11 0.0 L 9

The RBO XIV Open was held concurrently with the Midwest Open
and drew 14 players. Jason Selvaraj, the highest rated player in the
section, won the 6 round event with a 5-­1 score. This tournament was
organized and directed by Ben Ryan and Mike Gooch. Ed

Tony Dutiel
Tony was kind enough to submit his recent wins to the Gambit. Tony
has been in good playing form, having won the Polar Bear and sharing
1st place with John Linscott at the Midwest Open. Please see page 33

31

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 J. Linscott 1899 W 12 W 7 W 10 D 2 3.5
2 T. Dutiel 1868 W 17 W 16 W 3 D 1 3.5

3 M. Zeljko 1979 W 5 W 11 L 2 W 6 3.0
4 J. Fitzpatrick 1633 W 21 L 10 W 18 W 11 3.0

5 Doug McFarland 1593 L 3 W 14 W 19 W 10 3.0

6 K. Nelson 1838 X 0 D 8 W 9 L 3 2.5

7 T. Leacock 1709 W 14 L 1 W 17 H 0 2.5
8 J. Wan 1714 W 23 D 6 L 11 W 13 2.5

9 G. Marks 1600 W 20 D 13 L 6 W 17 2.5
10 J. Herr 1736 W 18 W 4 L 1 L 5 2.5
11 C. Forsman 1694 W 19 L 3 W 8 L 4 2.0

12 B. Li 1601 L 1 W 23 L 13 W 20 2.0

13 R. Gruber 1345 H 0 D 9 W 12 L 8 2.0

14 A. Golubow 1377 L 7 L 5 W 23 W 21 2.0

15 James McFarland 1306 L 16 L 17 D 21 W 19 1.5

16 J. Solheim 1697 W 15 L 2 U 0 U 0 1.0

17 C. Roth 1600 L 2 W 15 L 7 L 9 1.0

18 W. Gage 1478 L 10 W 21 L 4 U 0 1.0

19 S. Daly 1443 L 11 W 20 L 5 L 15 1.0

20 M. Mulligan 1203 L 9 L 19 B 0 L 12 1.0

21 D. Given 1255 L 4 L 18 D 15 L 14 0.5

22 W. Broich 1565 F 0 U 0 U 0 U 0 0.0

23 J. Gage 1255 L 8 L 12 L 14 U 0 0.0

The 2010 Midwest Open was held on November 13th at the Harper
Center on the C.U. campus in Omaha. Tied for 1st place was John
Linscott and Tony Dutiel, each scoring 3.5 out of 4 points.
John Linscott earned the final spot for the 2011 Nebraska State
Closed since Tony Dutiel lives out of state. This event was organized
and directed by Ben Ryan with assistance from Mike Gooch. Playing
conditions were excellent and the tournament was run very
professionally by Ben and Mike. Kent Nelson, Ed.

28

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 N. Fredericks 968 W 9 W 7 W 6 W 4 4.0
2 P. Hanigan 755 L 4 W 11 W 7 W 6 3.0
3 I. Krings 733 W 12 L 4 W 9 W 8 3.0
4 V. Retineni 375 W 2 W 3 W 5 L 1 3.0
5 R. Elmore 862 W 8 L 6 L 4 W 9 2.0
6 W. Elmore 726 W 10 W 5 L 1 L 2 2.0
7 J. Maelderry 720 W 11 L 1 L 2 W 10 2.0
8 T. Leone 465 L 5 W 10 W 12 L 3 2.0
9 A. Jaddu 708 L 1 W 12 L 3 L 5 1.0
10 A. Oliveto Unr L 6 L 8 W 11 L 7 1.0
11 J. Kelly Unr L 7 L 2 L 10 W 12 1.0
12 L. Oliveto Unr L 3 L 9 L 8 L 11 0-­0

No Name Rating Rd 1 Rd 2 Rd 3 Tot Rd 4

1 E. Santiesteban 1758 W 6 W 7 W 3 4.0 W 4
2 M. Zeljko 1991 L 4 W 5 W 7 3.0 W 6

3 D. Taffinder Jr 2078 W 5 D 4 L 1 2.5 B 0

4 J. Wan 1615 W 2 D 3 W 6 2.5 L 1
5 J. Hartmann 1610 L 3 L 2 B 0 2.0 W 7

6 G. Marks 1600 L1 B 0 L 4 1.0 L 2

7 A. Golubow 1381 B 0 L 1 L 2 1.0 L 5

2010 Nebraska Amateur Championship
Under 1000 Section (middle) and Under 1500 Section (below)

 2010 Nebraska Amateur Championship
Open Section

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 D. McFarland 1474 W 5 W 4 W 2 W 3 4.0
2 T. Benetz 1353 W 10 W 9 L 1 W 5 3.0
3 D. Wolk 1349 D 6 D 7 W 9 L 1 2.0
4 S. Daly Unr W 7 L 1 L 5 W 8 2.0
5 C. Sanders 1242 L 1 W 10 W 4 L 2 2.0
6 J. McFarland 1219 D 3 L 8 W 10 D 7 2.0
7 D. Dostal 1348 L 4 D 3 D 8 D 6 1.5
8 J. Selvaraj 1139 L 9 W 6 D 7 L 4 1.5
9 M. Mulligan 1304 W 8 L 2 L 3 L 10 1.0
10 S. Leone Unr L 2 L 5 L 6 W 9 1.0

29

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot Rd 5

1 R. Marcoux 482 W 7 W 4 W 2 W 6 5.0 W 5
2 R. Kim 560 W 8 W 5 L 1 D 3 3.5 W 6
3 S. Hoover 441 W 9 W 10 L 6 D 2 3.0 D 7

4 S. Kimmet Unr W 11 L 1 W 12 L 8 3.0 W 9
5 D. Luo 168 B 0 L 2 W 8 W 7 3.0 L 1

6 S. Chokkara Unr H 0 W 9 W 3 L 1 2.5 L 2

7 J. Eckel Unr L 1 W 12 W 10 L 5 2.5 D 3
8 V. Potineni Unr L 2 W 11 L 5 W 4 2.5 D 12
9 D. Richardson Unr L 3 L 6 W 11 W 10 2.0 L 4

10 G. Goodwin Unr W 12 L 3 L 7 L 9 2.0 W 11

11 S. Selvaraj Unr L 4 L 8 L 9 W 12 1.0 L 10

12 M. Marcoux Unr L 10 L 7 L 4 L 11 0.5 D 8

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 S. Daly 1425 W 14 W 9 W 3 L 2 3.0

2 B. Houser 1424 D 5 W 12 D 10 W 1 3.0

3 S. Caplan 1299 X 0 W 4 L 1 W 7 3.0

4 David Given 1230 W 15 L 3 W 11 W 10 3.0
5 Dylan Hoover 1272 D 2 W 6 L 7 W 13 2.5
6 B Grimminger 1093 D 7 L 5 W 15 W 12 2.5

7 M. Hansen 1343 D 6 D 8 W 5 L 3 2.0
8 D. Wolk 1341 D 10 D 7 D 12 D 9 2.0
9 D. Dostal 1310 W 11 L 1 D 13 D 8 2.0

10 A. Hoover 1076 D 8 W 15 D 2 L 4 2.0
11 C. Cox 1047 L 9 B 0 L 4 W 14 2.0

12 J. Gage 1277 W 13 D 2 D 8 L 6 1.5

13 M. Tamilmaran Unr L 12 W 14 D 9 L 5 1.5

14 T. Gulizia 1053 L 1 L 13 B 0 L 11 1.0

15 S. Leone 1063 L 4 L 10 L 6 B 0 1.0

Polar Bear Reserve Section

Polar Bear Primary Section

30

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot Rd 5

1 J. Selvaraj 1212 W 11 W 5 W 3 L 2 4.0 W 6
2 A. Petrosyan 1094 W 14 W 7 W 6 W 1 4.0 L 3

3 R. Luo 962 W 19 W 8 L 1 W 11 4.0 W 2

4 S. Chokkara 991 H 0 W 17 W 12 L 6 3.5 W 8

5 Joshua Hoover 813 W 18 L 1 W 14 W 7 3.5 H 0

6 S. Gage 967 W 15 W 13 L 2 W 4 3.0 L 1

7 M. Biven 907 X 0 L 2 W 13 L 5 3.0 W 14

8 S. Potineni 772 W 16 L 3 W 15 W 10 3.0 L 4
9 O. Gong 1058 L 13 L 15 B 0 W 12 2.5 D 11

10 N. Fredericks 1044 D 17 L 12 W 18 L 8 2.5 W 13

11 I. Krings 739 L 1 W 18 W 19 L 3 2.5 D 9

12 N. Mallipudi 537 H 0 W 10 L 4 L 9 2.5 W 17
13 V. Retineni 703 W 9 L 6 L 7 W 16 2.0 L 10
14 J. Severa 731 L 2 W 16 L 5 W 15 2.0 L 7
15 T. Leone 476 L 6 W 9 L 8 L 14 2.0 X 0
16 C. Corpuz Unr L 8 L 14 W 17 L 13 2.0 W 19
17 E. Caplan 549 D 10 L 4 L 16 W 19 1.5 L 12
18 G. Kimmet Unr L 5 L 11 L 10 B 0 1.0 F 0
19 G. Whitt 103 L 3 B 0 L 11 L 17 1.0 L 16

2010 Polar Bear Open Section (above)
2010 Polar Bear Junior Section (below)

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 T. Dutiel 1884 X 0 W 5 W 2 D 3 3.5
2 J. Wan 1692 W 8 W 6 L 1 W 7 3.0
3 F. Whisell 1894 L 6 W 9 W 7 D 1 2.5

4 K. Nelson 1845 H 0 D 7 W 6 D 5 2.5
5 T. Leacock 1701 W 10 L 1 W 8 D 4 2.5
6 C. Roth 1575 W 3 L 2 L 4 W 9 2.0
7 B. Li 1583 W 11 D 4 L 3 L 2 1.5
8 T. Benetz 1385 L 2 B 0 L 5 D 10 1.5
9 A. Golubow 1355 H 0 L 3 W 10 L 6 1.5
10 C. Dibley 1511 L 5 D 11 L 9 D 8 1.0

11 C. Forsman 1721 L 7 D 10 U 0 U 0 0.5

29

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot Rd 5

1 R. Marcoux 482 W 7 W 4 W 2 W 6 5.0 W 5
2 R. Kim 560 W 8 W 5 L 1 D 3 3.5 W 6
3 S. Hoover 441 W 9 W 10 L 6 D 2 3.0 D 7

4 S. Kimmet Unr W 11 L 1 W 12 L 8 3.0 W 9
5 D. Luo 168 B 0 L 2 W 8 W 7 3.0 L 1

6 S. Chokkara Unr H 0 W 9 W 3 L 1 2.5 L 2

7 J. Eckel Unr L 1 W 12 W 10 L 5 2.5 D 3
8 V. Potineni Unr L 2 W 11 L 5 W 4 2.5 D 12
9 D. Richardson Unr L 3 L 6 W 11 W 10 2.0 L 4

10 G. Goodwin Unr W 12 L 3 L 7 L 9 2.0 W 11

11 S. Selvaraj Unr L 4 L 8 L 9 W 12 1.0 L 10

12 M. Marcoux Unr L 10 L 7 L 4 L 11 0.5 D 8

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 S. Daly 1425 W 14 W 9 W 3 L 2 3.0

2 B. Houser 1424 D 5 W 12 D 10 W 1 3.0

3 S. Caplan 1299 X 0 W 4 L 1 W 7 3.0

4 David Given 1230 W 15 L 3 W 11 W 10 3.0
5 Dylan Hoover 1272 D 2 W 6 L 7 W 13 2.5
6 B Grimminger 1093 D 7 L 5 W 15 W 12 2.5

7 M. Hansen 1343 D 6 D 8 W 5 L 3 2.0
8 D. Wolk 1341 D 10 D 7 D 12 D 9 2.0
9 D. Dostal 1310 W 11 L 1 D 13 D 8 2.0

10 A. Hoover 1076 D 8 W 15 D 2 L 4 2.0
11 C. Cox 1047 L 9 B 0 L 4 W 14 2.0

12 J. Gage 1277 W 13 D 2 D 8 L 6 1.5

13 M. Tamilmaran Unr L 12 W 14 D 9 L 5 1.5

14 T. Gulizia 1053 L 1 L 13 B 0 L 11 1.0

15 S. Leone 1063 L 4 L 10 L 6 B 0 1.0

Polar Bear Reserve Section

Polar Bear Primary Section

30

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot Rd 5

1 J. Selvaraj 1212 W 11 W 5 W 3 L 2 4.0 W 6
2 A. Petrosyan 1094 W 14 W 7 W 6 W 1 4.0 L 3

3 R. Luo 962 W 19 W 8 L 1 W 11 4.0 W 2

4 S. Chokkara 991 H 0 W 17 W 12 L 6 3.5 W 8

5 Joshua Hoover 813 W 18 L 1 W 14 W 7 3.5 H 0

6 S. Gage 967 W 15 W 13 L 2 W 4 3.0 L 1

7 M. Biven 907 X 0 L 2 W 13 L 5 3.0 W 14

8 S. Potineni 772 W 16 L 3 W 15 W 10 3.0 L 4
9 O. Gong 1058 L 13 L 15 B 0 W 12 2.5 D 11

10 N. Fredericks 1044 D 17 L 12 W 18 L 8 2.5 W 13

11 I. Krings 739 L 1 W 18 W 19 L 3 2.5 D 9

12 N. Mallipudi 537 H 0 W 10 L 4 L 9 2.5 W 17
13 V. Retineni 703 W 9 L 6 L 7 W 16 2.0 L 10
14 J. Severa 731 L 2 W 16 L 5 W 15 2.0 L 7
15 T. Leone 476 L 6 W 9 L 8 L 14 2.0 X 0
16 C. Corpuz Unr L 8 L 14 W 17 L 13 2.0 W 19
17 E. Caplan 549 D 10 L 4 L 16 W 19 1.5 L 12
18 G. Kimmet Unr L 5 L 11 L 10 B 0 1.0 F 0
19 G. Whitt 103 L 3 B 0 L 11 L 17 1.0 L 16

2010 Polar Bear Open Section (above)
2010 Polar Bear Junior Section (below)

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 T. Dutiel 1884 X 0 W 5 W 2 D 3 3.5
2 J. Wan 1692 W 8 W 6 L 1 W 7 3.0
3 F. Whisell 1894 L 6 W 9 W 7 D 1 2.5

4 K. Nelson 1845 H 0 D 7 W 6 D 5 2.5
5 T. Leacock 1701 W 10 L 1 W 8 D 4 2.5
6 C. Roth 1575 W 3 L 2 L 4 W 9 2.0
7 B. Li 1583 W 11 D 4 L 3 L 2 1.5
8 T. Benetz 1385 L 2 B 0 L 5 D 10 1.5
9 A. Golubow 1355 H 0 L 3 W 10 L 6 1.5
10 C. Dibley 1511 L 5 D 11 L 9 D 8 1.0

11 C. Forsman 1721 L 7 D 10 U 0 U 0 0.5

31

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 J. Linscott 1899 W 12 W 7 W 10 D 2 3.5
2 T. Dutiel 1868 W 17 W 16 W 3 D 1 3.5

3 M. Zeljko 1979 W 5 W 11 L 2 W 6 3.0
4 J. Fitzpatrick 1633 W 21 L 10 W 18 W 11 3.0

5 Doug McFarland 1593 L 3 W 14 W 19 W 10 3.0

6 K. Nelson 1838 X 0 D 8 W 9 L 3 2.5

7 T. Leacock 1709 W 14 L 1 W 17 H 0 2.5
8 J. Wan 1714 W 23 D 6 L 11 W 13 2.5

9 G. Marks 1600 W 20 D 13 L 6 W 17 2.5
10 J. Herr 1736 W 18 W 4 L 1 L 5 2.5
11 C. Forsman 1694 W 19 L 3 W 8 L 4 2.0

12 B. Li 1601 L 1 W 23 L 13 W 20 2.0

13 R. Gruber 1345 H 0 D 9 W 12 L 8 2.0

14 A. Golubow 1377 L 7 L 5 W 23 W 21 2.0

15 James McFarland 1306 L 16 L 17 D 21 W 19 1.5

16 J. Solheim 1697 W 15 L 2 U 0 U 0 1.0

17 C. Roth 1600 L 2 W 15 L 7 L 9 1.0

18 W. Gage 1478 L 10 W 21 L 4 U 0 1.0

19 S. Daly 1443 L 11 W 20 L 5 L 15 1.0

20 M. Mulligan 1203 L 9 L 19 B 0 L 12 1.0

21 D. Given 1255 L 4 L 18 D 15 L 14 0.5

22 W. Broich 1565 F 0 U 0 U 0 U 0 0.0

23 J. Gage 1255 L 8 L 12 L 14 U 0 0.0

The 2010 Midwest Open was held on November 13th at the Harper
Center on the C.U. campus in Omaha. Tied for 1st place was John
Linscott and Tony Dutiel, each scoring 3.5 out of 4 points.
John Linscott earned the final spot for the 2011 Nebraska State
Closed since Tony Dutiel lives out of state. This event was organized
and directed by Ben Ryan with assistance from Mike Gooch. Playing
conditions were excellent and the tournament was run very
professionally by Ben and Mike. Kent Nelson, Ed.

28

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 N. Fredericks 968 W 9 W 7 W 6 W 4 4.0
2 P. Hanigan 755 L 4 W 11 W 7 W 6 3.0
3 I. Krings 733 W 12 L 4 W 9 W 8 3.0
4 V. Retineni 375 W 2 W 3 W 5 L 1 3.0
5 R. Elmore 862 W 8 L 6 L 4 W 9 2.0
6 W. Elmore 726 W 10 W 5 L 1 L 2 2.0
7 J. Maelderry 720 W 11 L 1 L 2 W 10 2.0
8 T. Leone 465 L 5 W 10 W 12 L 3 2.0
9 A. Jaddu 708 L 1 W 12 L 3 L 5 1.0
10 A. Oliveto Unr L 6 L 8 W 11 L 7 1.0
11 J. Kelly Unr L 7 L 2 L 10 W 12 1.0
12 L. Oliveto Unr L 3 L 9 L 8 L 11 0-­0

No Name Rating Rd 1 Rd 2 Rd 3 Tot Rd 4

1 E. Santiesteban 1758 W 6 W 7 W 3 4.0 W 4
2 M. Zeljko 1991 L 4 W 5 W 7 3.0 W 6

3 D. Taffinder Jr 2078 W 5 D 4 L 1 2.5 B 0

4 J. Wan 1615 W 2 D 3 W 6 2.5 L 1
5 J. Hartmann 1610 L 3 L 2 B 0 2.0 W 7

6 G. Marks 1600 L1 B 0 L 4 1.0 L 2

7 A. Golubow 1381 B 0 L 1 L 2 1.0 L 5

2010 Nebraska Amateur Championship
Under 1000 Section (middle) and Under 1500 Section (below)

 2010 Nebraska Amateur Championship
Open Section

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot
1 D. McFarland 1474 W 5 W 4 W 2 W 3 4.0
2 T. Benetz 1353 W 10 W 9 L 1 W 5 3.0
3 D. Wolk 1349 D 6 D 7 W 9 L 1 2.0
4 S. Daly Unr W 7 L 1 L 5 W 8 2.0
5 C. Sanders 1242 L 1 W 10 W 4 L 2 2.0
6 J. McFarland 1219 D 3 L 8 W 10 D 7 2.0
7 D. Dostal 1348 L 4 D 3 D 8 D 6 1.5
8 J. Selvaraj 1139 L 9 W 6 D 7 L 4 1.5
9 M. Mulligan 1304 W 8 L 2 L 3 L 10 1.0
10 S. Leone Unr L 2 L 5 L 6 W 9 1.0

27

The 2010 Omaha City Championship

The Omaha City Chess Championship was held in the Quest Center on
September 24th and 25th. Yours truly, Kent Nelson, won the event with 3.5
out of 4 points. Despite being a Lincoln resident, Nelson earned the title of
2010 Omaha City Champion.
The tournament was organized and directed by Mike Gooch who did his usual
through and professional job running the event.
This event was held concurrently with the Omaha River Roundup. This editor
was delighted with the various displays and activities during the tournament

-­Kent Nelson

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Tot

1 K. Nelson 1816 W 11 W 6 W 3 D 2 3.5
2 J. Slominski 1961 H 0 W 19 W 4 D1 3.0

3 J Herr 1721 W 12 W 10 L 1 W 5 3.0
4 C. Forsman 1708 W 14 W 16 L 2 W 10 3.0

5 J. Wan 1611 H 0 W 8 W 7 L 3 2.5

6 J. Hartmann 1600 W 15 L 1 W 12 D 9 2.5

7 D. McFarland 1570 H 0 W 13 L 5 W 14 2.5

8 J. McFarland 1220 H 0 L 5 W 18 W 13 2.5

9 R. Borchers 1046 H 0 D 20 W 16 D 6 2.5
10 B. Li 1586 W 17 L 3 W 11 L 4 2.0
11 S. Daly 1325 L 1 W 15 L 10 W 16 2.0

12 A. Golubow 1358 L 3 W 17 L 6 W 19 2.0

13 J. Solheim 1739 H 0 L 7 W 19 L 8 1.5

14 M. Mulligan 1173 L 4 D 18 W 20 L 7 1.5

15 Jason Selvaraj 1144 L 6 L 11 W 17 H 0 1.5

16 B. Ryan 1613 W 18 L 4 L 9 L 11 1.0

17 A. Petrosyan 1099 L 10 L 12 L 15 W 20 1.0

18 Joe Selvaraj 1030 L 16 D 14 L 8 H 0 1.0

19 N. Holman 765 W 20 L 2 L 13 L 12 1.0

20 David Given 1328 L 19 D 9 L 14 L 17 0.5

32

No Name Rating Rd 1 Rd 2 Rd 3 Rd 4 Rd 5 Tot Rd 6

1 J. Selvaraj 1216 W 9 W 8 W 4 W 2 L 5 5.0 W 7
2 S. Gage 986 D 13 W 6 W 10 L 1 W 8 4.5 W 5

3 J. Volkmer Unr L 8 W 14 L 5 W 12 W 9 4.0 W 6

4 S. Potineni 830 W 12 W 7 L 1 D 5 L 6 3.5 W 8

5 T. Stormberg 840 W 14 L 10 W 3 D 4 W 1 3.5 L 2

6 S. Chokkara 989 L 10 L 2 W 13 W 11 W 4 3.0 L 3

7 M. Biven 896 W 11 L 4 W 9 L 8 W 10 3.0 L 1

8 M. Hezel 801 W 3 L 1 W 11 W 7 L 2 3.0 L 4
9 A. Jaddu 784 L 1 W 13 L 7 W 10 L 3 3.0 W 14

10 N. Mallipudi 673 W 6 W 5 L 2 L 9 L 7 3.0 W 12

11 A. Zaleski Unr L 7 W 12 L 8 L 6 W 14 3.0 W 13

12 C. Carpuz 501 L 4 L 11 W 14 L 3 W 13 2.0 L 10
13 H. McMinn 148 D 2 L 9 L 6 W 14 L 12 1.5 L 11
14 G. Gustafson Unr L 5 L 3 L 12 L 13 L 11 0.0 L 9

The RBO XIV Open was held concurrently with the Midwest Open
and drew 14 players. Jason Selvaraj, the highest rated player in the
section, won the 6 round event with a 5-­1 score. This tournament was
organized and directed by Ben Ryan and Mike Gooch. Ed

Tony Dutiel
Tony was kind enough to submit his recent wins to the Gambit. Tony
has been in good playing form, having won the Polar Bear and sharing
1st place with John Linscott at the Midwest Open. Please see page 33

33

Dutiel,T (1884) -­ Wan,J (1692)
Polar Bear-­Open, 09.10.2010

1.e4 e6 2.d4 d5 3.exd5 exd5 4.c4 Nf6 5.Nc3 Be7 6.Bd3 dxc4 7.Bxc4 0
-­0 8.Nge2 Bf5 9.0-­0 Nc6 10.Be3 Bd6 11.Ng3 Bg6?! The opening stage
is complete. Both sides are castled and developed. White's biggest
weakness is the isolated d-­pawn. In light of this weakness, black should
play 11... Bxg3 followed by Ng4!. Trades favor black as the more
pieces traded, the weaker the d-­pawn becomes. The Bishop becomes a
target on g6. 12.f4 h6 White was threatening f5 trapping the Bishop.
Black chooses the passive defense, creating an escape square on h7
where the Bishop will be weak. A better move would have been Re8! to
counter threaten white's loose Bishop instead. 13.Qf3 Re8 14.Rad1
Here, I react to a non threat. I was concerned that my d-­pawn would fall
if I played f5 right away since black could play Bxg3 followed by
Nxd4. What I didn't see it that if he did play Bxg3, then fxg6 is winning
as he can't stop both gxf7+ and save the g3 bishop. Both Bb5! and f5
are better. Black's next move is the mistake that leads me to start an at-­
tack. I believe he played it to free up his c6 knight. However, I notice
right away that by moving off the d8-­h4 diagonal, black's dark squares
are now weakened. 14...Qc8?! 15.f5 Bh7 16.Nd5 I decided the best
way to start an attack is to first eliminate black's best defender.
16...Nxd5? Black needed to admit to his mistake. The position is near
equal after 16..Qd8. 17.Bxd5 Bf8?? 18.Nh5?!

XABCDEFGHY

8r+q+rvlk+(

7zppzp-+pzpl'

6-+n+-+-zp&

5+-+L+P+N%

4-+-zP-+-+$

3+-+-vLQ+-#

2PzP-+-+PzP"

1+-+R+RmK-!

xabcdefghy

Position after 18. Nh5?!

 Black had to play either Nb4 or Qd7 here to survive. Luckily for black,
I was too focused on the dark squares to realize that 18. Bxf7!! wins. I
was shocked that I had missed this tactic as it is a thematic bughouse
sac. It wins the Rook as he cannot recapture the Bishop without losing a
TON of material or getting mated after Qd5+ [18.Bxf7+ Kxf7 19.Qd5+

26

Tournament Results
Please send standings to:
Kent B Nelson

Special note Tournament results were pulled from the USCF web site.
Listing of players are not in tie breaking order.

No Name Rating Tot Rd 1 Rd 2 Rd 3 Rd 4 City
1 J. Olejnick 1900 4.0 W 4 W 3 W 5 W 2 Kearney
2 G. Marks 1600 2.5 D 6 W 8 W 3 L 1 Lincoln
3 P. Fischer 1341 2.0 W 10 L 1 L 2 W 5 Clarks
4 J. Clarke 1278 2.0 L 1 W 6 W 9 WD Central
5 M. Glynn New 2.0 W 8 W 7 L 1 L 3 Clarks
6 R. Olson 1400 1.5 D 2 L 4 W 8 Clarks
7 D. Raines 1631 W 9 L 5 WD 1.0 Seward
8 A. Clost 800 L 5 L 2 W 10 L 6 1.0 Sutton
9 G. Buchanon 1174 L 7 W 10 L 4 WD 1.0 Ravenna
10 O. Ramirez New L 3 L 9 L 8 WD 0-­0 Clarks

2010 Defenders of the Crown
Press release to the Republican-­Nonpareil

Central City, Nebraska, written by Richard Olson.

In his very first tournament chess game, 12-­year-­old, Matthew Glynn
defeated 15-­year-­old Aaron Cloet from Sutton, who won the Youth trophy.
Then with the same trick play he defeated a skillful Class B player, David
Raines, from Steward. Then he lost to Jiri and to Phil Fischer. Matthew won
the Junior trophy. Phil Fischer won two games and a trophy. Tournament
director, Richard Olson, drew one game, lost one, sat out one and won one.
He considers his draw with a superior player, Gary Marks of Lincoln, to be a
big victory. Gary won 2 games, drew one and lost one. He won a trophy.
Omar Ramirez lost all his games but received a red ribbon for being the sec-­
ond best Junior player. Jiri Olejnick (about 30 years old) received his PHD in
physics of plasma and ionized metals at Charles University in Prague, Czech
Republic, which is the oldest university in central Europe. He was in the
United States November 2006 to September 2007, July 2008 to June 2009,
and now March to December 2010. He will not return again to the United
States. While here, he won several chess tournaments in Nebraska. He does
some teaching in the chemistry department at UNK and does research on so-­
lar cells. He will next work at the Institute of Physics in the Academy of
Sciences of the Czech Republic in Prague.

25

March 1968 at the old Omaha Chess Club on the third floor of the YMCA
building at 17th and Farnam Standing: Sam Richman, Jack Suchy. Seated,
Moi (with back to camera), Jack Spence and Howard Ohman, facing the
camera. Photographer: Peter Tomas. I am demonstrating my win over John
Watson at the Kansas City Open earlier that month. It is likely that this
was the last photograph taken of Ohman: he died less than two months
later. Submitted by John Tomas.

Historic Chess Photos

Lincoln Chess Team Tops Omaha-­Members of the Lincoln Chess Team, victors over Omaha
in a recent match are (seated, from left): W. Sabin;; P. Wood;; Alexander Liepnicks;; B. Frank
Watson, club president;; E. Hinman;; and V. Rajnoha;; (standing from left) J. Sobolevski;; S.
Reeder;; J. Warner;; J. Dannfields;; A. Sildmets;; P. Finley;; O Stauers;; B. Schwabauer;; E.
Adminis and R. Kalnins. Not pictured are V. Pupols and A. Freibergs. (Staff Photo.)
(Year 1952) Research done by Bob Woodworth, NSCA Historical Archivist.

34

Ke7 (19...Kf6 20.Nh5+ Ke7 21.Bg5+ hxg5 22.Rde1+ Ne5
23.Rxe5+ Qe6 24.Qxe6+ Kd8 25.Qxe8#;; 19...Re6 20.fxe6+ Ke8
21.Qh5+ g6 22.Rxf8+ Kxf8 23.Qf3+ Kg8 24.Qf7+ Kh8 25.Bxh6)
20.Bg5+ hxg5 21.Rde1+ Ne5 22.Rxe5+ Qe6 (22...Kf6 23.Ne4#)
23.Qxe6+ Kd8 24.Qxe8#] 18...Qd7 Now it is too late to get this
in since the queen becomes my next target via the f6 square. Best
defense for black is Nb4. 19.Bxh6 Rad8 I cannot find a good de-­
fense for black here. Obviously he can't recapture on h6 since
Nf6+ wins the queen. If he had tried 19.. Kh8 I had calculated
20.Bxg7+ anyway. After 20... Bxg7 21. Nxg7, Kxg7 22. f6+, Kh8
23. Qh5!, Nd8 24. Rf4 followed by Rh4. 20.Bxg7

XABCDEFGHY

8-+-trrvlk+(

7zppzpq+pvLl'

6-+n+-+-+&

5+-+L+P+N%

4-+-zP-+-+$

3+-+-+Q+-#

2PzP-+-+PzP"

1+-+R+RmK-!

xabcdefghy

Position after 20.B:g7

I think at this point he realized how much trouble he was really in
as he spent a lot of time here thinking. The key point of Bxg7 is
that I have now cleared the f6 square for my knight and he is
mated by force if he recaptures with the Bishop, since Qg3 cannot
be defended against due to the pinned f-­pawn. He decides it is
better to lose his queen for 2 pieces than his king. 20...Qxd5
[20...Bxg7 21.Qg3 Kf8 22.Qxg7+ Ke7 23.f6+ Kd6 24.Qg3+
Kxd5 25.Nf4+ Kd6 26.Qa3+ Nb4 27.Qxb4+ Kc6 28.Qc5#;;
20...Be7] 21.Nf6+ Kxg7 22.Nxd5 Bd6 23.f6+ Both Qg4 and Qh5
are also winning. Both 23...Kf8 24.Qh5 He cannot move the
Bishop since Qh8 is mate. If he tries to defend the Bishop with
Kg8, then 25. Qg5+, Bg6 26. Nf4! followed by Nxg6. He cannot
trade the d6 bishop off for the knight since after Rxf4, Qh6 can-­
not be met with Bf8. 1-­0

35

Leacock,T (1701) -­ Dutiel,T (1884)
Polar Bear-­Open, 09.10.2010

1.e4 e5 2.Nf3 Nc6 3.d4 exd4 4.Bc4 Bb4+ The Scotch Gambit. The
more common move here is Bc5. My preferred defense Bb4+ is less
known. 5.c3 dxc3 6.bxc3 Ba5 7.Qb3 Qe7 8.0-­0 d6 9.Bg5 Nf6 10.Re1 0
-­0 11.Nbd2 Bb6 12.Bb5 Be6 13.Qc2 Ne5 14.Nd4 h6 15.Bh4 c6 16.Bf1
Black has survived the attack and is now fully developed and ready to
start making progress himself.

XABCDEFGHY

8r+-+-trk+(

7zpp+-wqpzp-'

6-vlpzplsn-zp&

5+-+-sn-+-%

4-+-sNP+-vL$

3+-zP-+-+-#

2P+QsN-zPPzP"

1tR-+-tRLmK-!

xabcdefghy

Position after 16. Bf1

16...g5 17.Bg3 Nh5 18.Bxe5 dxe5 19.Nf5 Bxf5 20.exf5 Rfd8 21.Nc4
Bc7 I do not want to trade my good Bishop, so I reposition and prepare
for a possible Q+B battery on h2. 22.Ne3 Nf6 A tough choice. I tried
figuring out whether it belonged on f4 or f6. I decided on f6 since it had
greater scope. on f4, both the e6 and g6 squares would be guarded by
the f5-­pawn. On f6, however, I have more future options. 23.Bc4 Rd7
24.Rad1 Rad8 25.Rxd7 Rxd7 26.Rd1 b5 27.Bd3 e4 28.Be2 a6 I had
thought about Qe5 right away here instead. I didn't see a good follow up
after g3 since Bb6 is met by Ng4! and I can't win the f-­pawn in light of
Nxh6+. 29.Rxd7 Qxd7 30.g3 Kg7 I want to avoid a Knight trade. Now
I can capture the f-­pawn with my queen if he ever moves the knight.
This way I make him babysit the pawn since f4? opens up a huge weak-­
ness on h2. 31.Qd1 [31.Ng4] 31...Bb6 32.Qxd7 Nxd7 33.Nc2 Ne5
34.Kg2 Nd3! If he captures the knight my pawn will queen. 35.f3 Nc1
36.Bf1 He does not want to trade his Bishop off as the best drawing
chance he has is trading knights and going into the opposite colored
bishops ending. 36...exf3+ 37.Kxf3 Nxa2 38.Nb4 Nxc3 39.Nxa6 c5 At
this point we were both under 5 minutes and I stopped notating. I
advanced my connected passed pawns down the board with the support
of both my pieces and my King, and he ended up giving me a piece to
prevent it from queening. 0-­1

24

ABCDEFGHY

8-+r+-+-+(

7zp-tr-+pmk-'

6-+-vl-snpzp&

5+p+n+-+-%

4-+-zP-+-+$

3zPP+-+-zPP#

2-+-wQ-zPK+"

1tR-tR-+-+-!

xabcdefghy

¤e3+ 39.¢f2 ¤xc2 40.¦d1 (40.¦a2 ¤xd4 41.b4 ¢f8

¢e7)
+

a6 44.¦c1 ¦cc8? 45.¦c2? I suspect time pressure here at the
very end of the session. 45.¦xd5! ¦xd5 46.¦xc3 ¦xc3
47.£xd5 ¦xa3 with equality. After Ludwig misses this,
Ohman does not give him another chance. 45...¦c4 46.¦cd2?
¤e4 47.¦d1 ¤g5 48.£e2 ¤c3 49.¦xc3 ¦xc3 50.¦xd8
¥xd8 51.h4 ¤e6 52.a4 bxa4 53.£xa6 a3 54.b5 ¦b3
55.£a4 ¤c5 56.£d4+ ¥f6 57.£xc5 a2 0 1

The Gambit is appreciative and delighted to receive this material from
Mr. John Tomas. For readers not familiar with Mr. Tomas, John was

annexing the Omaha City Championship in 1971 and 1972. He won
the Nebraska High School Championship from 1962 to 1966. John
won the Nebraska State Championship in 1967, 1968, 1969 and 1970.
John notched a national title by winning the U.S. Amateur Champion-­
ship in 1981. A writer by profession, he is the winner of many chess
journalist awards and is currently living in Chicago.

23

18.¤f5? Too cute. Both players missed the crusher Nxb7
Qxb7 Ba6!! winning the Queen. I told you Black should have
played ...a6! 18...exf5! 19.¥xb8 fxe4 20.¥xe4 ¦axb8³
Three minor pieces are generally considered superior to the
queen, but there are many exceptions. Just as one example
among many, consider Shirov-­Carlsen from Bilbao, 2010
where Carlsen tried to make something of the pieces for 174
moves.

Here, what we can say definitively is that the better player will
win. Specifically, in these strategical endings, Ohman was the
better player. 21.0 0 If 21.¥xd5 cxd5 22.£xe7?? ¦fe8
Perhaps Ludwig missed this at move 17? 21...¥d6 22.¦fe1
¦be8 23.£f3 ¤7f6 24.¥c2 b5 25.¢f1?! To exchange all
the rooks. But 25.¦xe8 ¦xe8 26.¢f1 is the right way to do
it. 25...¦c8! Why does Ohman avoid the exchange of rooks?
There is no easy (i.e., principled) answer to that question. My
best bet is that his experience told him that Black's rook will
have more to do than White's, and the progress of the game
proved him right. 26.g3?! White's position is growing less
comfortable mistake by (almost) imperceptible mistake.
26...¦c7 27.£d3?! g6 28.a3 ¢g7 29.b3? Ludwig appears
to believe that White stands better, but his last move should
have essentially ended the game immediately. 29...¥c8?!
29...c5! 30.£xb5 (30.c4 bxc4 31.bxc4 ¤b6 32.d5 is better,
but Black is still clearly superior) 30...¤xc3 31.£d3 ¤ce4
32.d5 c4 33.bxc4 ¦xc4! 34.£xc4 ¤d2+ 30.¢g2 30.c4!
bxc4 31.bxc4 ¥a6 30...¥f5 31.£d2 ¥xc2 32.£xc2 c5
33.£d2 cxd4 34.cxd4 ¦fc8 35.¦ec1 Diagram

36

Dutiel,T (1884) -­ Whitsell,F (1892)
Polar Bear-­Open, 09.10.2010

This is my last round. I am a full point ahead of the rest of the
field. All I need is a draw in this game to secure the win. A loss
would land me in a 3 way tie for 1st. I am playing my friend whom
I had driven up to Nebraska with and have played many rated
games against. To date he has beaten me 4 times and drew 3 in-­
cluding a win against me just last time we played. 1.e4 d5 2.exd5
Nf6 3.c4 e6 4.d4 exd5 5.Nc3 I transposed out of the center counter
Islandic gambit into an exchange French knowing that had I
played into it, a tactical fight would ensure that I did not need or
know as well as my opponent. The exchange French with an early
c4, however, is an opening I know quite well. 5...c6 6.Bd3 Bb4
7.Nge2 Be6 8.Qb3 Bxc3+ 9.bxc3 I think he relieved the tension
too soon here. Qa5 is better. The text not only reforces my d-­pawn,
but also allows my Bishop the strong a3 square which prevents
him from getting castled 9...Qb6 10.Ba3 Qxb3 [10...dxc4 11.Bxc4
Bxc4 (11...Qxb3 12.Bxb3 Bxb3 13.axb3²) 12.Qxc4 Qa6] 11.axb3
Na6?! [11...dxc4 12.bxc4 Na6 This is much stronger since
now ..c5 is met with Nc7. The text allows me to double isolate his
a-­pawns. If he recaptures on d5 with the Bishop instead, I need not
fear Bxg2 since Rg1 picks back up the g pawn.] 12.cxd5 Nxd5
13.Bxa6 bxa6 14.Bc5 Bc8 15.0-­0 I don't need to castled since my
King is better placed on d2. I was concerned it may become a tar-­
get after Nf6-­e4. 15...Kd8 16.Rfe1 Re8 17.c4

XABCDEFGHY

8r+lmkr+-+(

7zp-+-+pzpp'

6p+p+-+-+&

5+-vLn+-+-%

4-+PzP-+-+$

3+P+-+-+-#

2-+-+NzPPzP"

1tR-+-tR-mK-!

xabcdefghy

I offered him a draw here. If he had declined, I had planned to re-­
position my knight to d3 via f4 so that I could have the option of
going to b4 or e5. I am clearly better here due to my pawn
structure and more active pieces. ½-­½

37

The Relentless Power of the Stonewall Attack!
by

David Jenkins

: David Jenkins is an expert on the Stonewall Attack as
White. Your editor found this out the hard way, as the following game

Jenkins-­

1.d4 d5 2.e3 Nf6 3.Bd3 e6 4.Nd2 Be7 5.f4 b6 6.Ngf3 Ba6 7.Ne5 Bxd3
8.cxd3 0-­0 9.0-­0 c5 10.g4 cxd4 11.exd4 Nfd7 12.g5 Qc7 13.Qh5 Nxe5
14.fxe5 g6 15.Qh6 Qd8 16.Rf6 Nc6 17.Nb3 a5 18.Be3 a4 19.Raf1 axb3
20.R1f3 bxa2 21.Rh3 a1Q+ 22.Kg2 Qxb2+ 23.Kf3 1-­0 Mercy!-­KN

The following are games and notes by David Jenkins.

Jenkins-­Knapp. '09 Cornhusker games. Rd 2. Open section. Stonewall
attack. White makes a pawn sac on move 14 to open lines against the en-­
emy king. From that point on, he seizes the initiative and never lets go of
Black's throat!

d4 Nf6 2. e3 d5 3. Bd3 c5 4. c3 Nc6 5. f4! (the key move! can't allow
black to play e5! or White is busted!) Bg4 6. Nf3 e6 7. Nbd2 Be7 8. 0-­0
0-­0 9. Qe1 Re8 10. Ne5 cxd4 11. exd4 Bf5 12. Qe2 Qb6 13. Kh1 Bf8 14.
g4!? Nxe5 15. fxe5 Bxd3 16. Qxd3 Nxg4 17 Qh3! Nh6 18. Nf3 Nf5 (it
seems as if Black is holding things together, but is an illusion that will
soon be dispelled, much to his chagrin!) 19. Nh4 Nxh4 20. Qxh4 Qb5 21.
Qf2! (defending and attacking at the same time!) Re7? 22. Bg5! Rc7?
(the move that comes back to haunt Black. In his defense, he was in
serious time pressure at this point, and White never lets up the pressure!)
23. Rg1 Be7 24. Bf6!!

XABCDEFGHY

8r+-+-+k+(

7zpptr-vlpzpp'

6-+-+pvL-+&

5+q+pzP-+-%

4-+-zP-+-+$

3+-zP-+-+-#

2PzP-+-wQ-zP"

1tR-+-+-tRK!

xabcdefghy

22

Ludwig,A.C. -­ Ohman,Howard A47

Nebraska State Championship, 1947

1.d4 ¤f6 2.¤f3 e6 3.¥g5 ¥e7 3...h6! Almost everybody,
from Korchnoi to Karpov, puts the question to the bishop imme-­
diately: 4.¥h4 (4.¥xf6 £xf6 5.e4) 4...g5 5.¥g3 ¤e4 6.¤bd2
¤xg3 7.hxg3 ¥g7 8.c3 d6 9.e4 4.e3 b6 5.¥d3 ¥b7
6.¤bd2 d6 7.£e2 ¤bd7 Better is 7...a6 8.e4 h6 9.¥f4 8.e4
8.¥a6! improves. 8...h6 Black should have done this when the
bishop had to retreat to h4. 9.¥f4 ¤f8?! 9...a6! is correct.
Black has to wait, and this is the best way to do so. Ohman is
quite aware that if he castles immediately he is in danger of
getting mated -­-­ quickly. 10.h3 10.¥a6! 10...c6? The type of
move you make when you know you are in a bad position and
don't know what else to do. Still, 10...a6 is much better. 11.c3
£c7?! Black should play 11...¤g6 12.¥h2 0 0 which is still
not very good. 12.e5! ¤d5 13.¥h2 ¤d7 13...dxe5 14.¤xe5
£c8 15.£f3 ¤f6 14.¤e4 dxe5 15.¤xe5 £c8? The only
move is 15...¤xe5 16.¥xe5 £d8 17.¥xg7 ¦g8 16.¤c4!
winning 0 0 17.¤cd6 £b8 Diagram

XABCDEFGHY

8rwq-+-trk+(

7zpl+nvlpzp-'

6-zppsNp+-zp&

5+-+n+-+-%

4-+-zPN+-+$

3+-zPL+-+P#

2PzP-+QzPPvL"

1tR-+-mK-+R!

xabcdefghy

21

Hard to turn this down, but even better is 18...¤f6! 19.c4 (if
9.¦ae1, 9... ¥f4) 19...¤h5 20.g3 ¤f4 + 19.¦ae1?
19.¦e2! ¥c7 19...¥xe3 20.¦xe3 ¤b6 21.c4 f5 22.¤g3
¦f8 23.¦b3 f4?! A bit impulsive. Instead, 23...¦e6!
24.¥b4 ¦f7 25.¥c5 e3! + 24.£xe4! White is still much
worse, but now he can at least make a game of it. 24...¤xc4
25.¥b4 £f6 26.¤h5 26.¥e7 £f7 27.¥xf8 ¤d2 28.¦xb7
¤xe4 29.¦xf7 ¢xf7 30.¤xe4 ¢xf8 with a very easily won
endgame. White naturally wants to avoid this. 26...£f5
27.£e7 ¤d2 27...¦c8! 28.£xb7 ¦e8 + 28.¥xd2 £xh5
29.¥b4 ¦b8 30.£c7 ¦e8 31.£xf4 ¦f6 32.£c7 £d1+
33.¢h2 ¦xf2 0 1

seriously in this game, but its result guaranteed that he would
for the rest of the match. It made no difference: Ohman won
6-­0.

Championships was finally severed by Delmar Saxton.
Although he would win again in 1942 and 1946, he was no
longer a dominant player in Nebraska. Alfred Ludwig was.

Alfred Ludwig

Unlike the rest of the players I am going to profile, Al
Ludwig was not a talented young player. He appears to have
started to study seriously when he was mature. Here is a
game with Ohman:

38

(A thunderbolt! When Black saw White move his bishop, he assumed I
was trading bishops as he reached out his hand to recapture, but White's
move surprised him w/it's subtle brilliancy! Black is hopelessly lost
now. The e-­pawn becomes a dagger in Black's side which he cannot
extract!) Bxf6 25. exf6 g6 26. Rg3? (26. Qf4 wins instantly!) Qe8 27.
Rh3? h5 28. Qf4! (finally!) Qf8 29. Qxc7 and Black lost on time, al-­
though he is already lost a rook down. And so, another one bites the
dust to the relentless power of the stonewall attack! and a strong player
at that! Joe was rated 1800+ at the time this game was played, and is
even higher now!

I present the following game as a lesson to the readers in the importance
of following through on a carefully prepared attack and not making cas-­
ual moves out of laziness or allowing emotions to get in the way. White
missed his win on move 20 by mindlessly recapturing a piece instead of
analyzing the board 1st and finding the winning in-­between move, due
to a feeling of letdown after allowing black to trade queens! The game
petered out into a rook and pawn endgame which ended in a draw as
both players were in time pressure. A win would've given White the
gold medal! Instead, by virtue of tiebreaks, he didn't even get a bronze
and left the tournament empty handed and sullen! Too bad so sad! :(

Jenkins-­Reeves. Cornhusker games '09. Round 5. Stonewall attack

d4 Nf6 2. e3 g6 3. Bd3 Bg7 4.Nd2 b6 5.f4 d5 6. Ngf3 Bg4? 7. 0-­0 0-­0
8. Qe1! c5 9. c3 c4? 10. Bc2 Bc8? (wasting time) 11. Ne5! Bb7 12.e4!
b5? 13. f5! dxe4 14. Nxe4 Qd5 15. Nxf6+ Bxf6 16. Qg3! (pinning the
g6-­pawn and defending g2!) Nd7 17. fxg6 hxg6 18. Nxg6! (the point! it
looks like curtains for Black, but he finds a clever resource) Qxg2+! 19.
Qxg2 Bxg2 (black's Q trade took me by surprise and left me feeling
deflated, and so I missed the forced win on my next move!) 20. Kxg2??

XABCDEFGHY

8r+-+-trk+(

7zp-+nzpp+-'

6-+-+-vlN+&

5+p+-+-+-%

4-+pzP-+-+$

3+-zP-+-+-#

2PzPL+-+lzP"

1tR-vL-+RmK-!

xabcdefghy

(completely missing the in-­between move 20.Nxf8!!, winning a piece

39

by force! (Nd7 and Bg2 are both attacked, forcing Black to make
a decision. If he plays 20...Bxf1 there follows 21. Nxd7 winning a
piece (if he recaptures the knight, I play Kxg2 and I'm up a whole
rook!). His Bf1 is still under attack, forcing him to move it with
say 21....Bh3, allowing me to simplify via 22. Nxf6+! and all
hope is lost for Black.

The game continued ... 20.. fxg6 21. Bxg6 (White is now up a
pawn) Kg7 22. Be4 Rac8 23. Bf5 Rcd8 24. Be6 (blocking the ad-­
vance of the e-­pawn) Nb6 25. Rf3 Rh8 26. Rg3+ Kf8 27. Bh6+!?
(hanging the bishop, hoping for Rxh6?? 28.Rxg8 mate) Ke8 28.
Bg7 Bxg7 29. Rxg7 Nd5 (threatening both Ne3 and Nf4+) 30.
Bxd5 Rxd5 31. Re1 Rd7 32. Re5 Rb7 33. d5? (White may have a
better move here, but was in time pressure. It is a passed pawn and
White tries to take advantage of black's passive, overloaded the
rook on b7. Maybe 33. Kg3 and advancing the h-­pawn was a better
plan. At this point, White is a pawn up and has all the activity and

believe there is no win here).

33... Kf8 34. Reg5 Rh6 35. Rg8+ Kf7 36. R5g7+ Kf6 37. d6 a6
38. dxe7 Rxe7 39. Rxe7 Kxe7 40. Rg7+ Kf6 41. Ra7 Kf5 42. Rf7
Kg4 43. h3+ (the final trap. If 43....Rxh3 44. Rg7+ Kh4 45. Rh7+
winning black's rook) Kh4 44.Rg7 Rd6 45. Rg4+ Kh5 46. Rd4
Rf6 and the game was eventually drawn after 68 moves.

David Jenkins with daughters Megan (background)
and Katlyn in the (foreground) during a Denver
vacation a couple of years ago.

20

XABCDEFGHY

8r+-wqr+k+(

7zpp+n+pzpp'

6-+pvl-sn-+&

5+-+p+-+-%

4-+-zP-+-+$

3+-zPLvLl+P#

2PzPQsN-zPP+"

1tR-+-+RmK-!

xabcdefghy

The type of move that marks Ohman as a master even at the
beginning of his career. The bishop is bad and will have less
influence on the position than White's missing knight would have
had.12.¤xf3 ¤e4³ 13.¥xe4 dxe4 14.¤d2 £h4! Preventing
15.f3! 15.¦fe1 ¦e6 16.¤f1?! 16.f3! ¥g3 17.¦f1 exf3 18.¤xf3
£e4 19.£xe4 ¦xe4 20.¥f2 ¥f4 is essential. Otherwise, White
is already lost. 16...¦ae8 17.¥d2 ¦g6 18.¦e3 18.¢h1 ¦ee6
with attack. 18...¥f4?! Diagram

XABCDEFGHY

8-+-+r+k+(

7zpp+n+pzpp'

6-+p+-+r+&

5+-+-+-+-%

4-+-zPpvl-wq$

3+-zP-tR-+P#

2PzPQvL-zPP+"

1tR-+-+NmK-!

xabcdefghy

19

Diagram

XABCDEFGHY

8rsnlwq-+ntr(

7zppzp-+-zpp'

6-+-zp-+-+&

5+-+-+-+-%

4-+-mkP+Q+$

3+-sN-vL-vl-#

2PzPP+-+-zp"

1tR-+-+R+K!

xabcdefghy

13...¢xe3 14.¦ad1 ¥xg4 15.¦d3# 1 0

A bit flashy, but nice nonetheless. A more important game came
from Ohman when he was in his early twenties. A six-­ game match
was organized against the Iowa State Champion.

Gilman,W.S. - Ohman,Howard

French Defense C01

Match: Iowa-­Nebraska Champions Sioux City (1), 1921

1.e4 e6 2.d4 d5 3.exd5 exd5 4.¥d3 ¥d6 5.¤f3 If you are
going to play the bishop to d3 early, the point should be to play
Nge2 and eliminate both your bad bishop and Black's good bishop,
for example, 5.¤e2 ¤f6 6.¥f4. It may not turn into anything (the
position is still boringly equal) but of such small triumphs are
positional wins constructed. 5...¤f6 6.¥e3?! c6 7.¤bd2 0 0
8.c3 ¦e8 9.0 0 ¥g4 10.£c2 ¤bd7= Black is slightly, almost
infinitesimally, better because of White's bishop on e3.11.h3
¥xf3! Diagram

40

 The rare Bird!
by

Alex Golubow

If you play the most common double e-­pawn opening for Black it's most likely
that you will be met with Ruy Lopez. As you might remember, I've been quoting a
lot from GM Sveshnikov's lecture in my previous article "The Counter Scotch",
where he says that 3.Bb5 is considered by many to be the strongest move after
1.e4 e5 2.Nf3 Nc6. He also states that playing Ruy Lopez requires a lot of
knowledge... Accordingly, the Ruy Lopez has the most developed opening theory,
the analysis going in some variations up to 28th and 30th move!...

Now again, it would give me little pleasure, if at all, to execute someone else's 30
moves in an actual game, however right they might be. I want to play the game
myself!

So, how does one cope with Ruy Lopez playing Black?! My answer is the Bird
Defense! It's such a rare bird in tournaments at all levels that when you play it,
you cut off 90% of your opponents' preparation for the game. Most of them do not
remember anything beyond the move 5.0-­0, just because they hardly ever had a
chance to play against this defense in a real game...

It makes sense to look more closely at the position after 1.e4 e5 2.Nf3 Nc6 3.Bb5
Nd4! (this move defines the Bird's variation) 4.Nxd4 ed 5.0-­0... (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zppzpp+pzpp'

6-+-+-+-+&

5+L+-+-+-%

4-+-zpP+-+$

3+-+-+-+-#

2PzPPzP-zPPzP"

1tRNvLQ+RmK-!

xabcdefghy

This is the main line recommended by theory...

At first glance, it looks like White can hardly dream of any better position after a
few opening moves. White fully developed his King side, he already has castled
his King and has a developed piece in the field. While Black has none of
developed pieces in the field and is far from castling. Moreover, the pawn on d4

41

On the other hand;; this position is a good example of how deceitful the
first impression could be. White has isolated his King from his other
pieces and locked him in a "mousetrap" (that's what I call an early
castling!). And White's Queen side is still in a virgin state. White has
exchanged his best attacker/defender -­ the kingside Knight for the little
relevant at this point of time queenside Knight of Black. Thus, making
White's notorious "Spanish Bishop" much less dangerous without support
of the kingside Knight.

They say that the ex World Chess Vice-­Champion Bronstein says in his
book "200 Open Games" that the main reason that Black loses in open
games is that he fails to bring his queenside pieces into defense. And here
we have White's attacking kingside Knight exchanged for the queenside
Knight of Black -­ double whammy!...

Isn't all this simply too high price to pay for the mere sake of
developing?! In my opinion, it is! But in order to prove this Black has to
make a couple of precise moves, since every tempo is important now.
The position is very unbalanced and Black's strategy must be trying to
convert this to his advantage. Black cannot afford to give White an
opportunity to develop his pieces, so he plays the forcing 5...c6,
recommended by the modern theory. 6.Bc4... occupying the main
attacking diagonal for White's Bishop. But this is not that dangerous for
Black anymore due to lack of White's kingside Knight. 6...Nf6! Now
7.e5... is premature here, Black counters with 7...d5! and gets a
convenient play. And every other conceivable White's move, like 7.d3,
c3, f4, Re1, Qf3 or 7.Qe2... is answered with 7...d5!! (Diagram)

XABCDEFGHY

8r+lwqkvl-tr(

7zpp+-+pzpp'

6-+p+-sn-+&

5+-+p+-+-%

4-+LzpP+-+$

3+-+-+-+-#

2PzPPzPQzPPzP"

1tRNvL-+RmK-!

xabcdefghy

Position after 7... d5!!

18

playing strength across decades, but the games that I have seen

judgments were wrong.

impression he was rather sorry he had ever played. When he
was talking with old-­timers, they would inevitably bring up

recent game of his questioner than demonstrating it again. But,
inevitably, he did demonstrate it for, what, the thousandth
time?

So, without further ado, here is Ohman-­Ruth, the Nebraska
game seen round the world. I will not profane it with
comments.

Ohman,Howard - Buck,G C30

Skittles,

fxg3 7.0 0 gxh2+ 8.¢h1 ¥g3 Diagram

XABCDEFGHY

8rsnlwqk+ntr(

7zppzp-+pzpp'

6-+-zp-+-+&

5+-+-+-+-%

4-+L+P+-+$

3+-sN-+Nvl-#

2PzPPzP-+-zp"

1tR-vLQ+R+K!

xabcdefghy

17

verge of its great period.

I have written about Howard Ohman at length before, but here
I want to give a better sense of his influence on not just me,
but the whole of Omaha and Nebraska chess.

First of all, Howard Ohman was born in July 1899 and died of
a heart attack in May of 1968. (John Watson and I both
attended his funeral.) He was the son of Albert F. and Emma
(Larson) Ohman, both natives of Sweden. He graduated from
Central High School in 1918 and later attended the University
of Omaha where he was the winner of a scholarship. He
indicated to me that he attended and later graduated from
Creighton University Law School. For seven years he
practiced law with Montgomery, Hall and Young, the law
department of the Union Pacific Railroad, with Johnson,
Moorhead and Rine, and then, privately.

Ohman was active in chess for virtually his whole life. What
that means is that when I got to know him in 1962, he was
well past his competitive prime. In his prime, he was clearly a

(now that forty years have passed since his death, I feel I can
call him that while he was alive, he was always Reverend
Ohman to me) himself told me that the then World Champion,
Alexander Alekhine, called him down the train to play speed

Rev Howard Ohman

42

This is the key move for the main line of Bird's defense, which I
propose here!...

I've got interested in Bird Defense recently after seeing the game Y.
Geller -­ R. Kholmov played in the 17th U.S.S.R Championship, 1949
(incidentally, the year of my birth), in which White had played 7.Qe2...
and Black answered ...d6, winning eventually in the long battle,
although Black had to sacrifice a pawn to finish the development of his
pieces.

But in a couple of my first games with this defense White played
7.Re1... and 7.d3... In both games I followed in footsteps of that game,
played 7...d6 and eventually lost.

Only later on in home analysis I've found out that 7...d5!! was the best
move in all three games! 7...d6?! is a defensive move, which grants
White a much needed tempo to develop his pieces, whereas 7...d5!! is a
forcing move, compelling White to react to an immediate threat!...

The position after 7...d5!! may look dangerous for Black but, in fact,
it's even more dangerous for White since he doesn't have time to bring
his queenside pieces into play and without them his attack is feeble. At
the same time his isolated King is very vulnerable, almost begging for
his execution... Of course, Black has to be careful to find the next
several exact moves. But if he does that then he is by no means worse
in the ensuing game and has better chances for an attack...

Let's look, for example, how the Geller-­Kholmov game might have
been continued: 7... d5!! 8.ed+ Be7 9.dc 0-­0 10.cb Bxb7 11.d3 Qc7
(later on, analyzing the line suggested by GM A. Khalifman, you'll see
it below, I've found a better move here -­ 11... Qd6!)12.Bg5 Be3 13.h3
Qc6 and I would prefer Black here. And, if 9.Re1... then the plan util-­
ized by R. Kholmov is still valid here -­ 9... b5! 10.Bb3 a5 11.a4 Ra7!
12.dc 0-­0 13.ab Bd6 14.Qc4?! Re8 15.Rxe8+(15.Rf1?! Rae7!...) Qxe8
16.b6 Ba6!...

Of course, Geller would have had played smarter than that;; I have
showed you these most obvious variations just to whet your appetite
for Bird Defense. And again, I'm reluctant to give here any further
variations for the same reason I had stated in my previous article,
namely, you must do your share of work if you are going to make Bird
Defense your weapon of choice against Ruy Lopez. You must do this in

43

order to get better feeling of the position and what it calls for, to gain con-­
fidence in it.

Besides, it is literally impossible to give all the variations after the 7th
move. Chess is too deep and complex game for human mind. At the first
move there are 20 possible moves for each side. At the second the number
of possible positions is 400. After the third move we have 5362 positions,
and after the fourth the number is 71852. There are estimations of the
number of positions after the 5th and the 6th moves. They are 809798 and
9132484 respectively (http://mathematics.chessdom.com/number-­of-­
positions). Nobody has yet estimated the number after the 7th move!...

Of course, someone with a chess engine may invest some time and find a
suitable continuation for White (I'm sure, there is one there);; that's how
theory is developed. But, in the meantime, you may win plenty of games
catching your opponents unawares with Bird Defense and the move 7...
d5!!, in particular. They will have to work hard at the board, while you
will have an advantage of home preparation...

Of course, I lack the necessary qualifications to prove this conclusively
but, after having done some research and analysis of the Bird Defense I
consider it the most promising defense nowadays against Ruy Lopez due
to the factors stated above and the fact that the theory of this opening is
relatively undeveloped.

Unfortunately, Bird himself contributed to the unpopularity of his opening
variation playing a dubious move;; repercussions of which we are seeing in
our days. Thus, there are six known games of Bird played between years
1878 and 1889 in which he played 5...h5?! duly losing 5 of them and
accidentally winning one, since this move is completely out of whack with
the demands of the position, it lets White out of his predicament.

Nevertheless, nowadays GM Khalifman in his book "Opening repertoire
for White according to Anand" finds the move 5...h5 quite interesting -­ to
wait for White's intentions(?), prepare a possible Nf6-­g4 and keep White's
Queen off h5 square...

It all sounds good in an abstract theory but never forget the old saying that
the road to hell is paved with good intentions!... GM Leko (rated 2700+)
duly won the game as White from GM Morozevich (2700+) in 2002 in
which the 5...h5?! was played.

16

mastered the game: Jack Spence, Richard McClellan, Richard
Vincent, and Lee Magee. These players, particularly McClellan

and these were the players about whom stories still circulated
when I was embarking on my Omaha chess career.

The 1961 Midwest Open, my first event, still serves as an ideal
event with which to describe the differences between chess today
and chess in the sixties.

The tournament contained six rounds held over three days at the
rate (I believe) of 45 moves in 2 hours. Nobody thought that this

control was 50 moves in 2½ hours. It made for some deep
calculation (I recall calculating one combination 14 moves (twenty
-­eight ply) deep with subvariations. He varied after 3 moves),
but also for horrendous time scrambles, to which John Watson and
I can personally attest. It was held on the grounds of the
since-­departed Lincoln Air Force base.

There was a woman in the tournament. Today, with dozens of
women holding the grandmaster title, and every other international
open featuring women vying for the top spot, it may seem strange
to mention this fact, but it would be more than a decade before I

I was certainly happy that Maria Chapman played in this
tournament since she provided me with my initial (and only)
victory, totally undeserved, I might add. She blundered in a
winning position.

Thus ended, rather ignominiously, my first attempt at tournament
chess. However, I did meet several of the best players in the state,
for my own purposes, Howard Ohman and Jack Spence were the
most important. Ohman made certain to invite me to the Omaha
City High School Championship which he organized in the YMCA
chess club on 17th and Farnam.

It may seem unusual to mention that event specifically, but very
few cities in the country had such tournaments for young players

15

Matters were different in Omaha and Lincoln. Omaha had had a
regular club (and tournaments?) from the 1880s on, and settled in
the YMCA at 17th and Farnam, where I spent my formative years,
as early as 1917. Howard Ohman told me that during the Great
Depression years, the club had been located in what later became
the kitchen and dining room and hosted as many as 200 players a
day.

State championships had been held, off and on, since 1899. It
would be nice if someone spent the time to find out more details
about these events. Ideal work for a Ph.D. used to research, I
would think.

However, I find myself having to disagree with the Historical
State Champions section of the Nebraska Chess Association
Website (http\\nsca.nechess.com). It gives the impression that
state tournaments occurred yearly on a virtually seamless basis
from 1899 onwards. Of particular interest are the 23 consecutive
titles by Howard Ohman from 1917-­1940. Unless somebody has
done some research that indicates otherwise, I have to go with

The Modern Era

Nebraska chess got strong. A major impetus in Lincoln was the
influx of players from the Baltic region: Anton Sildmets, Alex
Liepnicks, Vladimir Rajnoha, and Andy Staklis. At the same time

primacy. Delmar Saxton had finally taken the Nebraska state title
away from him in 1941. During this same period, Alfred Ludwig
started taking chess seriously (after playing for years). He quickly
annexed the Nebraska and Omaha titles and performed creditably
in postal and national tournaments.

But the real impetus for improvement was the large number of
young players, almost all from Omaha, who took up and quickly

44

IM John Watson also treated the move favorably in his comments on the
same game, liking the idea of ...Nh7 later on in the game, exploiting the
square vacated by ...h5. With all due respect for John Watson and his title
I dare not to agree with him in this particular case. Although, in general
case, early flank pawn advance fits good into the modern theory
propagated in his books.

I'd like to conclude with the curious example of what may happen if
White decides to save his kingside Knight and use it for an attack instead.
In the actual game it was Ruy Lopez in reverse, as I was playing White
and opened the game with 1.a4!... But since this move is irrelevant to
what followed and in order to not confuse the readers further I will
present the game as if I was playing Black:

2010 Great Plains Open, Blair, NE, May 01, 2010, G75+5s
(To not embarrass my opponent in any way I withdrew his name)

NN-­ Alex Golubow

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Bc4 c6 5.Nxe5?(Nxd4!...) (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zpp+p+pzpp'

6-+p+-+-+&

5+-+-sN-+-%

4-+LsnP+-+$

3+-+-+-+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

Xabcdefghy

White takes the poisonous pawn and is doomed to lose a piece or worse...
5...Qg5! 6.Bxf7!? Kd8! 7.Nf3??(Ng4!?...) (Diagram)

XABCDEFGHY

8r+lmk-vlntr(

7zpp+p+Lzpp'

6-+p+-+-+&

5+-+-+-wq-%

4-+-snP+-+$

3+-+-+N+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

xabcdefghy

45

With this move White manages both, losing a piece and getting a hope-­
less position. 7...Qxg2 8.Nxd4 Qxh1+ 9.Ke2 Qxe4+ 10.Kf1 Qxd4
11.d3 Qf6 12.Bb3 Bc5 13.Qe2 d5 14.Nd2 Bh3+ 15.Ke1 Nh6 16.Kd1
Re8 17.Qh5 Bg4+... White resigns.

I had spent about 5 minutes for the whole game since I knew the trap.
Whilst my opponent had spent more than 50 minutes trying to extricate
himself from it but to no avail...

06.23.10

I've sent what I had written so far to GM A. Khalifman to see if he
would change his mind about the move 5... h5 after reading my
article...

He replied rather ambiguously that calling the move "interesting"
means literally just that, i.e., that the move is unusual but that doesn't
mean that he approves it. He also wished my critic of this Bird's move
should be supplemented with some lines and variations supporting it.
My argument is that the sheer statistics of games played by Bird with
this move speaks for itself best. Everybody can find these games on the
Internet, view them over and decide for himself where did Bird go
wrong. I've done just that before voicing my opinion.

As for the mainline theory of Bird's variation and the move 7... d5, he
said that the strongest move for White in the position after 6... Nf6 is
7.Re1! and this move is also mentioned in his book "Opening
repertoire..." and I should have paid more attention to it in my article...

Now, whether this move was proposed by Anand or Khalifman himself
I cannot tell since I've never read the book (somebody had quoted from
the book on the Internet that GM Khalifman finds the move 5... h5
interesting...).

But, now is the time to consider the move 7.Re1, for Khalifman
suggested a line how the play might continue after 7.Re1 d5 -­ 8.exd5+
Be7 9.dxc6 o-­o 10.cxb7 Bxb7 11.d3 Bd6... giving the verdict that, in
his opinion, Black doesn't have enough compensation for two pawns
he'd sacrificed...

And that verdict would have been right..., except that 11... Bd6!? isn't
the best move in the position, although it looks natural and appealing.
And the strongest move here is 11... Qd6!, after which it's hard to find
a good continuation for White;; Black is domineering all over the
board!

14

1. Mikhail Botvinnik defeated World Champion Mikhail Tal
in their return match for the world championship. He is
ranked #4 in the world. I feel confident in saying that
Botvinnik, who had an illustrious career as an electrical
engineer, is the last amateur player to hold the world
championship. In addition, at 50 years old, he is the oldest
player ever to win a championship.

2. Mikhail M. Tal, 24 years old, to that point the youngest
player ever to hold the World Championship, loses the
return match to Botvinnik but immediately wins the ex-­
tremely strong Bled International in September of that year.

3. Robert James Fischer, 18 years old, who would win the
world championship in 1972, wins his fourth USA title and
then goes on to finish an undefeated second at Bled,
scoring 3½ out of 4 against the frighteningly strong Soviet
contingent. The result, along with his overwhelming
victory in the 1962 Stockholm Interzonal (+13, undefeated)
marks him as a likely future world champion.

Perhaps, to many of my readers, both periods are the stuff of
legend. When I started playing, I was aware of the history around
the turn of the century, and to me, demi-­gods had walked the earth.

How about chess in Nebraska during these years? After reading the
Nebraska

Chess Bulletin and Midwest Chess News 1947-­1959, it is not hard
to not come to the conclusion that outside of Lincoln and Omaha,

North Platte native B.E. Ellsworth starts his history of local chess
in 1935, and B. E. Weare, from Stamford, recorded informal
gatherings in Southwest Nebraska in various towns starting in
1911 and continuing until at least 1947.

13

Prologue in Heaven, I
by

John Tomas

On the 20th of October of 1961, I first pushed a pawn in anger over

involved with the game (that would be a good title for these

At the time, I had no idea of what a half-­century might mean. I
recall thinking that I would be sort of neat to live to see the turn of
the century and the new millennium, but that was all.

What do fifty years in chess history mean? For some perspective,
we can look to the chess world of 1909-­1911 fifty years before I
started playing chess...

1. Akiba Rubinstein was in the midst of his meteoric rise to
the top of the rankings (and ranked as #2 in the world).

2. Emanuel Lasker was ranked #1. He was World Champion
and had been for 17 years. The previous year he had
retained his title in a match against the Viennese player
Karl Schlechter in one of the most hotly debated matches
in chess history.

3. Jose Raoul Capablanca, who would become World
Champion in 1921, had just had his first European success
with first place at San Sebastian. He entered the lists as #3
in the world.

4. Alexander Alekhine, who would seize the title from
Capablanca in their titanic 1927 match, was 18 years old
and ranked 15th in the world.

46

For example, after the natural 12.Bg5(12.Bf4?! Qxf4 13.Rxe7?
Ng4! 14.Rxb7 Qxh2+ 15.Kf1 Qh1+ 16.Ke2 Rae1+... and White
loses his Queen or gets checkmated) Bd8! 13.Bxf6 gxf6! 14.Qg4+
Kh8 15.Qh5 Bc7! 16.Bxf7? Rxf7! 17.Qxf7??... White gets forced
checkmate! 17... Qxh2+ 18.Kf1 Qxg2+ 19.Ke2 Bf3+ 20.Kd2 Qxf2+
21.Kc1 Bf4+ 22.Nd2 Qxd2+ 23.Kb1 Qxe1#

And other continuations after 15... Bc7! do not look promising for
White, either. Say, 16.g3?! f5!(Rg8?!) 17.Bxf7 Rg5... (17.Qxf7
Qc6! 18.f3 Rg7 19.Qh5 Bxg3 20.hxg3 Rxg3+ 21.Kh2 Rg5 22Qh4
Qd6+ 23.Kh1 Qe5!...) Or, 16.Nd2 Rg8(f5!?...) 17.Nf3 Bxf3
18.Qxf3 Qxh2+ 19.Kf1 Qh1+ 20.Ke2 Rae8+ 21.Kd2 Qh6+ 22.Kd1
Rxe1+ 23.Kxe1 Re8+ 24.Kd1 Ba5... and White's position is
hopeless.

It seems to me, White's biggest mistake was move 10.cxb7?, losing
the precious tempo and helping Black to develop his Bishop onto an
excellent striking position. Though, looking back after the analysis,
his next move 11.d3... looks questionable, too;; since it cuts off his
white square Bishop from helping his King...

Moreover, I would dare to question even the move 7.Re1 itself,
whether it is the strongest move in the position for two reasons: 1)
one and the same piece is moved twice in the opening stage, 2) the
precious tempo was spent to move the kingside piece once more,
while the Queen side, which is in dire need of development was left
in a pristine stage.

What I'd like to stress here once more is that when I said earlier in
the article that Black has to be careful to find the next several exact
moves after the 7... d5!! I meant moves like 11... Qd6! 12... Bd8!
13... gxf6! 15... Bc7! 16... Rg8!, which is not an easy task to do in a
real game. And they will vary with different White's moves I had
not mentioned.

But if one fails to find them it's nobody's fault but his. The position
is pregnant with such moves;; they are all in there after the move 7...
d5!! All one has to do is to find them!...

47

07.01.10

Well, I sent my analysis to Khalifman in a couple of days after
receiving his e-­mail with the line suggested but, strangely enough,
never heard from him on the subject since. Although, he answered my
two subsequent e-­mails related to the "Counter Scotch" article... My
guess would be that he trusted a chess engine suggesting him the line
without bothering much to consider the position himself...

So, I decided to send the draft of my article to Alexei Shirov in the
vain hope that it might be useful to him. He replied that before
loading the position onto his Deep Rybka 4 engine he would bring
forward the following line: 7.Re1 d5 8.exd5+ Be7 9.Qe2... (to prevent
castling), and if 9... cxd5, then 10.Bb5+ Kf8 11.d3... and, in his
opinion, White is better here because of the week pawn of Black at
the d4 square...

I pointed out to him the plan utilized by R. Kholmov in his game with
Y. Geller, which he apparently overlooked reading my article -­ 9... b5!
(instead of 9... cxd5) 10.Bb3 a5 11.a4 Ra7! 12.dc 0-­0 13.ab Bd6
14.Qc4?! Re8 15.Rxe8+(15.Rf1?! Rae7!...) Qxe8 16.b6 Ba6!... but for
the same mysterious reason (as with Khalifman) haven't heard from
him since...

Perhaps, I should had not explained to him that this variation is not
about pawns;; Black may readily sacrifice two and even three pawns in
order to organize a deadly attack on White's weakened King. Some
learned men are sensitive to hear that sort of explanation from a
layman... I'm sorry, if that's the case.

Meanwhile, I've had an excellent opportunity to test the move 7... d5!!
in a real game at the last round of the last tournament but failed most
miserably, being tired and in no good mood for chess. Suffice it to say
that I had spent less than a minute for the first 9 moves, had five
minutes spent after the 12th move, when I made a serious blunder and
had overall 15 minutes spent for the whole game when I resigned on
24th move...

Yet, I would show you this game rather as a good example of how not
to play the line that I was suggesting...

12

18 Qb3 White's pawn weaknesses and the position of the knight on
a7 means that Black is happy to exchange queens, for example, [18
h4 Qc7 (with the idea ...Nf4) 19 Qd6 Qxd6 20 Rxd6 Bf5!;; 18 Ne4
Be6! 19 Qxd8 Rbxd8 20 Rxd8 Rxd8 21 Be2 Nf4 22 Bd1 Nc4 23
Nf6+ (forced) 23 ..Bxf6 24 gxf6 Nh3! 25 Bc5 (25 Bg3 Ra8) 25 ..Rd5
26 b4 Rd2! 27 Kc1 Nf4 and White is paralysed.] 18 ..Qxg5 19 Ne4
Qf4 20 Be2 Be6 21 Qa3 Nc4 All Carlsen's pieces come to the right
squares by some kind of magic, and suddenly White's seemingly ag-­
gressive position has degenerated into a normal one where he still
has that stupid a7 knight to take care of. 22 Bxc4 Bxc4 23 Nd6 Bf8
24 Rd4 Qe5! 25 Rxc4 Bxd6 26 Qd3 Bf8! 27 a4 Rbd8 It's become
rather simple. 28 Qb3 Qd5 29 Rc3 Qd2 [29 ..Qxb3 30 Rxb3 Re2
was also good.] 30 Be3 Qe2 31 Bb6?? and White resigns, because
31...Rd1+ 32 Rxd1 Qxd1+ and ...Re1 wins on the spot. But[31 Bc1
Qg2 32 Rc7 Re6 33 Re1 Ng7! 34 Rxe6 Nxe6 with multiple threats,
including ...Rd1, also wins easily. Again, it's not obvious where the
game turned around. Previous theory and experience hadn't indicated
that there was even an issue with the knight on a7, but Carlsen
seemed to have his eye on it throughout, with no intention of win-­
ning it;; he simply interpreted it as a useless piece! So this is a superb
example of how to see things globally. Of course, that's easier when
you are brilliant enough to control all of the local tactics! 0 1

20-­year-­old Magnus Carlsen

11

doubled after 15 ..Nxa7 16 Bxa7 Nd7 (with the idea ...b6) 17 Be3
Bxc3 18 bxc3 and h5 follows. I think this was the way to play.]
14 ..Nh5 15 Bf2!? To protect the bishop in the case of exd5/...exd5;;
but 15 Na4 is a solid way to control some queenside dark squares.
Black still gets good play if White captures on d5: 15 exd5 exd5 16
Nxd5 Be6;; Here was the last chance to capture the c8 bishop: 15
Nxc8 , but Carlsen probably intended 15 ..d4!] 15 ..Bd7!

XABCDEFGHY
8-tr-wqr+k+(
7sNp+l+pvlp'
6p+n+p+p+&
5+-+p+-zPn%
4-+-+P+-+$
3+-sN-+P+-#
2PzPPwQ-vL-zP"
1+K+R+L+R!
xabcdefghy

Suddenly a theme develops: maybe White's knight on a7 can't be
captured, but it also can't move! But surely White will have active
play by capturing the d-­pawn? 16 exd5 exd5 17 Qxd5 [17 Nxd5
Be6 is still good, for example, 18 c4 Qd7 19 Ka1 Ne5 20 f4 Ng4]
17 ..Ne5

XABCDEFGHY
8-tr-wqr+k+(
7sNp+l+pvlp'
6p+-+-+p+&
5+-+Qsn-zPn%
4-+-+-+-+$
3+-sN-+P+-#
2PzPP+-vL-zP"
1+K+R+L+R!
xabcdefghy

48

Cornhusker State Games, 06.27.10 G75/40 + 30m
Hartmann, John (1670) -­ Golubow Alex (1374)

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Nxd4 exd4 5.0-­0 c6 6.Bc4 Nf6 7.Qe2
d5!! 8.exd5+ Be7 9.dxc6 0-­0 10.c3! (Diagram)

XABCDEFGHY

8r+lwq-trk+(

7zpp+-vlpzpp'

6-+P+-sn-+&

5+-+-+-+-%

4-+Lzp-+-+$

3+-zP-+-+-#

2PzP-zPQzPPzP"

1tRNvL-+RmK-!

xabcdefghy

This move is better than 10.cxb7?! but I haven't analyzed it so far and
played the first move that appealed to me without much thinking 10...
Bg4?! This is a pseudo active move. While it develops a piece and at-­
tacks the Queen, it contributes nothing to the main objective of Black,
namely, to concentrate on the attack of White's weakened King and
actually helps White with an extra tempo! Better was 10... Re8! 11.Qf3
Bg4 12.Qd3 Bd6 13.cd Be2 14.Qb3 Re7(Qc7 15.Bxe2 Qxe2 16.Nc3
Bxh2+!...) 15.Re1 Qe8 16.Bxe2 Rxe2 17.Rxe2 Qxe2 18.g3 Ng4!...)
11.f3 Bc5?!(Bh5!?...) 12.Kh1 Bf5?(Re8!...) 13.Qe5! Bxb1 14.Qxc5
Bc2 15.cxb7 Rb8 16.Qxd4 Qc7 17.d3 Rbd8 18.Qxa7 Qe5 19.Bd2
Qe2 20.Rf2 Qxf2 21.Qxf2 Bxd3 22.Bxd3 Rxd3 23.Qe2 Rfd8
24.Qxd3... 1-­0

What I've learned from this game was that I'm definitely not a super
genius to play that fast in a serious game but rather an idiot, who
cannot learn from his mistakes and repeats them again and again. I can
concentrate on an analysis of a game, which I undertake only whenever
I'm up to it;; but I have difficulties concentrating in a real game, which I
have to play, whether I like it or not. In other words, I lack motivation
and that's something that has to do with age (health?...), I guess. One
just doesn't care enough to win a game anymore... After all, it's only a
game and to take it too seriously seems to me ridiculous, lately. As
Shakespeare has it -­ "there are more things in heaven and earth,
Horatio, than are dreamt of in your philosophy..."

The ex World Chess Champion Boris Spassky, when asked recently
why he doesn't play in tournaments anymore, said: "...to play in

49

tournaments it's necessary that your hands should be itching to "kill" every
opponent;; but now I don't want to win anymore. If I win it doesn't bring me
any joy. But I don't like to lose, either;; and to make draws all the time is
boring..." I can hear him now.

I played a better game in Bird Defense at the first round. While I was fresh
I've managed to put up a good fight, though my opponent played 4.Ba4,
which I haven't studied so far. I was able to find better moves in this game
but when I felt that I was winning the game I became overconfident and
started playing too fast until I missed the right continuation on move 35...,
after which it was all over again for me...

Cornhusker State Games, 06.26.10 G75/40 + 30m
Given, Douglas (1776) -­ Golubow Alex (1374)

1.e4 e5 2.Nf3 Nc6 3.Bb5 Nd4 4.Ba4!? (Diagram)

XABCDEFGHY

8r+lwqkvlntr(

7zppzpp+pzpp'

6-+-+-+-+&

5+-+-zp-+-%

4L+-snP+-+$

3+-+-+N+-#

2PzPPzP-zPPzP"

1tRNvLQmK-+R!

xabcdefghy

Maybe, this is the way to go to prevent 7... d5!!... ? 4... c6(b5!?...) 5.c3
Nxf3 6.Qxf3 Qf6 7Qe3 Nh6 8.0-­0 Bd6 9.d3 Bc7 10.Qg3 0-­0 11.Bg5 Qg6
12.Bb3 a5 13.Nd2 a4 14.Bc2 d5 15.Nf3 f6 16.Bxh6 Qxh6(gh!?...)17.d4
dxe4?!(Qf4!?...) 18.Bxe4 Qf4 19.Qxf4 exf4 20.c4 g5 21.b3 g4 22.Nd2 Ba5
23.Rad1 a3?!(Re8!?...) 24.d5 c5?!(f5!?...) 25.Bc2 f5 26.Rfe1 Bc3 27.Re7
Rf7?!(b6!?... or Bf6!?...) 28.Re8+ Rf8 29.Rxf8 Kxf8 30.Nf1 Bd4 31.g3 f3
32.Ne3 Bxe3 33.fxe3 Bd7 34.e4. Re8?(fxe4!...) (Diagram)

XABCDEFGHY

8-+-+rmk-+(

7+p+l+-+p'

6-+-+-+-+&

5+-zpP+p+-%

4-+P+P+p+$

3zpP+-+pzP-#

2P+L+-+-zP"

1+-+R+-mK-!

xabcdefghy

10

won material, since f4 hangs, and 29 g3 Nxf6! with the idea 30
Bxf6? Qc2+ is excellent for Black.] 29 Kg1? [29 f5! Qxf5 30
Qxf5 gxf5 31 Rb6 Rd8 32 Kf3 favors Black, but not by that
much.] 29 ..Qf5 30 Rf1 Re8 31 Ba1 Ra8 32 Qe3 Kh7 [32 ..h3!;;
and 32 ..Nxf4! were also very strong. Carlsen prefers to avoid
complications when he is confident of having a won game.] 33
Bb2 Rb8 34 Bc1 [34 Bc3 Rb3! 35 Qd2 h3 36 g3 Nxf6] 34 ..Rb1
White can hardly make a useful move, and ...Nxf6, ...c4,
and ...Qxd5 are all strong ideas. 35 Qe8 Qxd5 36 f5 gxf5 37 Qe3
Qd4 38 Qxd4 cxd4 39 Bg5 Rxf1+ 40 Kxf1 h3 41 gxh3 Kg6 42
Bh4 Nf4 43 Bg3 Kg5 44 Bf2 Ne6 45 Ke2 f4 46 Kf3 d3 47 h4+
Kf5 48 Bb6 Nc5 49 h5 d2 50 Ke2 Ne4 0 1

Nisipeanu,LD (2672) -­ Carlsen,Magnus (2813) [B76]
4th Kings Tournament Medias ROU (5), 19.06.2010
Here's a win with a more conventional-­looking opening, but the
game has a mysterious quality to me. 1 e4 c5 2 Nf3 d6 3 d4
cxd4 4 Nxd4 Nf6 5 Nc3 g6 Carlsen experimented for a time
with the Dragon and had good results, but seems to have
dropped it. He's been using 1...e5 a lot this year. 6 Be3 Bg7 7 f3
Nc6 8 Qd2 0 0 9 0 0 0 d5 10 Kb1 A safe and fashionable way
to try to keep an edge. At first, it seems that White succeeds.
10 ..Rb8 This keeps more pieces on the board than most
continuations. An old trick is [10 ..dxe4?? 11 Nxc6 and White
wins a piece: 11 ..Qxd2 12 Nxe7+] 11 Ndb5 Hitting a7.
Nisipeanu is not only a fine player and theoretical wizard, he is
also a major tactician. So it seems a bit strange that Carlsen
would play into this line. In the end, he manages to turn it into a
type of positional battle! 11 ..a6 12 Na7 White has calculated
that the knight is in no danger here, and it creates threats. 12 ..e6
[Again 12 ..dxe4?? loses to 13 Nxc6 , and;; 12 ..Nxa7 13 Bxa7
Ra8 14 Bf2 e6 15 exd5 Nxd5 16 Nxd5 exd5 17 Qxd5 Qxd5 18
Rxd5 Be6 19 Rd1 leaves Black short of compensation.] 13 g4!
Doubtless preparation so far. 13 ..Re8 14 g5!? [14 Qf2 Ra8 15
h4 is an ambitious attempt, allowing White's c-­pawns to be

9

14 ..b5? Or '?!', because even though it is unsound, but makes
White play accurately. A sacrifice very unlike Carlsen's normal
style. 15 Nxb5 Bxb5 16 Bxb5 Rb8 17 a4 Nh5!? [17 ..h3 18 g3
Qa5 was more careful but really, Black is a pawn down for
nothing.;; 17 ..a6 18 Bxa6 Rxb2 19 Rb1 Rxb1 20 Qxb1 doesn't
help Black's cause.] 18 f4! Nd7 19 Qg4 a6!? 20 Bxa6 [20 Bxd7
Nf6 21 Qxh4 Nxd7 isn't so clear.] 20 ..Rxb2 21 Rab1 Rxd2!?
Trying to confuse matters with another objectively inferior, un-­
Carlsen-­like move. But otherwise he feels that White will cruise
to victory effortlessly. 22 Bxd2 Bd4+

XABCDEFGHY
8-+-wq-trk+(
7+-+n+p+-'
6L+-zp-+p+&
5+-zpP+-+n%
4P+-vlPzPQzp$
3+-+-+-+-#
2-+-vL-+PzP"
1+R+-+RmK-!
xabcdefghy

23 Rf2?? The risk (bluff?) pays off. White is so worried about a
tactic with ...Ng3+ that he decides to avoid working it all out. But
now Black will get plenty of play and the initiative turns. The key
line runs 23 Kh1 Ndf6 24 Qf3 Ng3+ 25 hxg3 hxg3 26 Be1! (26
Be3? Nxe4! forces 27 Bc8!) 26 ..Kg7 27 Bxg3 Rh8+ 28 Bh2
probably looked too risky to Ponomariov, but a Korchnoi, Kar-­
pov, Topalov, or Anand would surely have worked it out to a large
advantage, e.g., 28 ..Rh6! (28 ..Nxe4 29 g3! Nd2 30 Qe2 Nxb1 31
Rxb1) 29 e5! dxe5 (29 ..Ne4 30 g3 Nd2 31 Qg2) 30 fxe5 Bxe5 31
g3 Qd6 32 a5!! Qxa6 (32 ..Bxg3 33 Rb6 Rxh2+ 34 Kg1 Qxd5 35
Qxd5 Nxd5 36 Rb3 Be5 37 Bc4) 33 Rb6 Qxa5 34 Rxf6 and wins.]
23 ..Bxf2+ 24 Kxf2 Ndf6 25 Qf3 Qe8! 26 e5? Panic. [26 Bb5
Nxe4+ 27 Ke3! Nxd2+ 28 Kxd2 wasn't so bad (about equal).]
26 ..Qxa4 27 exf6 Qxa6 28 Bc3 Qc8?! [28 ..Qc4! would have

50

 35.Re1 Kf7??(fxe4!...) 36.e5 Bc8 37.e6+ Kf6 38.Kf2 b6 39.Bd3 h5
40.h3 gxh3 41.Kxf3 Rg1 42.Rh1 Rg5?!(Rg4!?...) 43.Rxh3 Ke5
44.Rh4 Kf6 45.Kf4 Kg6 46.Be2 Kh6 47.Rxh5+ Rxh5 48.Bxh5 Kxh5
49.Kxf5 Kh6 50.Kf6... 0-­1

07.22.10

I presume that many may find my analysis and variations given after
move 7... d5!! incomplete and unconvincing. But, at the end, they
prove little, since at every move White may play differently;; except,
that Black has an ample counter play for pawns sacrificed. In
particular, the lines show well how easily even the top GM's may take
false leads after this startling move -­ one trusting an engine, I'd guess,
and the other his own judgment -­ and go astray in a virtual game...

And without a serious mistake by one of the sides chess game is a draw
with a big margin of safety, asserts GM A. Grishchuk (currently
number seven in the World rating list).

It would be a small exaggeration to say that one may explore the
position after move 7... d5!! for the rest of his life and never come to
the ultimate truth. I doubt it that even chess engines may solve it
adequately. But there is no doubt that the position leads to a very sharp,
complicated game, rich with tactical possibilities, in which the prob-­
ability of mistake by either side is very high. And that's where your
home preparation may give you some advantage over an unprepared
opponent. Although, this is the case, generally speaking, with every
chess position -­ the more you study it, the more truth it reveals to you
about itself...

So, there is no easy way in Chess, just as in Life...

Dixi,

Alex

51

Future Icon vs. Present Icon

Joseph W (left) and John Watson sit down to analyze a game.

Joseph W (left) the (2010 Player of the Year) vs. Kent Nelson the
(POY Runner-­Up) play to a draw during the Midwest Open.

8

XABCDEFGHY
8-+-+r+k+(
7+-+-+p+n'
6-+-zpl+pzp&
5wqp+-zP-+-%
4-+nzP-+-+$
3+P+Q+-sNP#
2-+L+-+PmK"
1+-vL-+R+-!
xabcdefghy

31 d5! Nxe5 32 dxe6! [32 dxe6 Nxd3 33 exf7+ Kf8 34 Bxh6+
Ke7 35 fxe8Q+ Kxe8 36 Bxd3 is a slaughter.] 1 0. It didn't
really seem that Black did much wrong.
Ponomariov,R (2733) -­ Carlsen,M (2813) [E81]
4th Kings Tournament Medias ROU (6), 20.06.2010
In this game Carlsen plays rather wildly, which may be an
example of adjusting to his opponent's generally slow, careful
positional style. 1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 Carlsen hasn't
been seen much on the Black side of the King's Indian since he
was a great deal younger. This was undoubtedly a surprise to
Ponomariov. 4 e4 d6 5 f3 0 0 6 Nge2 Nbd7 7 Be3 c5 8 d5 Ne5
9 Ng3 h5 [9 ..e6 is the main alternative here.] 10 Be2 h4 11 Nf1
e6 12 Nd2 [12 f4 is premature due to 12 ..Neg4! 13 Bxg4 Nxg4
14 Qxg4 exd5 and 15...d4.] 12 ..exd5 13 cxd5 Bd7 14 0 0

XABCDEFGHY
8r+-wq-trk+(
7zpp+l+pvl-'
6-+-zp-snp+&
5+-zpPsn-+-%
4-+-+P+-zp$
3+-sN-vLP+-#
2PzP-sNL+PzP"
1tR-+Q+RmK-!
xabcdefghy

7

sometimes follows. 8 a4 Rb8 [8 ..Na5 9 Ba2 b4 is an option.] 9
axb5 axb5 10 Nbd2 0 0 11 Re1 Preparing a possible Nf1 e3 or
Nf1 g3. 11 ..Bd7 [A slightly more active line is 11 ..Bb7 with the
idea ...Ra8 and at some point ...d5;; but then Black can't exchange a
knight on f5 if necessary.] 12 c3 Ra8 13 Rxa8 Qxa8 14 d4 [14 Nh4
Na5!? (14 ..g6) 15 Bc2 g6 16 Nf1 b4! has the idea 17 cxb4 Nc6]
14 ..h6 15 Nf1 Re8 16 Ng3 Qc8

XABCDEFGHY
8-+q+r+k+(
7+-zplvlpzp-'
6-+nzp-sn-zp&
5+p+-zp-+-%
4-+-zPP+-+$
3+LzP-+NsN-#
2-zP-+-zPPzP"
1+-vLQtR-mK-!
xabcdefghy

Up to this point both sides' moves have been pretty routine, but here
Black might have wanted to be a little more active, e.g., [16 ..Qa6
17 Nh4 Na5 18 Bc2 b4!?] 17 Nh4 A knight on f5 will be a real irri-­
tation. 17 ..Bf8 18 Ng6 But now White gets the bishop pair.
18 ..Na5 19 Nxf8 Rxf8 20 Bc2 Re8 21 f4 White has this pawn
break, but Black has nothing equivalent. 21 ..Bg4?! [21 ..Qd8 with
the idea ...Qe7 protects the kingside without giving up the center.]
22 Qd3 exf4 23 Bxf4 Nc4 24 Bc1 Suddenly Black's game is in
serious straits. It's not simply the attack (the Bc2/Qd3 battery aims
at h7), but playing against two bishops in any kind of simplified
position is extremely difficult. 24 ..c5 25 Rf1 now e5 and Rxf6
must be attended to. 25 ..cxd4 26 cxd4 Qd8 27 h3 Be6 28 b3 Qa5?
This tactical idea doesn't work, but [28 ..Na5 29 Qxb5 was depress-­
ing.] 29 Kh2! [29 bxc4 Bxc4 30 Qd1 Bxf1 is unclear.] 29 ..Nh7
[29 ..Nb6 30 e5 dxe5 31 Rxf6 gxf6 32 Bxh6! f5 33 Nxf5 mates
shortly.] 30 e5 g6

52

Sp
ec
ia
l t
ha
nk
s t
o
PO
Y
 C
oo
rd
in
at
or
 B
en
 R
ya
n
fo
r
pr
ov
id
in
g
th
e
G
am
bi
t t
hi
s i
nf
or
m
at
io
n-­
Ed

20
10
 P
la
ye
r
of
 th
e Y
ea
r-­
Fi
na
l S
ta
nd
in
gs

N
o

N
am
e

4/
10
/1
0

5/
1/
10

6/
26
/1
0

8/
7/
10

10
/9
/1
0
11
/1
3/
10

Po
in
ts

Ev
en
ts

R
es
ul
t

1
Jo
se
ph
 W
an

4
2.
5

2
2.
5

3
2.
5

16
.5

6
1s
t P
O
Y

2
K
en
t N
el
so
n

2
2.
5

2.
5

2.
5

2.
5

12

5
2n
d
PO
Y

3
A
le
x
G
ol
ub
ow

2.
5

2
1

3
1.
5

2
12

6
1s
t R
es
er
ve

4
Jo
hn
 H
er
r

3.
5

3

3

2
11
.5

4
1s
t C
la
ss
 B

5
G
ar
y
M
ar
ks

2
1.
5

2
3

2.
.5

11

5

6
Ti
m
 L
ea
co
ck

3.
5

2

2.
5

2.
5

10
.5

4

7
C
ha
d
Fo
rs
m
an

1.
5

3

3.
5

0.
5

2
10
.5

5

8
B
ra
nd
on
 L
i

3
1

2.
5

1.
5

2
10

5
1s
t J
un
io
r

9
D
ou
gl
as
 G
iv
en

3
3,
5

2.
5

9
3

10

Je
ff
 S
ol
he
im

2
2.
5

3

1

8.
5

4

11

C
le
tu
s R
ot
h

2

2
1

5
3

12

D
av
id
 G
iv
en

2.

2

0.
5

4.
5

3

53

 2010 CORPORATE TEAM CHESS CHALLENGE

(by Robert Woodworth)

On Saturday, November 20th, 2010, the Omaha Chess
Community, Inc., which is a local 501(c)(3) non-­profit, spon-­
sored the 1st Corporate Team Chess Challenge tournament. It
was held in conjunction with the 10th Annual Omaha Central
High School Chess Tourney.

-­of-­a-­
Challenge Chess Tournament. The chess teams were:
Creighton Univ., Bellevue Chess Club & the Camelot Chess
Club of Omaha. (The entry fee per team was $40.00 and which
included complimentary soft-­drinks & pizza.)

Each team was required to have a minimum of 4 players with
a maximum of 8 players. Each player would play 4 games in a

scores were calculated by summing the top 4 individual scores
from each team. (Trophies were awarded for 1st, 2nd & 3rd
place finishers.)

The tournament organizers/directors were: Drew Thyden,
Bobbi Jo Shiu, Mike Gooch & Jeff Solheim. (As a side note:
Jeff Solheim did a great job in making the pairings between

The final, official results were:

1st Place -­ Camelot Chess Club of Omaha 10.5 points.

2nd Place -­ Creighton University Chess Club 9.5 points

3rd Place -­ Bellevue, NE Chess Club 8.5 points

6

more slowly with, for example, [21 Qg3] 21 ..Rcf8 [21 ..Nc5
was perhaps even better, but there's no reason to complicate
things.] 22 Rg1 Nc5! 23 fxe6 Nxe6 24 Rg4 Nf4 Compare the
scope of the two sides' pieces. And ...d4 is always in the air. 25
Qg3 Qe7

XABCDEFGHY
8-+-+-trk+(
7+l+-wq-zp-'
6p+-+-tr-zp&
5+p+p+-+-%
4-+-+-snR+$
3zP-sNL+-wQ-#
2-zPP+-+PzP"
1+-+-+-tRK!
xabcdefghy

26 Rxf4 Giving up material. The problem is that ...d4 was threat-­
ened, for example, [26 h3 d4 27 Nb1 h5 28 Rg5 Re6 29 Nd2
Nxd3 30 cxd3 Re3] 26 ..Rxf4 27 Ne2! Now White can blockade
d4 and leave Black's bad bishop on b7. This is a good practical
choice, but can't make up for the material deficit, and Carlsen's
technique is near-­perfect, as always: 27 ..Rf1 28 Nd4 Rxg1+ 29
Kxg1 Re8 30 h4 Qe1+ 31 Kh2 Qxg3+ 32 Kxg3 Kf7 33 Kf2
Kf6 34 g3 Bc8 35 c3 Bg4 36 Bc2 g5 37 hxg5+ hxg5 38 Bb3
Ke5 39 Bc2 Rf8+ 40 Kg2 Bd7 41 Nf3+ Kf6 42 Bb3 g4 43 Nd4
Ke5 44 Bc2 a5 45 Bd1 Ke4 0 1

Carlsen,Magnus (2826) -­ Topalov,Veselin (2803) [C84]
3rd Pearl Spring Nanjing CHN (5), 24.10.2010

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 0 0 Be7 6 d3 This has
become very popular over the past few years, to avoid
Ruy Lopez main lines like the Marshall Attack. It fits Carlsen's
style of playing many openings in a relatively non-­critical
fashion. 6 ..b5 7 Bb3 d6 Now Black is ready for ...Na5, so 8 c3

5

XABCDEFGHY
8r+lwq-trk+(
7+-+nvlpzpp'
6p+n+p+-+&
5+pzppzP-+-%
4-+-zP-zP-+$
3+-sN-vLN+-#
2PzPPwQL+PzP"
1tR-+-+R+K!
xabcdefghy

We see the simple underlying themes: White is trying to combine
ideas of (a) consolidating his centre, with c3 in some cases (the
idea Nd1 is extremely common, with Nf2 or Ne3 following later;;
(b) controlling dark squares, with dxc5. After ...f6, exf6;; moves
such as Qf2 and bringing a rook to d1 are often useful;; (c) launch-­
ing some sort of kingside attack, either by f5 or Bd3 and bringing
the queen to that sector. Black will normally combine some of
these ideas: (a) develop his queenside with ...Qb6/...Qc7
and ...Bb7;; (b) expand on the queenside with ...b4 and per-­
haps ...a5-­a4 and ...Ba6 (hopefully in one jump);; (c) play ...f6 and
either hold the position or, hopefully, play a timely ...fxe5 (which
tends to follow either ...cxd4 or Whie's dxe5;; (d) liquidate
with ...cxd4 and simplify on that square with ...Bc5 or play ...Nc5
-­e4.And that's just a start! 11 ..Qc7 [11 ..b4 has also been played.
12 Na4 , it may not be worth it, even if ultimately Black can hold
the balance with accurate play.] 12 a3 Bb7 13 Rad1 Rac8 14 Qe1
[White can also preempt ...cxd4 by 14 dxc5 Bxc5 15 Nd4 , when
15 ..Na5 is interesting.] 14 ..cxd4 15 Nxd4 Nxd4 16 Bxd4 Bc5
[16 ..Nb6 17 f5! exf5 18 Rxf5 gets White's attack underway, al-­
though the position is unclear.] 17 Qh4 Bxd4 18 Rxd4 f6! The
thematic French counterstrike, destroying White's center. 19
Bd3?! [But 19 exf6 Rxf6 is fine for Black(or 19 ..Nxf6 20 Qh3
Rce8)] 19 ..h6! 20 exf6 [20 Qh3 Nc5 doesn't seem to improve
anything.] 20 ..Rxf6 Planning to double rooks. Black has the ini-­
tiative and stands better. 21 f5? Too ambitious. White had to play

54

The top 4 scorers for each team were:

Camelot: Richard Chess 3.0 points

 Roger Anderson 3.0 points

 Robert Woodworth 2.5 points

 Kevin Hruska -­ 2 points

Creighton: John Herr 3.0 points

 Ryan Borchers 3.0 points

 John Baltaro 2.5 points

 Nate Holman 1 point

Bellevue: Gary Brown 2.5 points

 Joe Knapp -­ 2.5 points

 Eli Missak 2.0 points

 Tim Brown 1.5 points

The following is a last round game by your writer. (It became a
wide-­open, tactical Q.P. game. It was called a draw since each side
did not desire to score zero points here since the team standings
after three rounds were extremely close!)

 WHITE (R.Woodworth) BLACK (Gary Brown)

1.d4 d5 2.Nf3 Nc6 3.Bf4 Nf6 4.e3 Bg4 5.h3
Bh5 6.c4 (6 Be2 is better) e6 7.Bd3 Bb4+
castled yet.) 8.Nc3 dxc4 9.Bxc4 e5 (Ne4 is better) 10.dxe5 Ne4
11.Qc2 Bxf3 12.gxf3 Nxc3
13.bxc3 Ba5 14.Rg1 Qh4 15.Bxf7+ Kxf7 16.Qf5+ Kg8 (if .Ke8
then.R:g7!) 17.Qe6+ Kf8 18.Qf5+ Kg8 1/2-­1/2 Please see diagram
on the next page.

55

XABCDEFGHY

8r+-+-+ktr(

7zppzp-+-zpp'

6-+n+-+-+&

5vl-+-zPQ+-%

4-+-+-vL-wq$

3+-zP-zPP+-#

2P+-+-zP-zP"

1tR-+-mK-tR-!

xabcdefghy

 Final Position

There could be a win for White in the final position. Maybe a
reader can find a winning continuation here? (Note: A possible try
here is 19. Ke2 intending 20. Rxg7+ followed by 21. Rg1+ etc.
but Black has 19. Qe7 to defend the position.) Whoever said that

Pawn openings??

As a final comment, our Camelot Chess Team really enjoyed
meeting and competing with every chessplayer from all the teams!
We plan to defend our title next year & sincerely hope that more
corporate chess teams get involved.

(Corporate team chess is an exciting idea and could even be
expanded into a chess league with team play in & between the
Omaha & Lincoln areas.)

Robert Woodworth
November. 2010
(Omaha, NE)

4

6 Players will need more energy and stamina.

This seems to be true throughout modern chess history. The prime
examples are Fischer and Kasparov, and now, with less defined
openings and middlegames, the players seem to be confronted with
difficult positions that don't resolve themselves for many moves, if
at all. Carlsen is top-­level in energy and stamina: he is not only
young, but plays several sports and can concentrate seemingly
non-­stop for hours.

Strangely, most players and writers don't try to describe Carlsen's
style. But in Wikipedia, I see this: " Kasparov has repeatedly stated
that Carlsen has a positional style, similar to that of past world
champions such as Anatoly Karpov, Jose Capablanca, and Vassily
Smyslov." I think I generally agree with that, but to me, it looks
more like a maneuvering style, covering the squares and waiting for
opportunities whether he is playing with greater space or a superior
structure or not. His openings haven't been exceptional, but
somehow he ends up making one less mistake than his opponent.

Here are a few games I've chosen from this year, with limited
analysis. Many of Carlsen's games are long drawn out affairs, but
I've limited myself to shorter ones chosen for their interest and even
entertainment value.

Karjakin,Sergey (2720) -­ Carlsen,Magnus (2810) [C11],
Corus A Wijk aan Zee 2010

1 e4 e6 This move surprised everyone. But Carlsen constantly
expands his repertoire, and even played Alekhine's Defence several
times against elite opponents. 2 d4 d5 3 Nc3 Nf6 4 e5 Nfd7 5 f4 c5
6 Nf3 Nc6 7 Be3 Be7 A popular move. Black waits upon moves
like ...a6 and ...cxd4 until he sees how White develops. 8 Qd2 [8
Be2 0 0 9 0 0 a6 10 a3 b5 is another standard position.] 8 ..0 0 9
Be2 [One point of Black's move order is that 9 0 0 0?! runs into
9 ..c4! , when Black's queenside pawn attack with ...b5-­b4 is hard to
hold up.] 9 ..a6 10 0 0 b5 11 Kh1

3

2 The ability to play a breadth of openings

This applies in the extreme. He's like Hikaru Nakamura in being
able to switch from one system to another, seemingly regardless
of whether it's his first time playing it. However, he doesn't usu-­
ally indulge in irregular and speculative lines, as Hikaru does.
Recently Carlsen got killed by Adams as Black playing 1 e4 g6 2
d4 Nf6 3 e5 Nh5. I don't think we'll see him playing such things
often!

3 Using strategic rather than tactical openings.

Again, this is about as true as it gets. No one would call Carlsen
weak at tactics, quite the opposite, but he prefers to start slowly
and complicate if the circumstances call for it.

4 The distinction between playing Black and White won't
be as important as it traditionally has been.

For most players, this is probably true as we gravitate towards
more complex openings. But Carlsen has a higher difference in
performance ratings between White and Black than his
contemporaries. In other words, the gap between his White and
Black results is greater than would be expected from the usual
differences between colors.

5 Players will take more calculated risks.

This seems to be true on the whole, and stems from faster time
controls. Carlsen is playing such high-­level opponents that he
doesn't throw the dice much, but will try to create complications
fairly late in the game in positions where they aren't totally
justified, probably feeling that he can hold the draw if his
opponent manages to play perfectly. This works more often than
not. Of the world's top players, I can only think of Topalov,
Shirov, and Grischuk who consciously speculate on a regular
basis, so maybe the jury is still out upon this prediction.

56

 (by Robert Woodworth)

The above title of this article will seem strange to the general

examining some chess games and how individual chessmen were
involved & how these pieces actually fared when confronting the
opposing army. Some of the chess pieces had an active & noble

even victorious and lived to see the end (resignation or checkmate
or even a draw.) Some were trapped and died (captured) while
others worked very well together as a unit. Some were never
utilized to their full potential while others were given the tough &
gritty job of holding the position together. Even the defensive

many a chess game!!

I believe that I first realized that chess pieces do have a represen-­
tative-­
live chess games played with real people as actors dressed-­up as
chess pieces in the appropriate costumes on a large, outdoor
chessboard setup as a stage. So, therefore I thought maybe I
should more closely examine how the chess pieces in my games
contribute to the final outcome and are they more than just
inanimate objects to be moved around the chessboard!

Now we really know that the chess pieces in our games are only
representations of members of the forces/armies we direct as we
play the game. But still, using this concept of relating to our chess

our forces as a total, healthy army in a game of chess. (The

57

Next, is an example from a recent off-­hand game your writer played
& after the game the next day, the concept of how my opponents

better able to understand how I became victorious & why my

game, I made my moves by pattern recognition plus looking for
simple tactics but never realizing why I was being successful. (The

a tremendous difference in the outcome as I eventually came to
realize!!)

Following is the game score from that informal game played at our

was Mr. Roger Anderson (a former Omaha City Champion) who had
the Black forces:

White: (your writer) Black: (Roger Anderson)

1.e4 Nf6 2.Bc4 d5 (if 2..N:e4 then 3 B:f7+ 3...K:f7 4 Qh5+, g6 5.Qd5+
regaining the piece.) 3.exd5 Nxd5 4.Qf3 e6 5.Ne2 Be7 6.Nbc3 c6 7.0-­0
Nd7 8.d4 N7f6 9.Bg5 Bd7 10.Rfe1 a5 11.a3 b5 12.Bd3 b4 13.Nxd5 Nxd5
14.Bxe7 Qxe7 15.c4 bxc3 16.bxc3 0-­0 17.Rab1 Rab8 18.c4 Nf6 19.Bc2
Qd6 20.c5 Qc7 21.Nc3 Rxb1 22.Rxb1 Rb8 23.Rxb8+ Qxb8
of all 4 rooks were very, very short in this game!) 24.Na4 Nd5 25.Qd3 g6
26.Nb6 Be8

XABCDEFGHY

8-wq-+l+k+(

7+-+-+p+p'

6-sNp+p+p+&

5zp-zPn+-+-%

4-+-zP-+-+$

3zP-+Q+-+-#

2-+L+-zPPzP"

1+-+-+-mK-!

xabcdefghy

 (a passive move for a lifeless bishop, if instead 26...N:b6 then 27 Qb3
etc.) 27.Qg3 Qxg3 28.hxg3 Nc3 29.Kf1 Nb5 30.Nc4 Nxd4 31.Bd1 Nb5
32.a4 Nc3 33.Bc2 Kf8 34.Nxa5 Ke7 35.Nc4 Kd8 36.a5 Nb5 37.a6 Kc7
38.Nd6 Nxd6 39.cxd6+ Kb6
and full of potential!) 40.Bd3 c5 41.f3 Bc6 42.Ke1 f5 43.Bc4 Ba8?

2

The Crown Prince
by

John Watson
It is almost universally believed that Sven Magnus Carlsen (most
commonly know as Magnus Carlsen) will, sooner or later, become
the World Champion of chess. Whether that happens is always up
to circumstance as well as raw playing strength. There is the luck
of the draw, and of opening preparation (such luck is more impor-­
tant in super-­short matches like the 4-­game qualifiers in effect next
year);; and factors like health and the form have their place. The
format of the qualifying cycle can be critical;; in fact, as of today it
looks like Carlsen might retire from the current cycle given some
objections that he has to it.

Nevertheless, since he is ranked #1 in the world and just turning
20 at the end of this month, and having recently reached the
second-­highest rating in history, there's hardly ever been a more
likely candidate for winning the crown at some point. However, I
have never been able to pin down why Carlsen has been so domi-­
nant, and others have trouble even describing his style. His games
don't seem to reveal any strong patterns. The Danish author Lars
Bo Hansen has said that players in the future will have to have a
certain set of attributes to be at the top, more so than players of the
past. Let me list those and see what fits for Carlsen:

1. The ability to adapt according to the opponent.
Psychology will play an increasing role.

It's noteworthy that Carlsen talks about how he thinks he has the
advantage if he has a good score against someone (.e.g., Topalov, a
2800 player against whom he has won the last 5 decisive games);;
in other respects, he seems to play the board without dramatic
changes of style according to opponent. But this may be a subtle
decision which is inherent in his opening choices. The game with
Ponomariov below appears to be an example.

1

News and Notes

1. The solution to the front cover diagram will be in the next issue of
the Gambit, due out in April 2011.

2. January 15th -­ Tournament and Chess Lecture.
I would also like to make an early mention of a special January
event. The format will be changed for January, to be a Quad. This
means all entries are split into groups of 4 players by rating and all
4 players play each other, 1 game each. The biggest advantage of
this is that all 3 of your opponents will have ratings similar to
yours (usually within 200pts), so all 3 games should be highly
competitive. In addition to the new tournament format, there will
be a 2 hour chess lecture by Nebraska resident IM John Watson
from 5:30 to 7:30. John has invited everyone to submit games that
they would like to have reviewed. Depending on the number of
games submitted, some or all will be analyzed by John
Watson. The lecture is free to all participants in the Jan 15th
events, with a $15 fee for attendees that do not play in the
tournament ($5 for non-­playing parents). From Ben Ryan.

3. Kudos to the NSCA board members for their active involvement in
organizing and directing Nebraska chess tournaments. NSCA
memberships have increased. Next time you see NSCA board
members, Gary Marks, Ben Ryan, Jeff Solheim, Bob
Woodworth, Mike Gooch and others, please thank them for the
time and energy they spend promoting Nebraska chess.

4. Players to watch. Keep an eye out for Brandon Li. I recently
observed Brandon play his chess coach, Joe Knapp, during the first
round of the Plus Score Open. It was a difficult and hard fought
game from both players with Brandon winning a tough ending.

of 400 points, Brandon kept his cool. I was impressed by

5. Like trivia? On page 25, there is a picture of Sam Richman. What
was he best known for? The first five readers with the correct
answer receives a $5.00 free gift card at Burger King from yours
truly.

6. Seasons Greetings everyone! Have a safe holiday and make the
year 2011 a great one chess wise and otherwise.

58

XABCDEFGHY

8l+-+-+-+(

7+-+-+-+p'

6Pmk-zPp+p+&

5+-zp-+p+-%

4-+L+-+-+$

3+-+-+PzP-#

2-+-+-+P+"

1+-+-mK-+-!

xabcdefghy

(now this bishop has no real future!) 44.Bxe6 Kc6 45.Bd5+ Black Resigns
(1-­0) for if: 45. K:d5 then 46. d7 wins.

unfolded, we can see that his very passive movement actually led to

Next, is another informal game played at our Camelot Chess Club

developed to the absolute ultimate!! (It would be difficult to find a
more dynamic pawn!)
WHITE (W. Thompson) BLACK (your writer)

1.e4 e5 2.Nf3 d5 (the Elephant gambit) 3.exd5 Bg4 4.Nc3 Nf6 5.Bb5+
Nbd7 6.d3 Bd6 7.Bg5 h6 8.Bh4 g5 9.Bg3 Qe7 10.h3 Bh5 11.0-­0 0-­0-­0
12.Re1 Nb6 13.d4 e4 14.Bxd6 Rxd6 15.g4 Bg6 16.Ne5 Nbxd5 17.Nxg6
fxg6 18.Qd2 Nf4 19.Re3 Rhd8 20.Rd1 c5

XABCDEFGHY

8-+ktr-+-+(

7zpp+-wq-+-'

6-+-tr-snpzp&

5+Lzp-+-zp-%

4-+-zPpsnP+$

3+-sN-tR-+P#

2PzPPwQ-zP-+"

1+-+R+-mK-!

xabcdefghy

Qe1 cxd4 (1st capture & an
identity change from a c-­pawn to an d-­pawn.) 22.Nxe4 dxe3 (now a d-­
pawn to an e-­pawn.) 23.Nxd6+ Rxd6 24.Qc3+ Kb8 25.Bd3 exf2+ (now e-­
pawn to an f-­pawn!) 26.Kh2 Qe3 27.Be2 Qxc3 28.bxc3 Rxd1 29.Bxd1

59

f1Q (and a glorious promotion for the original c-­pawn which now leads
to checkmate in 2 moves.)

XABCDEFGHY

8-mk-+-+-+(

7zpp+-+-+-'

6-+-+-snpzp&

5+-+-+-zp-%

4-+-+-snP+$

3+-zP-+-+P#

2P+P+-+-mK"

1+-+L+q+-!

xabcdefghy

this concept to better appreciate the inner relationships &
developments of all the pieces/pawns on the chessboard.
By identifying those specific chess pieces (& pawns) and how

can we better understand our victories and also why we suffer
those defeats!!

Robert Woodworth
November, 2010
(Omaha, NE)

 Table of Contents

News and Notes

The Crown Prince

Prologue in Heaven, 1
by

Historic Chess Photos

Tournament Results

The Relentless Power of the Stonewall Attack!

The rare Bird!

Future Icon vs. Present Icon

Final Player of the Year Results

2010 Corporate Team Chess Challenge

Tournament Life

From s Corner
Gambit to

Gambit contributor in the
person of John Tomas. John is a Nebraska chess legend, who has
written the first, of three installments of his articles, titled,
Prologue in Heaven, I. I found his article to be a very valuable

John Watson
energy and efforts he spends on behalf of Nebraska chess is very
much appreciated. Nebraska chess has a gem in the person of John
Watson.
Special thanks to Alex Golubow and Bob Woodworth for their
articles. Bob has written 2 articles and provided the front cover
diagram and Alex has written another installment of a unique
chess opening. As editor, its nice to count on Alex and Bob for
material and they have always come through for me.
After a long absence from Gambit contributions, please welcome
back, David Jenkins and Tony Dutiel. David wrote an article
about his favorite opening system as White. Next time you play
David, (with him having the white pieces) watch out and get ready

and inputting his tournament results, the next time you face Tony

Mike Gooch and Ben Ryan have been work horses in organizing
and directing numerous tournaments in Nebraska. We are so lucky
to have these talented individuals working for us and a special
thanks to them for all they do.

decisions will need to be made about the future of the Gambit. If
you have any questions or opinions about having the Gambit
posted on-­line or continued to have it snail mailed, albeit hard
copies, or a combination of both, please let me know. Finally my
thanks to the NSCA board members and the Gambit readership for

Gambit work.
Please keep them coming!

Kent Nelson-­Ed
60

Tournament Life

For more information, please visit the NSCA web site at
NSCA.Nechess.com

Interested in scheduling a tournament? Please contact Ben Ryan at
ben.j.ryan@hotmail.com to schedule a date.

 USCF Rated Quads
January 15, 2011

Cash Prizes & Free Chess Lecture
IM John Watson will be providing a 2 hour chess lecture
after the tournament. Free entry to everyone playing in the
tournament. Please submit one or two of your chess games
(this event or previous games) for possible review.

Round 1 of the Corus 2011 International Chess Tournament
will also be displayed live during the morning.

DETAILS:

EF: $20 if payment received by 1/13, else $25 Prizes: 1st $30, 2nd $15
(ties split prizes) Time Control: G60 3 Round Quad: 10:00, 12:30,
2:45 (30 min. break after 1st & 3rd rounds) Chess Lecture: 5:30-­7:30
REGISTRATION: 9:00am 9:45am EQUIPMENT: Bring Clocks,
Sets and Boards. Limited availability onsite. SITE: C.U. Harper Center
Room 3027 590 N 20th St Omaha, NE 68102 PARKING: Free parking
in lot. Future Tournaments: 2/5 Feb Plus Score,

USCF membership required or USCF Registration Available on site.

ENTRIES TO: Ben Ryan 4423 Frederick St. Omaha, NE 68105

Questions: ben.j.ryan@hotmail.com or 402.452.7686 Checks payable to
Ben Ryan.

61

 Rated Beginners Open XVI
January 15, 2011

A Play for Pieces Event

Chess tournament limited to those players with a rating of less
than 1200 or Unrated/New Members. This tournament is
designed to give beginning players a chance to compete with other
players of their own skill level.

This tournament will also be a event.
Enrollment in the program is free to all players
U1200. All players that request enrollment will receive a

punch card. Compete in 6 events,
receiving one punch per event, and you will receive a regulation
tournament triple-­weighted chess set, board and bag.

IM John Watson will be providing a 2 hour chess lecture after the
tournament. Free entry to everyone playing in the tournament. $5
entry for parents.

DETAILS:

EF: $15 paid by 1/13, else $20 Prizes: Trophies for 1st, 2nd, 3rd, 1st
U800, 2nd U800. Time Control: G30

6 Round Swiss: 10:00, 11:15, 1:00, 2:15, 3:30, 4:45 (break after
2nd Round) Chess Lecture: 5:30-­7:30
REGISTRATION: 9:00am 9:45am SITE: C.U. Harper Center
Room 3029 602 N 20th St Omaha, NE 68102 PARKING: Free
parking in lot. Future Tournaments: 2/5 RBO XVII

USCF membership required and available on site.

ENTRIES To: Ben Ryan 4423 Frederick St. Omaha, NE 68105

Questions: ben.j.ryan@hotmail.com or 402.452.7686 Checks pay-­
able to Ben Ryan.

Letter from NSCA President
Gary Marks

Tournament chess is coming alive in Lincoln. I would like to
thank Father Conner, Kent Nelson and John Watson for helping
me with getting some chess tournaments going in Lincoln. I
would like to thank Ben Ryan, Mike Gooch, Drew Thyden, and
others in Omaha for keeping tournament chess going strong in
Omaha.
With the Cornhusker State Games coming this summer my term
as NSCA President will expire. If we have anyone interested in
becoming a candidate for NSCA President, please contact Ben
Ryan. I am not seeking re-­
serve NSCA in any way possible, including President if need
be.
Mike Gooch and Drew Thyden have started an Elementary
School Chess League in Omaha. I would like to thank them for
this venture and wish them great success. I would like to do this
in Lincoln. If we have any chess clubs in the Lincoln area
interested in forming a league, please contact me or Father Brian
Conner. Father Conner can be reached at the North American
Martyrs School here in Lincoln. We are willing to set up leagues
at all schools regardless of level.
Mike Gooch has a list of NSCA tournaments which need to be
scheduled and run by May. I believe this includes the Amateur
Open, the State Class Championships, and the Great Plains
Open. If you are interested in running these events, please
contact Mike Gooch or tournament clearing house coordinator,
Ben Ryan.
Finally having the Gambit placed on line or snail mailed as a
hard copy issue must be decided at the Cornhusker State Games
during the NSCA meeting this summer. Please contact Kent
Nelson with your input so we can have a concrete proposal
hashed out before the NSCA Annual Meeting.

Thank you!
Gary T Marks NSCA President

Gambit Editor: Kent Nelson

The Gambit serves as the official publication of the Nebraska State Chess
Association and is published by the Lincoln Chess Foundation.

NSCA Membership Fees (Includes The Gambit)

 Adult(20+) $10
 Junior $6
 Family $12

Send memberships and address changes to:

 Ben Ryan
4423 Frederick St.
Omaha, Nebraska

68105

Send all games, articles, and editorial materials to:
Kent Nelson

Lincoln, NE 68510

Kentnelson@prodigy.net

NSCA Officers

President Gary Marks
Treasurer Jeffrey Solheim

Historical Archivist Bob Woodworth
Secretary Ben Ryan

Regional VPs

NSCA Committee Members

Vice President (Lincoln) Larry Harvey
Vice President (Omaha) Michael Gooch

Vice President (Western) Randall Heckman

For Chess Club information please visit the NSCA web site.

62

Tournament Life
Summary

For more information, please visit the NSCA web site at
NSCA.Nechess.com

Interested in scheduling a tournament? Please contact Ben Ryan at

ben.j.ryan@hotmail.com to schedule a date.

Date Event Location Sections

January
15th 2011 January Swiss Omaha POY Rated open

January
22nd 2011 Tournament

Elkhorn Non-­rated K-­12

February
5th 2011

February Plus
Score

Omaha POY rated open

February
12th 2011

State Scholastic
Team Tournament

Boys Town K-­3, K-­6, K-­9

TBA
State Scholastic
Individual
Tournaments

TBA K-­3, K-­6, K-­8,
K-­12

Postponed
Date TBA

2010 Lincoln City
Championship Lincoln

Rated Open (top
Lincoln resident
takes city title)

March 5th
2010

State High School
Team

Championship
Omaha

Rated and
non-­rated high

school

March
12th 2011

Morton Middle
School

Tournament
Omaha Non-­rated grades

2-­8

63

T
he
 G
am
bi
t c
/o
 K
en
t N
el
so
n

68
51
0

Nebraska State Chess Archives

November-­December 2010

The Gambit

XABCDEFGHY

8-+-+-+-+(

7+-+-+-+-'

6-+-+-+-+&

5mk-zp-+-+-%

4-+P+-+-+$

3+K+-+-+-#

2P+-+-+-+"

1+-+-+-+-!

xabcdefghy

White to play & win
Hint-­Solution in 9 moves

Original position from Chess Review.
Diagram position provided by

Robert Woodworth

