

English Chess Federation—Junior Chess Magazine director.juniorchess@englishchess.org.uk

IM Jovanka Houska and Callum Kilpatrick TRAINING FOR VIETNAM!?

Under 11 Visit to Flanders 2008

This year we could genuinely say this was an English Primary Schools' team (by a few hours) as the visit was 30th – 31st August. The usual team of 20 (number not players) assembled at St Pancras International coming from all over the country.

This was Peter Batchelor, James Bowler, Henry Broadley, Nicholas Clanchy, Eugene Daley, Miles Edwards-Wright, Chantelle Foster, Felix Haxby, Amy Hoare, Radha Jain, Joseph Levene, Jacob Manton, Ram Mohan, Shyam Mohan, Gautham Reddiar, Isaac Sanders, Adam Taylor, Milo Thrumble and Roy Zhang. Joshua Cavendish was staying at Antwerp and met us at Brussels Midi.

We were met at the station by our hosts and taken to Strombeek Culture Centre where we were to play the match. After the customary speeches the match commenced. The Flemish team was much younger than last year and suffered in the openings but they fought back well in the middle game and actually won the top ten boards $5^{1}/_{2}-4^{1}/_{2}$. Our strength in depth told lower down and we triumphed $7^{1}/_{2} 2^{1}/_{2}$ giving us a 12-8 overall lead.

After a short break we started the second round and, again, the early games went our way. However the higher boards were not having it their own way and, in fact, we went down 7-3 on the top ten. Interestingly each round was played with all white or all black and in each case the team with black won! From leading 19-13 it came down to 19¹/₂-18¹/₂ but a win for Adam and a draw for Eugene saw us home 21-19 in yet another really close encounter.

The players then went to their billets and the staff went for a meal and tour of Brussels. Sunday morning we assembled for the rapid play tournament 15 minutes each. Owing to computer problems we did manual draws to maximise Flemish v English pairings. The Flemish had brought in 11 reserves for experience whilst 3 of yesterday's team were unavailable. This gave us 48 until lunch time when 10 Flemings had to leave for their club training session. After 4 rounds James and Eugene were on 4 with Isaac and Thibault Real on 3; as they had drawn both had to play down. Thibault won his downfloat, Isaac drew his and Eugene beat James. This meant that Eugene on 5 played Thibault on 4. They drew giving Eugene the title. It also meant that with 6 points he got the trophy as the best English player.

After the prize giving we were taken back to Brussels Zuid and did a little present buying before boarding our train home. We got to Lille and disaster struck - a door wouldn't close so they had to send for another train which, in all, put us 130 minutes late! It was bad for us for, although we could sit on the train most of the time the lights were off and so was the air conditioning. Eventually a new train arrived but with no buffet so it was a great relief to arrive back in St Pancras where our poor parents had been waiting over 2 hours. At least we had managed to contact them from Lille to warn them. We look forward to the return visit next year where we might even have U14 and U16 players as well.

Peter Purland

EDITOR'S FOREWORD AND BASIC ADVICE by Andrew Martin

International Master

Welcome to the November Edition of *The Right Move*. Remember this magazine is here to help YOU. We need your GAMES (with notes preferably), PHOTOS, and NEWS.

Send your contributions to:

a.martin2007@yahoo.co.uk by the 15th of each month. I look forward to receiving them.

The English Squad has departed for Vietnam and the World Junior Championships. A big report next time. Meanwhile we feature some games from our young and talented squad in this month's edition. I hope you enjoy them.

Hndreu
CONTENTS
NOVEMBER 2008
Under 11 Visit to Flanders 1
From Andrew Martin3
Game of the Month3
Calling All Under 18s5
The November Prize Puzzle
Game from Our Readers7
Witney Chess Club 11
Chess Quiz Page 12
Junior Chess Openings 13
Games of Abigail Pritchard 15
Chess Celebrities Answers 17
Best Quiz Answers 18

GAME OF THE MONTH

N. Payne - E. Goodwin [CO8] 4NCL England, 2008

The games of the average club player are often more instructive than grandmaster examples. We see ourselves in these games and can identify with the triumphs and disasters therein.

1.e4 e6 2.d4 d5 3.∕2d2 c5 4.exd5 exd5

Quite a rare choice these days, although there is nothing particularly wrong with 4...exd5. White may get a technical edge,but Black has very free piece play.

5.dxc5 ዿxc5 6.ᡚb3 ዿb6 7.ᡚf3

7...ዿੈg4 8.ዿੈe2 ∕වe7!

A better square than f6, lest the Knight be awkwardly pinned with a subsequent Bg5.

8...②c6 9.0-0 ②ge7 is very simi-

lar: 10.h3 gh5 11. bd4 axd4 (11...0-0! seems strongest to me: 12. ge3 Wd6 13.c3 Ife8 Straightforward development is the order of the day, rather than routine captures on d4.) 12. 2xd4 2xe2 13. 2xe2 營c7 14. 違f4 營c5 15.c3 Ortiz Aguirre,N− Garcia Verde, F/Binissalem 2004White has a small edge, based on Black's iso-Μ lated d4-pawn.

Playable alternatives include 13... 2e8 and; 13...[₩]d6.

14.臭e3 邕e8 15.營e1?!

More tricky than anything else. I am doubtful whether taking an eye off d5 can be objectively best.

Thus 15.c3 Wf6 16.Wd2 Ze4 17.Zae1 ae8 remains about level.

15..., f6! 16. 営d1 営ad8

Either Black masses his forces in the centre. 16... Ze4 17.c3 Zae8; Or he centralizes, resisting exchanges and eyes c4. 16... Ce5 Either way, Black is fine.

17. 2d2 h6 18. 2de1 2e4 19.c3 Interpresent Contract Cont

Т

н

Е

R

L

G

н Т

Ο

V Е

> So far Black is playing very well.He has avoided exchanges, keeping the game complex. White might be a touch

better, but it's difficult to increase this advantage if Black continues to aim for complications.

20.\"c2 @c4 21.@d2 @xd2 22.\"xd2 ②e5 23.b3 ②g6 24. ②f3 鼻xe3 25.営xe3 営de8 26.営d1 営xe3

Now I think 26... 约f4! was correct. stationing the Knight intimidatingly close to the white King and en passent protecting d5. What Black must not do in a position of this type where he has a single static weakness is to go passive. One has to play actively to offset the structural drawback. 27. 4 (27. 4 h2 1 g 6 28. 2 g 1 a6 29. Ixe4 Ixe4; 27. Ixe4 Ixe4 28. Ie1 ②xh3+!) 27…
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
28.
<p '₩h4 30.∲h2.

27.fxe3 ¹/₂e6 28.⁴/₂f2

28...[₩]b6

Maybe it was again time to activate the Knight: 28... 29. 29. 20d4 ₩e5 30.≝d3 a6 31.捡g1 l2c8 32.⊘f3 ≝xe3+ 33. Wxe3 Ixe3 34. Ixd5 Ixc3 35. Id8+ ∲h7 36.¤d7=

29.\dd \dd a6 30.\dd d2 \dd c6 31.\dd d3 ₩a6 32.a4 ⊠d8

32... 2 e7! intending a more active future for the Rook on c8,was preferable. 33.c4 ₩c6?

33...⁶∕₂e7 34.¹/₂e5 ¹/₂e6 is still only a

fraction better for white: 35.[₩]xe6 (35.e4 [₩]xe5 36.⁰xe5 d4 37.c5 ⁰C6 38.⁰xc6 bxc6 39.b4 a6 40.⁴c2 ⁴cf8) 35...fxe6 36.e4 ⁴cf7.

34.cxd5 鬯c2+ 35.空g1 鬯b1+ 36.空h2 ②e7

Too late.

37.e4 ∕වc6 38.₩c3 ⁄වb4 39.⊠d4 ⁄වa6 40.d6 1−0.

LESSONS TO BE LEARNED:

1) Simplified positions demand accuracy.

2) With a single static weakness such as an isolated Queen's pawn, look for every opportunity to play actively.

3) Black had several possibilities to at least equalize in this game. It looked like he forgot about the Knight on g6!

CALLING ALL UNDER 18s

In Liverpool at the British Championships I met up with Maria Eagle M.P, Parliamentary Under Secretary, Ministry of Justice. She and her twin sister Angela are both government ministers. They were both very keen chessplayers when youngsters. Maria told me the government is considering reducing the Voting age from 18 to 16. She even canvassed the opinions of a couple of 10 year olds there and then.

What is your opinion? You could send it to me and I relay your views on to Maria. Alternatively you can write to her at eaglem@parliament.uk. If you do so, you should start your message: I understand the government is considering lowering the voting age to 16. My opinion is... and give your reasons. Keep it short, politicians have a short attention span. Mention you are a chessplayer.

A chess junior pressure group would be a welcome innovation. StewartReuben@aol.com

Standing LtoR: Gerry Walsh ECF President and ECF International Director Stewart Reuben; Seated: MP Maria Eagle and The Lord Mayor of Liverpool

OCTOBER'S PUZZLE SOLUTION

from Andrew Martin

O von KROBSHOFER 1904WHITE TO PLAY AND MATE IN FOUR,

NOVEMBER PRIZE PUZZLE

P. Marusenko — D.Logdahl, Newport The ability to recognise tactical patterns and act on them is the hallmark of the strong player. Here White has a golden opportunity to win the game. How?

If you feel you have some interesting games to be put in the pages of THE RIGHT MOVE, be sure to submit them to the editor: Andrew Martin:

a.martin2007@yahoo.co.uk

1-0

GAMES FROM OUR READERS

Kilpatrick,C (2203) - Janiashvili,I (2192) [B42]

U16 Olympiad Mersin TUR, 18.08.2008

After cruising to a 4-0 victory against Albania we had a much harder challenge in the way, Georgia.

1.e4 c5 2.විf3 e6 3.d4 cxd4 4.ව්xd4 a6 5.දුd3 විc6 6.ව්xc6 dxc6

This line is not so exciting, I had a vague recollection of an old game between Leko and Khalifman which was very instructive.

7.②d2

Apparently my opponent was new to this move(!) and thought for a while here.

7...e5 8.∕ৈc4 ዿੈd6?!

8... ge6. The normal way of things.

9.曵e2

This is the critical reaction.

9...ዿੈc7 10.[₩]xd8+ ✿xd8 11.ዿੈg5+

11...•2e8

The strongest sequence of moves in my opinion, here I had to work fairly hard to set new problems for my opponent.

Keeping things flexible as well as offering the possibility of Bc4.

18...ੴf6 19.ዿc5 ✿e8 20.c4 ᄵd7 21.ዿe3 থf6 22.ዿc5 থd7

This was annoying!

営d8 26.営xd8+ 恷xd8 27.恷c2±

White is better but is it enough for the fuill point?

27...∕ົ∆d7 28.⊈d3

I didn't want to allow anything with f5 but it probably isn't so scary.

30...f5?! 31.exf5 gxf5 32.f4 e4 33.ዿe2.

31.f4 ዿੈe6 32.h4 ⊈ੈe7 33.f5 ዿੈf7

33...gxf5 34.exf5 ዿd5 35.g4 e4 36.ዿe2 ∅e5 37.☆d4↑ ∅f3+ 38.ዿxf3 exf3 39.ዿf2± the dark square weaknesses in the Black camp should prove costly.

34.g4 ∲d8 35.<u>ĝ</u>c4

This looked sensible to me, neither of us had that much time and I was not sure what to do about the K-side situation.

Now my only chance is on the Q-side.

40.화a5 화e7 41.a4 화d8 42.b4 화c7 43.b5 axb5 44.axb5 約b8

I think this equal but after some lengthy maneouvring I find a way in.

45.皇h6 包d7 46.皇e3 包b8 47.空b4 包d7 48.空c4 空c8 49.皇h6 空c7 50.皇e3 包b8 51.空b4 包d7 52.皇g1 包b8 53.皇f2 包d7 54.空a5 包b8 55.皇g1 包d7 56.皇e3 包b8 57.皇h6 包d7 58.空b4 包b8?

58... dc8. Still holds.

59. 創**f8 cxb**5

After this White can win on the spot but I don't see another defence.

Т н Е R G н Т

Ο

V

Е

I was so close to completing a fine victory. 61. \$\dot xb5!+- \$\dot C6 (61...\$\dot d7 62.c6) 62.\$b6.

蛰d7 64.蛰c3 蛰c7 65.蛰b3 蛰d8

This was what I had overlooked (that the King opposes mine on d7 when I get to d5).

М 66.\$c4

66. 2a4!! Even now I can still win! ☆c7 69.☆b5+-) 68.☆c4 ☆d7 (68...☆c7 69.₫b5+-) 69.₫d5 ₫e7 70.c6 b6 71.c7 · 掛d7 72.c8營+ 掛xc8 73.掛e6! (73.掛c6 b5 74. 2xb5 2b7=) 73...b5 74. 2xf6 b4 75. 2g6 b3 76.f6 b2 77.f7 b1 2 78.f8 + ☆b7 79.₩e7+ ☆a8 80.₩xe5+- A very attractive continuation, although very hard to see in the limited time available (about 30 seconds!)

69.蛰c3 蛰d8 70.蛰c4 蛰c8 71.蛰b4 ☆d7 72.☆a5 ☆c6 ½-½

An immensely lucky escape by my opponent.

FAVOURITE GAMES

Several players from the English Squad have sent in their games for the Right Move prior to departure for Vietnam. We thank them and showcase the results here.

Matthew, Wadsworth - Peter, Andreev [E90]

LJCC U12 2007 Rd 9 uk, 30.12.2007

1.e4 g6 2.d4 鼻g7 3.创f3 d6 4.c4 创f6

5.②c3 0-0 6.皇d3

Could have played Be2 here.

6...约bd7 7.0-0 c5?

Allows d5 which cramps Black.

8.d5 ₩c7 9.ዿd2 a6 10.a4 🖄g4 11. 🖞 c1 🖄 ge5 12. 🖄 xe5 🖄 xe5 13.ģe2 ģg4 14.ģxg4 🖄 xg4 15.h3 ④f6 16. 桌h6 營d7 17. 桌xg7 空xg7 18.f4 e6

18...Qc7 might have been better.

19.e5 dxe5 20.fxe5 2 g8 21.d6 f6 22.exf6+ 约xf6 23.営d1

Qf4 might have been interesting. 23.₩f4 🖄h8 24.₩e5.

24...Qc6 might have been better.

25.④e4 ②xe4 26.鬯xe4 邕c6 27.鬯e5+ 🖄 a8 28.ጃd3 ጃd8

28...Rf5 looks better.

29.Iad1 If8 30.b3 If5 31.Wg3 e5

33. ^wxe5 ²e8 34. ^wg5 ²e6.

33.営xe5 営xd6

If Black doesn't take but plays 33....Rf6, Black loses even more rapidly. 33... #f6 34. 2e7 2d8 35. 2e5 2cxd6 (35... 2f8) 36.Ξe8 ☆g8 37.Ξxf8+ Ξxf8 38.d7 Ξd8 39.₩e8+ 🖾 xe8 40.dxe8₩+ 🖄 a7 41.₩e7+ ☆h6 42.≌d7 ☆h5 43.q4+ ☆h6 44.≝h4#) 36.¤e8+ ₩xe8 37.₩xe8+ ☆g7 38.₩e7+ ☆h8 39.ጃxd6 ጃxd6 40.₩f8#

34.営xd6

Black can't recapture as 35 Re8+ wins Black's Queen.

34...,營f7 35.営xf5 營xf5 36.營c3+

Rd8+ might have been quicker. 36.¤d8+ ☆g7 37.₩c7+ ₩f7 38.¤d7.

39.⊠d7 g5 40.₩d6+ ☆h5 41.g4+ [₩]xg4+ 42.hxg4+ ⁴xg4 43.[₩]e6+ 查f4 44.邕f7+ 查g3 45.營e3+

Qe4 or Qh6 would have been guicker.

45.e4 g4 46.⊠xh7 b6 47.e3#; 45.h6 ☆g4 46.☆g2 a5 47.h3#

Vikanis,Georgs - Rabbitte,Liam [E91]

Challengers A 2008 Salford, 17.08.2008

[Rabbitte,Liam]

Just manouvering my pieces round to create some activity.

10.f4 ∅b6 11.a4 ዿੈd7 12.e5 h5 13.⁄වd3 ዿੈf5 14.ੰ≝e1 ∕වxc4 15.⁄වxc5 ⁄වa5

Instead of Na5, Qb6 was better which puts his Knight under pressure.

16.包d3 包b3 17.営b1 包xc1 18.営xc1 a6 19.h3 営c8 20.g4 hxg4 21.hxg4 皇xd3 22.皇xd3 營b6+ 23.営f2

I think this move was a mistake because now I can bring my Knight back into the game.

23...dxe5 24.fxe5 ∅g5 25.∲g2 ⊮d4 26.⊮e2 ዿxe5 27.⊠d1 ⊠xc3

This move allowed me to swap pieces off and win another pawn.

28.bxc3 鬯xd5+ 29.営f3 鬯xf3+ 30.鬯xf3 ②xf3 31.空xf3 皇xc3 32.営b1

I should win the endgame but with opposite coloured Bishops it's still quite tricky.

 営d4 38.空e3 営a4 39.空f3 臭g5
40.宮c7 営a3+ 41.空g2 臭h4 42.臭f3
f5 43.gxf5 gxf5 44.臭d5 営e3 45.営c8
空f6 46.営h8 空e5 47.臭f3 臭f6 48.営a8
空f4 49.営a4+ 空g5 50.空f2 営b3
51.営a5 e5 52.空e2 空f4 53.臭d5 営b6
54.鼻f7 臭h4 55.臭e8 営b2+ 56.空d3
e4+ 57.空c3

Allows me to swap Rooks off.

57...ዿੈe1+ 58.✿xb2 ዿੈxa5 59.✿c2 ✿f3 60.✿d1 f4 61.ዿੈb5 ✿f2 62.ዿੈa6 e3 63.ዿੈe2 f3 0−1

This win in the last round of the UK Chess challenge enabled me to win the Challenger's section.

Jain,Radha (92) - Dines,Sheila (146) [E18]

Hastings Weekend Major (4.5), 06.01.2008

[Jain,Akash]

She has got a stupid looking King's Indian... BREAK WITH C5.

13…營e8 14.a5 a6 15.axb6 cxb6 16.皇d2 邕c8 17.營b3 h6 18.邕fc1 營f7 19.皇h1

I was going to play 2h3, but then I realised it was really rubbish because of g5, but I had already touched the 2h.

34.b6.

34...≝d7 35.ዿxe4 🖉e5

HE RIGHT NOVE

Т

35...,鬯d1+ 36. 查g2 罩xf2+ 37. 查h3 (37. 罩xf2 ④xe3+) 37....④xe3 38. 鬯c7+ 查g8 39. 鬯c8+ 罩f8 40. 鬯e6+ 查h8 41. 鬯xg6 鬯f1+ 42. 罩g2 鬯f7 43. 鬯xh6+ 查g8 44. 罩d2. **36. 鬯c5 鬯d1+ 37. 查g2 ④f3 38. 罩c1**

41.b6 營xf2 42.b7 營f1+ 43.愈g2 營xg2+ 44.營xg2 谷xg2 45.b8營+ 1-0

> Isaac Sanders - Henry Broadley [B23] ECF U–11 Ch, 07.10.2008 [BeckyR]

1.e4 c5 2.2c3 2c6 3. 2c4 e6 4.f4 ②ge7 5.d3 d5 6. 違b3 g6 7. ②f3 ĝg7 8.0-0 0-0 9.₩e1 a6 10.a4 \B8 11.[₩]h4 b6 12.f5 exf5 13.⁴/₂xd5 ∅xd5 14.ዿxd5 ∅d4 15.ዿg5 ₩d7 16.覍f4 ②e2+ 17.杏h1 ②xf4 18.鬯xf4 \$b7 19.\$xb7 ≅xb7 20.exf5 \$xb2 21.\angle ab1 \u00e9g7 22.fxg6 hxg6 23.\u00f8c4 a5 24. \Be1 \Be8 25. \Dg5 \Best xe1 26. I xe1 I b8 27. I f1 I f8 28. I h4 邕e8 29.邕xf7 營xf7 30.④xf7 空xf7 31.空g1 盒d4+ 32.空f1 空g7 33.鬯g3 ₫f6 39.₫f3 ₫f5 40.h3 g5 41.g3 ₫f6

And white wins

Clanchy,N - Birch,Johnny [E81] Masters Millfold (5) 2007

Young Masters Millfield (5), 20.07.2008 [Clanchy,Nicholas]

1.d4 ②f6 2.c4 g6 3.②c3 힃g7 4.e4 d6 5.f3 ②bd7 6.②h3 0-0 7.힃g5 c5 8.d5 ②e5 9.②f2 a6 10.營d2 ②e8 11.힃e2 f5 12.0-0 ②f7 13.힃e3 ②c7 14.②a4 fxe4 15.③xe4 힃f5 16.②b6 □ 17.a4 ② a8 18. ③ xa8 □ xa8
□ 19.a5 □ 18 20. □ a3 b5 21.cxb5 axb5
22.b4 ② xe4 23.fxe4 c4 24. ② g4
② e5 25. ③ e6+ 查h8 26. □ xf8+ ⑲ xf8
27. ⑨ d4 □ a8 28. ⑨ xe5 ⑨ xe5 29. □ f3
⑨ b8 30. ⑲ h6 ⑨ g7 31. ⑲ h3 ⑲ a7+
32. 查f1 □ f8 33. □ xf8+ ⑨ xf8 34. ⑨ f7
☆ g7 35. ⑲ e6 c3 36. ⑨ g8 查h6
37. ⑲ h3+ ☆ g7 38. ⑲ xh7+ ☆ f6 39.e5+
dxe5 40.h4 ⑨ g7 41.h5 gxh5 42. ⑨ e6
☆ g5 43. ⑳ xg7+ ☆ f4 44.g3+ ☆ f3
45. ⑲ f7+ ☆ e3

45...☆xg3 46.৺g6+ ☆f3 47.৺xh5+ ☆e4 48.৺f5+ ☆d4 49.৺f2+

46.f2+ ∲d3

47.ዿf5+ e4 48.≝xa7 1-0

Junior Events

November • December 2008 British Rapidplay Halifax Under 11 England Trial Qualifier Saturday 29th November Under 16, Under 12 Sunday 30th

November

Any over 11 wishing to qualify for entry to the National Chess Junior Squad should play in the two day Senior section appropriate to their grade. Entries to **S. Burton**, The Treasurer, 4 Osbourne Court, Back Lane, Bramley, LS13 4BN.

London Junior Championships

Under 14 and Under 10 Saturday\

Sunday December 13 & 14

All other age groups Sunday – Tuesday 28-30 December

Entries to Marc Shaw, 3 Greer Road,

Harrow Weald, Middlesex HA3 6JF This event is part of the John Robinson Grand Prix which counts towards ECF places in European Championships etc and the U12 major is also a qualifier for the England Under 11 trial. All major events U12 upwards count as qualifiers for the National Chess Junior Squad.

10

WITNEY CHESS CLUB BEGINNER'S CHESS TOURNAMENT

ongratulations to Witney Chess Club, who ran their 1st junior tournament on the 11th October at The Kings School in Witney. Due to a huge amount of hard work by members of Witney Chess Club, especially Alan Kennedy, Mike Truran, Roger Turner and John Appleyard, this excellent tournament attracted 26 young players in what was for the majority, their first championships outside school.

Alan's organisation ensured that this tournament ran really smoothly and his essential rules of the opening helped many players develop their chess skills.

I was thrilled to be asked to help out with the coaching and I'm sure I was able to impart some wisdom. There were certainly some impressive games played and the tactics and careful use of time improved massively throughout the day.

Results 1st James Marais (on tiebreak) 2nd David Sterrie 3rd= Steffan Allen, Myles Langley Controller's prize: Matthew Lock

I would certainly recommend that people keep an eye out for the next Witney tournament and attend if at all possible. The tournament was generously sponsored by Weston Murray Moore – a firm of independent financial advisers:

http://www.wmm.co.uk and

Systems and Solutions – a computer shop in Witney:

http://www.systems-and-solutions. co.uk

Claire Summerscale

Find the best win!

т

White to move and win.

White to move and win.

Black to move and win.

Black to move and win.

White to move and win.

Answers are on the last page.

by Andrew Martin

ENTER THE DRAGON

Sergey Karjakin (2560) -A Romero Holmes (2540) [B75]

It, Pamplona SPAIN, 2003

Many juniors play the Sicilian Dragon. Here's a thought–provoking recent game in one of the modern main lines which suggests a new way for Black.

1.e4 c5 2.ඕf3 d6 3.d4 cxd4 4.ඕxd4 ඕf6 5.ඕc3 g6 6.ൠe3 ൠg7 7.f3 a6!?

A hybrid of the Najdorf and the Dragon. Basically, Black is waiting in the centre with his King until White clarifies what he is doing. He will drum up immediate Q-side counterplay and try to frustrate any routine automatic K-side attacking ambitions that White might be harbouring.

8.₩d2 🖄bd7

Naturally, Black waits with ...b7–b5 until White either plays Bc4 or castles long.

9.<u></u> 集c4

9.g4 b5 10.g5 h5 11.a4 is a more positional approach. Despite White's success in the following game, it looks ambitious: 11...bxa4 (11...b4 12.2)d5±) 12. Ixa4 Bauer, C-Lopez Martinez, J/ France 2002 and now I think that 12...0-0! is right: 13.2d5 (13.2c6 2e5! 14.^②xe5 ዿxe5 15.f4 ዿg7 16.ዿe2 [™]d7! 17.≅c4 (17.≜xh5 ≜xc3) 17...\#h3 18.⁄2d5 ∅g3∞) 13…≜b7 14.≅b4 ≅b8 15.≜xa6 ዿxa6 16.∅c6 ≅xb4! 17.∅xd8 (17.⊮xb4 [™]a8 18.⁄ົΩcxe7+ ☆h8 19.[™]xd6 ⁄Ωe5→) 17...≌xb2 18.ً⁄⊇xe7+ ∲h8 19.∲f2 ≌xd8∞; Meanwhile 9.a4 0-0 10.h4 h5 11.0-0-0?! does not feel right; a judgement confirmed by the following game : 11...2e5 12. 溴q5 溴d7 13. 溴e2 邕c8 14. 约b3 溴e6 ¤xc4 18.a5 ₩d7 19.₩d3 ¤fc8 20.¤d2 b6∓ Hynes,A-Ward,C/West Bromwich 2004Combining a2-a4 and 0-0-0 is an uneasy mix for White! 9....鬯c7 10.臭b3 h6!?

A move which cannot be discounted, however odd it may look. Black simply stops Bxh6 and will get on with his Qside play as necessary. I'm coming round to the conclusion that this is Black's best

chance in the "Dragondorf," but he must

be very accurate.

11.0−0−0 ∕Db6?!N

11...b5! 12.営he1 奠b7 13. 中b1 心b6 is an improved way of proceeding and in Forster-Cordara Ticino Open 1994, White should not have gained any advantage after 14.g4 公c4 15. 奠xc4 營xc4 16.h4 心d7 (16...邕c8! 17.g5 hxg5 18.hxg5 心d7 19.邕h1 邕xh1 20.邕xh1 b4 with sufficient counterplay.) 17.h5 g5 18. 公d5 e6! 19.b3 營c8 20. 心b4 0-0

is very unclear.

12.e5!

I am sure that Romero Holmes missed this move. White sets up threats down the d-file.

12...⁄වfd7

lf 12...dxe5 13.∅db5 axb5 14.∅xb5+-

13.exd6 [₩]xd6 14.^ℤhe1

14.∕වe4 ≌c7 15.≅he1±

14...[₩]c7

14...0−0 15.ዿੈxh6

15.覍f4

Missing the crushing 15.⁄2db5! axb5 16.ዿxb6 營xb6 (16...⁄2xb6 17.⁄2xb5 營d7 18.營f4+−) 17.≅xe7+! **15...e5 16.⁄2db5**

16...axb5 17.∕ົ∆xb5 ∰c6 18.∕ົ∆d6+ ∲f8

18...☆e7! however risky, was necessary, and then 19.⁽²⁾xf7 ⁽²⁾c4 20.⁽2xc4 ⁽²⁾xc4 21.⁽²⁾xh8 ⁽²⁾xh8∞ leads to a very messy situation.

19.ඕxf7 ඕc5?

19...②c4 20.奠xc4 營xc4 21.③xh8 xa2 22.④xg6+ 查f7 23.營d6!! 띨a1+ 24.查d2 띨a6 gives Black a sporting chance to hang on.

It's impossible for Black to muster any realistic chances against White's rock solid position and three extra pawns.

26... 包d7 27. 宮f4+ 包f6 28. 宮a4 宮b8 29. 宮ea5 b5 30. 宮a8 宮b6 31. 宮4a7+ 象d7 32. 宮a6 宮xa6 33. 宮xa6 包d5 34. 杏d2 包f4 35.g3 包e6 36. 杏e3 h5 37. 宮b6 杏e7 38.b4 象e8 39.b3 包g7 40.c4 包f5+ 41. 杏e4 包d6+ 42. 杏e5 包f7+ 43. 杏d5 包g5 44. 宮b7+ 杏f6 45.f4 包f3 46.cxb5 包xh2 47.b6 包f1 48. 宮c7

With ...a6 and ...h6 Black walks a fine line in the New Dragon. Is the idea any good? Only time will tell. **1–0.**

E RIGIT NOV

Е

8

S,Sathyanandha - A,Pritchard

b6 22.Rad1 Bc6 23.Bc2 Bd5 24.a3

[A45]

British U14 Liverpool (3) 1.d4 Nf6 2.Bg5 e6 3.e4 Be7 4.Nd2

0-0 5.Bd3 d6 6.h3 Nbd7 7.Ngf3 h6

6 650

[B22] British U14 Liverpool (1), 03.08.2008

1.e4 c5 2.c3 Nf6 3.e5 Nd5 4.d4

of Abigail Pritchard cxd4 5.Nf3 Nc6 6.Bc4 Nb6 7.Bb3 I, Iyengar - A, Pritchard dxc3 8.Nxc3 e6 9.Ne4 Be7 10.Bf4

0-0 11.h4 Na5 12.Bc2 Nd5 13.Bg3 b6 14.Kf1 Ba6+ 15.Kg1 Rc8 16.a3 Qc7 17.Rc1 Nb3 18.Nf6+ Kh8 19.Nd4 Nxc1 20.Bxh7 Na2 21.Bc2 g6 22.h5 g5 23.Qd2 Rg8 24.Nxg8 Rxg8

25.Kh2 Nf4 26.Bb3 Bc4 27.Qc2 Rc8 28.Ra1 Bxb3 29.Qxc7 Rxc7 30.Nxb3 Nxh5 31.Rxa2 Nxg3 32.Kxg3 Kg7 33.Nd4 1/2-1/2

A,Pritchard - A,Roy [C10] British U14 Liverpool (2), 03.08.2008 1.e4 e6 2.d4 d5 3.Nc3 dxe4 4.Nxe4 Nd7 5.Nf3 Ngf6 6.Bg5 Be7

Rd6 25.Rfe1 Rad8 26.Nd4 Bb7 27.Kh1 Qg5 28.f3 Qc5 29.Nb3 Qc7 30.Nd4 Qc5 31.Nb3 1/2-1/2

8.Be3 Nb6 9.0-0 Bd7 10.c4 c5 11.e5 dxe5 12.dxe5 Ne8 13.Ne4 Rc8 14.Qc2 Ba4 15.b3 Bc6 16.Rad1 Qc7 17.Qc1 Bxe4 18.Bxe4 f6 19.exf6 Bxf6 20.Rfe1 Qf7 21.Qa3 Bc3 22.Bxc5 Bxe1 23.Rxe1 Rxc5 24.Qxc5 Nf6 25.Qe3 Nxe4 26.Qxe4 Re8 27.Nd4 e5 28.f4 Rf8 29.fxe5 Qf2+ 30.Kh2 Rf4 31.Qe2 Qxd4 32.e6 Rf8

7.Nxf6+ Nxf6 8.Bd3 c5 9.dxc5 Qa5+ 10.c3 Qxc5 11.Be3 Qc7 12.Qd2 0-0 13.Bf4 Qd8 14.Qc2 Qb6 15.0-0 Bd7 16.Be3 Qc7 17.Qd2 Rfd8 18.Bf4 Qb6 19.Be3 Bc5 20.Bxc5 Qxc5 21.Qe2 33.e7 Re8 34.Qe6+ Kh8 35.Rf1 Nd7 36.Qe2 Qd6+ 37.g3 Rxe7 38.Qg2 Nf6 39.Rf2 Qe5 40.Rf3 Qh5 41.h4 Ng4+ 42.Kh3 Nf6 43.g4 Qe5 44.Rf5 Qe4 0-1

A,Pritchard - A,Krishnan [B18]

British U14 Liverpool (4)

1.e4 c6 2.d4 d5 3.Nd2 dxe4 4.Nxe4 Bf5 5.Ng3 Bg6 6.Nf3 h6 7.Bc4 Nd7 8.0-0 Qc7 9.Be3 Ngf6 10.Qd2 e6 11.Bf4 Bd6 12.Bxd6 Qxd6 13.Rad1 0-0-0 14.c3 Ne4 15.Nxe4 Bxe4 16.Qe3 Bxf3 17.Qxf3 Rdf8 18.Rfe1 Nb6 19.Bb3 g5 20.c4 c5 21.Qe3 cxd4 22.Rxd4 Qe7 23.Red1 Rd8 24.Qd2 Rxd4 25.Qxd4 Rd8 26.Qxd8+ Qxd8 27.Rxd8+ Kxd8 28.Kf1 Kc7 29.Ke2 Kd6 30.Kd3 Kc5 31.f3 a5 32.a3 f6 33.g3 Nd7 34.f4 b6 35.Ba2 Nf8 36.Kc3 gxf4 37.gxf4 Ng6 38.b4+ axb4+ 39.axb4+ Kd6 40.c5+ bxc5 41.bxc5+ Kxc5 42.Bxe6 Nxf4 43.Bf7 f5 44.Bg8 Kd6 45.Kd4 Ne6+ 46.Bxe6? Kxe6 47.Ke3 Ke5 48.Kf3 h5 49.h3 f4 50.Kf2 Ke4 51.Ke2 h4 52.Kf2 f3 53.Kf1 Kf5 54.Kf2 Kf4 55.Kf1 Kg3 56.Kg1 Kxh3 57.Kf2 Kg4 58.Kf1 h3 59.Kg1 Kf4 0-1

P,Butler - A,Pritchard [B78]

British U14 Liverpool (5) 1.e4 c5 2.Nf3 d6 3.d4 cxd4 4.Nxd4 Nf6 5.Nc3 g6 6.Be3 Bg7 7.f3 0-0 8.Qd2 Nc6 9.Bc4 Bd7 10.0-0-0 Rc8 11.Bb3 Ne5 12.Bh6 Nc4 13.Bxc4 Rxc4 14.Bxg7 Kxg7 15.h4 Qa5 16.Kb1 Rfc8 17.Nb3 Qa6 18.h5 Rf8 19.hxg6 fxg6 20.Nd5 Rh8 21.Nxf6 exf6 22.Qxd6 Qxd6 23.Rxd6 Rc7 24.Rhd1 Bc8 25.Nd4 Re7 26.Nb5 a6 27.Nc3 Rhe8 28.Nd5 Rf7 29.c3 f5 30.Nb6 Be6 31.e5 f4 32.Nd5 Bf5+ 33.Kc1 g5 34.Re1 Be6 35.Nf6 Ree7 36.Ne4 h6 37.a3 Rf8 38.Nc5 Rfe8 39.Nxe6+ Rxe6 40.Rd7+ R8e7 41.Rxe7+ Rxe7 42.Kc2 Kg6 43.Kd3 Kf5 44.Kd4 h5 45.Kc5 g4? 46.Kd6 Re8 47.e6 Kf6 48.Kd7 Re7+ 49.Kd6 gxf3 50.gxf3 h4 51.Re4 Re8 52.Rxf4+ Kg7 53.Rxh4 Kf6 54.Rf4+ Kg7 55.Kd7 Ra8 56.e7 1-0

> E,Hollingworth - A,Pritchard [B53]

BWCA U14 York (4), 09.02.2008

1.e4 c5

Sicillian Defence.

2.Nf3 d6 3.d4 cxd4 4.Qxd4 (Nxd4) 4...Nc6

Bringing the Queen out early allows it to be attacked.

5.Bb5 a6 6.Bxc6+ bxc6 7.Be3 Nf6 8.Nc3 g6 9.Rd1 Bg7 10.h3 0-0 11.Qd2 Be6 12.Bh6 Rb8 13.Bxg7 Kxg7 14.b3 Qb6 15.0-0 Qb4 16.Rfe1 c5 17.Qd3 c4 18.Qd4 Rfc8 19.Nd5 Bxd5 20.exd5 cxb3 21.cxb3

White now has an isolated Queen's pawn.

21...Rc7 22.Qd3 Qb7 23.Re2 Rbc8 24.Rdd2

Leaves the back rank weak.

- 24...Rc1+ 25.Kh2 (Rd1) 25...Ra1
- 26.Rc2 Rxc2 27.Rxc2 Qxd5 28.Qxa6
- (Qxd5) 28...Qd1 29.Qe2 Qh1+

30.Kg3 Nh5+ 31.Kh4 Qxg2 32.Qe4 Threatening Qd4+

32...Rh1 33.Ng5 Rxh3+ 34.Nxh3 Qxe4+ 0-1

16

CHESS CELEBRITIES from Issue #20

- 1. David Bronstein
- 2. Alexandra Kosteniuk
- 3. Garry Kasparov
- 4. Luke McShane
- 5. Vladimir Kramnik
- 6. Susan Polgar & Mikhail Botvinnik
- 7. Henrique Mecking
- 8. Humphrey Bogart
- 9. Mikhail Tal
- **10.** Bobby Fischer

YOUR ENGLISH CHESS FEDERATION DIRECTORY

The readers of *The Right Move* are entitled to view the most up-todate opening theory on ChessPublishing.com.

An excellent site, we recommend you visit it:

http://www.chesspublishing.com/content/ecf/ index.htm

Remember your user ID:

rightmove and password: chesspublishing

Best Answers to Quizzes on page 12 1. 1. Qa4+ 2. 1. Bxf6. 3. 1. Bxf6+ Kxf6 2. Qh4+ 4.1... Bxg2. 5.1...d3.

6. 1. Ndf5 Nxd2 2. Nxe7+ Kf8 3. Rxd2

> Education never ends Watson. Life is a series of lessons with the greatest reserved for last. Sherlock Holmes The Red Circle

English Chess Federation (ECF) Junior Chess Magazine

The Right Move Editor: Andrew Martin a.martin2007@yahoo.co.uk

ECF Director: of Junior Chess & Education: Peter Purland. **director.juniorchess@englishchess.org.uk**

Proofers: Bob Long, Andrew Martin. Design/Layout: Bob Long.