

Published by Lone Wolf Publishing, PO Box 3984 Missoula, MT 59806 (406) 251-6228 http://www.montana.com/lonewolf/

MONTANA Chess News

The Montana Chess News is published for the Montana Chess Association, an affiliate of the US Chess Federation. The MCA is committed to promoting the game of Chess in Montana through education, competition, and providing forums of discussion. Subscription via membership in the MCA is available for the following: \$6 per year regular and \$3 per year junior.

May - June 1996 Vol. XXI Issue 3

From the Editor:

Hello everyone. As you all know by now, Les Brennan, has retired from publishing the MCA Newsletter. His efforts have been appreciated by all who have received it over the years, and I only hope that I can continue on in publishing the same high quality newsletter that we have come to expect. Since I am new at this, you may notice some changes from time to time, while I work on 'getting it right'. Graciously, Sherwood Moore is assisting me in production of this newsletter, so do not forget to thank him for his continual work for the MCA. It is my desire, to produce an informative and useful newsletter. For this reason, I hope to introduce some new items which will be implemented in the next issue. They are:

A Classified Ad section, where you can advertise any old equipment or books (Chess related) that you would like to sell. Or perhaps issue a challenge for a match! All proceeds will go into improving the MCA newsletter. The cost will be 10 cents per word with a

In this issue,

Minutes from the MCA's Business Meeting

UCCC Closed Club Championship tournament tables and games

World Championship games 1-9 Karpov vs Kamsky

Qualifier list for the State Closed

Montana Tournament announcements

minimum charge of \$2.00 per ad. All ads will appear in two issues of the MCA newsletter. So, here is your opportunity to clean out that old equipment that you do not use anymore, while saving your fellow chess players some cash. course, being new at this, I would really appreciate any feedback that you might have, including some ideas to make our newsletter better. One area where I am really looking for help is in the annotation of games. If you would like to annotate one of your games for inclusion in the newsletter, please feel free to do so. This is one area where I feel that it is important to get as diverse of an opinion as possible. Since everyone has there own playing style, we could all learn from each other, and improve our game in the process. In this issue I have included games annotated by both Greg Nowak and Paul Motta. Their playing styles are vastly different, and I hope you enjoy looking into their heads to see what they were thinking.

The location of the 1997 Montana State Open was selected to be Billings.

Les Brennan was given the 1996 MEMBER OF THE YEAR award. For all your hard work for the MCA in the past, we thank you Les.

Three motions were presented to the membership for changes in the BY-LAWS.

- Enlarging the Montana State Closed tournament from 6 players to 10. Passed by a vote of 17 to 7.
- Making this change retroactive to this years Montana Closed. Passed by a vote of 15 to 8.
- Moving the Montana State Open to the 2nd weekend of June. After a short discussion, it was decided that the membership would vote on three dates. A ballot will be included in the November-December MCN. The dates will be in May or June, excluding Mother's Day, Memorial Day, and Graduation Day weekends.

- 1st Michael Runge
- 2nd Robert Martin

The State Closed is being held in Butte on September 21st & 22nd. The playing site is the War Bonnet Inn. Those who have qualified, please notify Sherwood Moore no later than August 31, 1996, if you will or will not be playing. The alternates need not respond at this time.

The MCN now has a WWW site !!!

For those of you who are connected to the information superhighway, please note that the Montana Chess News now has a WWW site. You can reach it at the following address:

http://www.montana.com/lonewol f/chess.htm

(please note that there are no spaces in this address)

The site will include information about upcoming chess events in

Montana and an Internet Edition of the Montana Chess News. It will also feature links to other chess sites on the Internet and a special section featuring Montana Chess Players. If you would like to be included, then please send a short biography of yourself, and a picture to Lone Wolf Publishing, PO Box 3984, Missoula, MT 59806. You can also email the bio and picture file if you wish. The email address is martinez@montana.com

Minutes of the 61st Montana State Chess Association Business Meeting

The following members were elected to serve as officers of the MCA for the 1996-1997 term.

President - Jim Skovron

Executive V.P. - Mike
Jensen
Western V.P. - Michael Martinez
Eastern V.P. - Zygmond Mayer
Secretary/Treasurer - Sherwood
Moore

Qualifiers for the Montana State Closed

Michael Jensen - Previous Years Champion Michael Long - 1st Grand Prix Winner 30.029 pts Jan Johansson - 2nd Grand Prix Winner 29.366 pts Greg Nowak - 3rd Grand Prix Winner 27.952 pts Zygmond Mayer - 4th Grand Prix Winner 25.366 pts Paul Motta - 1st in "State Open" Order of Finish Keven Smith - 2nd in "State Open" Order of Finish Romie Carpenter - 3rd in "State Open" Order of Finish David Duke - 4th in "State Open" Order of Finish

The alternate for the Grand Prix is Roamie Carpenter. The alternates from the State Open order of finish are:

Malan

An interesting note from outside of Montana....

BOBBY FISCHER MAKES HIS MOVE IN ARGENTINA (Press Release from Argentina)

Bobby Fischer returned to Buenos Aires, Argentina after 25 years and it was as if he had never left. At a press conference on June 19 in the Argentine capital, the World Chess Champion was received by hundreds of journalists and chess fans, many of whom had come from all over the world. It was apparent from the feeling of anticipation in the room before he arrived that the

Fischer mystique is alive and well.

The object of the conference was to publicize the launch of Fischer's new game, Fischerandom Chess, and to announce the match of Fischerandom Chess between Philippine Grandmaster Eugene Torre and two-time Argentine champion International Master Pablo Ricardi which begins July 12. Both players attended

the conference and displayed enthusiasm regarding the match and the new game.

Before taking questions from the assembled press, Fischer spoke out on several topics. He apologized for bringing up subjects unrelated to Fischerandom Chess, and he then began a counterattack on several companies that he claimed had been defrauding him of huge amounts of money as well as trying to destroy his image.

He targeted the British publisher Batsford for releasing a forged and

unauthorized new edition of his renowned chess classic "My 60 Memorable Games", for deliberately making erroneous changes in the text itself and for never having paid him royalties for the book. He also attacked the motion picture company Paramount, producer of the hit film "Searching for Bobby Fischer", saying he never received "a penny" from the film. He also mentioned a CD-ROM, "Bobby Fischer Teaches Chess", that had been made using his name unlawfully. He strongly criticized US Secretary of Commerce Mickey Kantor for not protecting his intellectual property rights in direct contradiction with Kantor's position on Red China, which Kantor has denounced for alleged violations of international copyrights. Fischer angrily accused the U.S. government of a double standard and disgusting hypocrisy in this regard. He made the point that his new, improved version of classical chess will eliminate the large amount of study and analysis that are involved in chess. He stated that many games are prearranged before the players begin the game, and that even the socalled world championship matches between Russian players Kasparov and Karpov had been prearranged, and that this would be impossible in

Fischer also ridiculed the U.S. government for indicting him and issuing a federal arrest warrant in his name for his alleged violation of an executive order by then President Bush barring U.S. citizens from doing business with Yugoslavia. Fischer claimed one of the reasons the U.S.

Fischerandom Chess.

government has indicted him and issued the arrest warrant, which is valid all over the USA, was to prevent him from returning to the USA to get access to his enormous file on the first so-called world championship match between Karpov and Kasparov so that he could write a book proving that that match was prearranged move by move.

After making these impassioned remarks, Fischer answered questions from the press for nearly an hour. In explaining the concepts behind Fischerandom Chess, Fischer said that although the rules are basically the same as those of traditional chess, each game begins from a different starting position, randomly chosen by the Fischerandom Chess Computerized Shuffler, making creativity and chess talent more important than analysis and memorization. He also pointed out that due to such long hours in front of the computer screen and with books, many top young players today, such as Kamsky, Kramnik and Anand, wear thick glasses. He also mentioned that all of the study necessary to play conventional chess made it into hard work, and that he had got into chess in order to avoid work!

With many people wondering about the future of chess after the IBM computer Big Blue beat Garry Kasparov earlier this year, Fischer's statement that computers would be at a considerable disadvantage in Fischerandom Chess received a great deal of attention. He stated that without access to databases of the millions of opening variations in

traditional chess, computers do not really play chess all that well.

Now the world awaits the first Fischerandom Chess match which will commence at Pasaje Dardo Rocha in the Argentine city of La Plata on July 12. The match between Torre and Ricardi will be played until one player accumulates four victories, draws not counting.

The appearance of Robert J. Fischer in Buenos Aires left no one disappointed. After finishing with the questions, Bobby signed autographs for the dozens of fans who had come to catch a glimpse of the legendary genius. Many of the chess fans had clear memories of his last visits to Buenos Aires in the early seventies. Fischer's popularity here was clearly shown as well by the intense coverage by all the local media. Everyone is eagerly looking forward to Bobby Fischer's next move, whether it be on or off the board.

RULES OF FISCHERANDOM CHESS

A little known and longdiscarded offshoot of Classical Chess is the realm of so-called "Randomized Chess" in its various forms.

Fischerandom Chess (hereinafter referred to as "F.R. Chess") stands for Bobby Fischer's new and improved version of "Randomized Chess".

F.R. Chess uses algebraic notation exclusively.

At the start of every game of F.R. Chess, both players' Pawns are set up exactly as they are at the start of every game of Classical Chess.

In F.R. Chess, just before the start of every game, both players' pieces on their respective back rows receive an identical random shuffle using the Fischerandom Chess Computerized Shuffler, which is programmed to set up the pieces in any combination, with the provisos that one Rook has to be to the left and one Rook has to be to the right of the King, and one Bishop has to be on a light-colored square and one Bishop has to be on a dark-colored square. White and Black have identical positions. From behind their respective Pawns the opponents' pieces are facing each other directly, symmetrically. Thus for example, if the shuffler places White's back row pieces in the following position: Ra1, Bb1, Kc1, Nd1, Be1, Nf1, Rg1, Qh1, it will place Black's back row Pieces in the following position,

Ra8, Bb8, Kc8, Nd8, Be8, Nf8, Rg8, Qh8, etc.

In F.R. Chess there are 960 possible starting positions, the Classical Chess starting position and 959 other starting positions.

Of necessity, In F.R. Chess the castling rule is somewhat modified and broadened to allow for the possibility of each player castling either on or into his or her left side or on or into his or her right side of the board from all of these 960 starting positions.

Please note the following points:

- a) In F.R. Chess, depending on the pre-castling position of the castling King and Rook, the castling maneuver is performed by one of these four methods:
- 1. By on one turn making one move with the King, and making one move with

the Rook ("double-move" castling).

- 2. By transposing the position of the King and the Rook ("transposition" castling).
- 3. By making only one move with the King ("King-move-only" castling).
- 4. By making only one move with the Rook ("Rook-move-only' castling).

Clarification: In F.R. Chess, whether you "double-move" castle, "transposition" castle, "King-move-only" castle, or "Rook-move-only" castle, in all cases always both the King and the Rook jointly are deemed to be castling, and to have castled.

- b) In F.R. Chess when "double-move" castling, if the King is standing on the square the Rook will occupy naturally you must move the King first and then the Rook; if the Rook is standing on the square the King will occupy naturally you must move the Rook first and then the King; otherwise whether you move the King first and then the Rook, or the Rook first and then the King is strictly your choice.
- c) In F.R. Chess, when "doublemove" castling either the King jumps over the Rook or else the Rook jumps over the King.
- d) In F.R. Chess, when "King-move-only" castling the King always jumps over the Rook.

- e) In F.R. Chess, when "Rook-move-only" castling the Rook always jumps over the King.
- f) "a"-side castling (0-0-0), and "h"-side castling (0-0) are the F.R. Chess equivalents of Queen-side or long castling (0-0-0), and King-side or short castling (0-0) respectively, of Classical Chess.
 - g) In F.R. Chess:
- 1. White's "a"-side castling (0-0-0) is with the performed hitherto unmoved White King and the hitherto unmoved Rook standing to its left. After White's "a"-side castling (0-0-0) the White King stands on c1 and the aforementioned Rook stands on d1. Black's "a"-side castling (... 0-0-0) is performed with the hitherto unmoved Black King and the hitherto unmoved Rook standing to its right. After White's "a '-side castling (0-0-0) the Black King stands on c8 and the aforementioned Rook stands on d8.
- 2. White's "h"-side castling (0-0) is performed with the hitherto unmoved White King and the hitherto unmoved Rook standing to its right. After White's "h"-side castling (0-0) the White King stands on g1 and the aforementioned Rook stands on f1. Black's "h"-side castling (... 0-0) is performed with the hitherto unmoved Black King and the hitherto unmoved Rook standing to its left. After Black's "h"-side castling (... 0-0) the Black King stands on q8 and the aforementioned Rook stands on f8.
- h) When castling in F.R. Chess, you are not allowed to make any capture(s).

- i) When castling in F.R. Chess, no other piece(s), yours or your opponent's, are allowed to stand between the castling King and Rook.
- j) In F.R. Chess, when in check,
 you are not allowed to castle.
 Or, put another way: In F.R. Chess
 you are not allowed to castle "out" of check.
- k) In F.R. Chess you are not allowed to castle into check.
- I) When castling in F.R. Chess, your King is not allowed to move through check, or shall we say any "checked" square (same thing), nor is your King allowed to jump over you own Rook if and when said Rook stands on a "checked" square. (A "checked" square is a square that is attacked by one or more of your opponent's pieces.)
- m) In F.R. Chess. after completing your first move of "double-move" castling it is quite possible and not at all illegal for your opponent to be in a position where, were it your opponent's move, opponent would be in stalemate, check, or checkmate. Should after completing your first move of "double-move" castling one of these three aforementioned situations exist you are to ignore it and make your prescribed second move of "double-move" castling.
- n) Exception: In F.R. Chess, when your first move of "double-move" castling, or at least what could become your first move of "double-move" castling, also constitutes a completely standard non-castling King or Rook move, the choice of whether to proceed with your second move of "double-move" castling or to consider your move as an already completed non-castling move is yours to make. You signify

- your choice for the former by first making your second move of "double-move" castling and then pushing the app ropriate button on the chess clock, you signify your choice for the latter simply by pushing the appropriate button on the chess clock.
- o) Suggestion: When playing a friendly game of F.R. Chess without benefit of a chess clock, to avoid any possible confusion or disputes, it might sometimes be a good idea to announce to your opponent just before you castle, "I'm going to castle."
 - p) In F.R. Chess:
- Once the White King has moved, White is not allowed to castle for the rest of the game. Once the Black King has moved, Black is not allowed to castle for the rest of the game.
- 2. Once the heretofore unmoved Rook standing to the left of the unmoved White King has moved, White is not allowed to "a"-side castle (0-0-0) for the rest of the game. Once the heretofore unmoved Rook standing to the right of the unmoved Black King has moved, Black is not allowed to "a"-side castle (... 0-0-0) for the rest of the game.
- 3. Once the heretofore unmoved Rook standing to the right of the unmoved White King has moved, White is not allowed to "h"-side castle (0-0) for the rest of the game.

Once the heretofore unmoved Rook standing to the left of the unmoved Black King has moved, Black is not allowed to "h"-side castle (... 0-0) for the rest of the game.

- 4. Any appearances to the contrary notwithstanding, you are not considered to be castled or to have castled unless you yourself have actually castled, i.e. performed the castling maneuver. In other words: If you haven't castled, you haven't castled.
- 5. Once White has castled, White is not allowed to castle again for the rest of the game. Once Black has castled, Black is not allowed to castle again for the rest of the game.
- q) Tip: In F.R. Chess, when it is momentarily impossible to "a"-side castle (0-0-0) because of the obstructing position of your other unmoved Rook, or vice versa, when it is momentarily impossible to "h"-side castle (0-0) because of the obstructing posit ion of your other unmoved

Rook, do not be confounded. These are frequent occurrences in F.R. Chess. Play proceeds in accordance with the rules in this rulebook.

r) Remark: In F.R. Chess, depending upon the starting position, and how the game develops, it may often occur that in the positions produced immediately after "a"-side castling (0-0-0), one, two, or all three of the squares for White a1, b1, and e1 (for Black a8, b8, and e8), and after "h"-side castling (0-0), one or both of the squares for White e1 and h1 (for Black e8 and h8) are not vacant, as they automatically are, for example, in Classical Chess.

All the other rules are the same as in Classical Chess.

If you are ever in any doubt about the correct "before" and "after" castling positions in F.R. Chess, please consult the following tables, showing all (84) possibilities of castling, (42) for White, and (42) for Black:

All twenty-one White "Before" and the one "After" position of "a"-side castling (0-0-0):

Before: Kg1; Rf1, e1, d1, c1, b1 or a1. After: Kc1; Rd1. Before: Kf1; Re1, d1, c1, b1, or a1. After: Kc1: Rd1. Before: Ke1; Rd1, c1, b1, or a1. After: Kc1; Rd1. Before: Kd1: Rc1, a1. After: Kc1; Rd1. Before: Kc1: Rb1 or a1 After: Kc1; Rd1. Before: Kb1; Ra1 After: Kc1; Rd1.

All twenty-one White "Before" and the one "After" position of "h"-side castling (0-0):

Before: Kb1; Rc1, d1, e1, f1, g1 or h1.

After: Kg1; Rf1.

Before: Kc1; Rd1, e1, f1, g1 or h1

After: Kg1; Rf1.

Before: Kd1; Re1, f1, g1 or h1

After: Kg1; Rf1.

Before: Ke1; Rf1, g1 or h1

After: Kg1; Rf1.

Before: Kf1; Rg1 or h1

After: Kg1; Rf1.

Before: Kg1; Rf1.

Before: Kg1; Rf1.

After: Kg1; Rf1.

All twenty-one Black "Before" and the one "After" position of "a"-side castling (... 0-0-0):

Before: Kg8; Rf8, e8, d8, c8, b8 or a8 After: Kc8; Rd8.

Before: Kf8; Re8, d8, c8, b8 or a8 After: Kc8; Rd8. c8, Ke8; Rd8, **b8** Before: After: Kc8: Rd8. Before: Kd8: Rc8. **b8** a8 After: Kc8: Rd8. Before: Kc8: Rb8 or After: Kc8; Rd8. Before: Kb8: Ra8 After: Kc8; Rd8.

All twenty-one Black "Before" and the one "After" position of "h"-side castling (... 0-0):

Before: Kb8; Rc8, d8, e8, f8, g8 or h8
After: Kg8; Rf8.
Before: Kc8; Rd8, e8, f8, g8 or h8
After: Kg8; Rf8.
Before: Kd8; Re8, f8, g8 or h8
After: Kg8; Rf8.
Before: Ke8; Rf8, g8 or h8
After: Kg8; Rf8.
Before: Kf8; Rg8 or h8
After: Kg8; Rf8.
Before: Kg8; Rf8.
Before: Kg8; Rf8.
After: Kg8; Rf8.

L. U-D) is puriormed with the

Games Section

Mayer Z. - Nowak Greg Montana State Open The Grob 1996

Annotations by Greg Nowak

1. g4
Oh boy, another Grob!
White causes a breach in his K-side pawn formation and make the prospect of K-side castling look more risky. The opening design makes a difference but mostly it is how you execute your ideas that make the larger difference. Zygmund, by now, has lots of insight to make up for the flaws.

1... c6
Super solid, I had falsely assumed he would follow up with 2.

g2 I had played
1.... 2c6 with better results from the opening. I could just buy a Grob book, but for now, I'm content with just toying with defenses for it.

2. d4 d5

Consistent, solid, and easy. The enterprising 2. ... e5! was more time consuming to figure out, I wish that I would have thought of it during the game, but I was tired. (Fatigue leads to dull moves and occasional blunders.) White is in no position to fight Black in an

open struggle. 3. de5
f6! if 4. ②f3 fe5 5.
②xe5? then ₩a5+ and 6.
... ₩x② wins. 4. ef6
②xf6 5. h3 ②c5 with a
jump in development in
an open game. OR 3. c3
e4 followed by 4. ...
d5 In a position
similar Mayer - Gertler
(New England Master)
Black followed by 4.
... ②a6 and 5. ... ②b2

3. h3 **2** d7

Another solid stodgy move. 3. ... e5 is still playable. Another set-up is 3. ... h5 4. g5 g6, MY plans were to win in the long term.

4. 包f3 營c7

5. c4 e6

Black has gotten away with his inaccuracies because of White's lack of build up.

6. cd5

6... ed5
I think the plan of 6
... cd5 7. ②c3 ②e7 8.

\$\textrm{2}\$g5 ②c6 9. \$\textrm{2}\$c1 a6 10.

鱼h4 句b6 is better. (10 ... \(\pm \) d6 11. e4 de4 12. 2e4 \$b4+ 13. \(\delta\)e2!? With an unclear bizarre game. White has a3 and \$b3 coming soon. 13... f5!? 14. qf5 ef5 15. Deq5 During the actual game would I want to gamble my place in the Closed in this gobbledy-gook position? 15... 0-0? 16. 營b3+ 営h8 17. ②f7+ 罩f7 (or like the famous Phildor's Legacy 17 ... 🗳 q8 18. 2h6+ \$h8 19. ₩g8+ ≌g8 20. ②f7#))

11. 2g3 2d6 12. 2d6

Wd6 improving the position of Black's Queen while keeping Black's King-side pawns intact.

7. ②c3 皇d6 8. 豐c2 ②b6

9. e3

A good time management move. There were more intricacies in 9. e4, and after 9. ... de4 10. 2e4 2b4+, White has an isolated pawn on d4 and a loose position. In Sudden Death chess, we must

take some shortcuts.

9... De7 10. d3 d7

Holding White "at bay", but failing to create enough worries. I achieved a good pawn structure, full development and left open the option of castling on either side. Now to make moves without setting up

11. b3 a5

targets.

Trying to probe a weakness while not making one of my own. Wait and watch.

12. a4

It worked! Simply ignoring me with \(\Delta b \) would have been better.

12... **鱼b4**

Now I can continue to bide my time, keeping up my guard while waiting for a break or frustrating my opponents patience.

13. 单d2

13... Dbc8 14. De5 Dd6

15 f4

15. **A**h7 g6 16. **A**g6 (16. **A**g6 fg6 17. **A**g6+ **B**f8)

16... fg6 17. ②g6 ②g6 18.g6+ 鸴f8

15... g6

I still cover the f5 square 4 times, planning f5 to try an obtain operating squares.

16. 2b5

White has uncomfortably cramped. Why not a skillful "fiddle faddle" Just to see if Black loses his nerve. How #f2 and then about ₩g3. If Black goes for play with f5, White has g5, h4, h5 etc. White's chosen move breaks the tension and eases Black's constrictions.

16... 皇d2+ 17. 曾d2 曾b8 18. ②d7 曾d7 19. ②c3 f5 20. 罩af1 ②e4+

Black is in cruise control for the next 5 moves.

21. 单e4 de4 22. 罩d1 豐d6 23. 单e2 句d5 24. 句a2

The horse is lame there. White is probably trying to keep the game complex, hoping for an error.

24... b5

If he doesn't take, allowing b4, then Black is a Knight ahead for all practicality.

25. gf5 gf5 26. 国hg1 国hg8 27. ab5 cb5 28. 豐c5 豐c5 29. dc5 ৬c6 30. 国g5 国g5 31. fg5 全c5 32. h4 国e8 33. 国c1+ 全d6 34. 国f1 国c8 35. 国d1

35... \(\beta\cdot c2 + 36\). \(\beta\d2\) \(\beta\a2\) they shoot horses don't they? 0:1

Motta Paul - Jensen Michael Montana State Open Blackmar-Diemer Gambit 1996

1. d4 ②f6 2. ②c3 d5 3. e4 ②e4 4. ②e4 de4 5. 鱼e3 b6 6. 鱼b5+ c6 7. 鱼c4 鱼a6 8. 鱼b3 e5 9. 豐h5 豐f6 10. de5 豐g6 11. 豐h3 鱼e7 12. ②e2 鱼g5 13. 0-0-0 0-0 14. ②f4 營h6 15. 營g3 魚h4 16. 營g4 營g5 17. 營g5 魚g5 18. e6 魚f4 19. ef7+ 蛤h8 20. 魚f4 魚e2 21. 還de1 魚h5 22. 魚d6 還f7 23. 魚f7 魚f7 24. 還e4 ②a6 25. 還e7 魚d5 26. 還he1 h6 27. 還e8+ 還e8 28. 還e8+ 蛤h7 29. 還e7 ②c5 30. 魚e5 ②e6 31. f3 a5 32. g4 營g8 33. f4 營f8 34. 魚d6 營g8 35. f5 ②c5 36. h4 ②e4 37. 魚e5 ②f6 38. g5 hg5

39. hg5 ②h5 40. g6 a4 41. ≌e8# 1:0

Mayer Z. - Brownler Montana State Open The Grob 1996

29. ②d6+ 當e7 30. ②c8+ 當d8 31. ②b6 營g7 32. ②a8 1:0

Long - Stubberud Montana State Open SCOTCH gam. & PONIANI'S OPENING

1996

1. e4 e5 2. 包f3 包c6 3. d4 ed4
4. c3 dc3 5. 鱼c4 cb2 6. 鱼b2 d6
7. 0-0 鱼e6 8. 鱼e6 fe6 9. 包c3
包f6 10. 豐b3 豐d7 11. 包g5
0-0-0 12. 罩fd1 罩e8 13. h3 h6
14. 包f3 包h5 15. 包b5 a6 16.
包bd4 包d4 17. 鱼d4 豐b5 18.
豐e3 e5

19. 鱼a7 鱼e7 20. 罩ab1 豐d7 21. 豐b3 c6 22. 包e5 1:0

Smith Kevin - Hanson Montana State Open Petroff 1996

1. e4 e5 2. 分f3 分f6 3. 分e5 d6 4. 分f3 分e4 5. d3 分f6 6. c4 全e7 7. 全g5 0-0 8. 全e2 d5 9. cd5 分d5 10. 全e7 營e7 11. 0-0 全f5 12. 分c3 分f4 13. 罩e1 分c6 14. 全f1 營d7 15. d4 罩fe8 16. 全b5 罩ad8

17. ②e5 營d6 18. 点c6 罩e5 19. de5 營d1 20. 罩ad1 1:0

Stubberud - Erickson Ron Montana State Open BUDAPEST def. 1996

Annotations by Greg Nowak

1. d4 ②f6 2. c4 e5 a practical tournament defense. Unfamiliar to most, if one masters it, its surprise value outweighs its flaws, especially in Montana.
3. de5 ②g4 4. ②f3 ②c6

5. e3 looks ok, but I sensed there should be something better.

if 5. 營d2

a) 5 ... ②ge5 6. ②e5 ②e5 7. 豐g5 ; b) 5 ... 鱼b4 6. ②c3 with the plan to fianchetto the Q's Bishop. If ②ge5 7. ②e5 ②e5 8. a3 ②c4

(8 ... 全c3 9.

常c3 d6 10. b3

常h4 11. 全b2

②g4 12. g3
does White
have anything
to fear from
tame moves?
White has the
a1-h8
diagonal, Qfile, and the
long K-side
finachetto
h1-a8.)

9. 營d4 皇c3+ 10. 營c3 looking at Black's g2 square.) 5... ②ge5 6. 皇e2 皇b4+ 7. 皇d2 7... d6

How about 7 ... \(\hat{\pm}\)d2+ 8. 營d2 d6 9. 包c3 包f3+ 10. 皇f3 ②e5 11. 皇e2 a5 12. \(\bar{2}\) d1 \(\bar{2}\) d7 13. 2d5 2c5 14. b3 0-0 eventually c6, and Black has a good game. Otherwise 7.. d6 8. 皇b4 9)f3+ 皇 f 3 ②b4 10. 豐a4+ 勾c6 11. 盘c6+ bc6 12. ≝c6+ 鱼d7 13. ≝e4+ ≜e6 14. a clear pawn ahead)

(8... 包b4 9. 包e5 de5 10. 營a4+ 包c6 11. 包c3

a) 11. 營a3 營d6
12. 營d6 cd6 13.
②c3 皇e6 14.
0-0-0 曾e7 15.
基d2 基hd8 &
White has the advantage;
b) 11. ②c3 營g5
12. ②d5 營g2 13.
②c7+ 曾f8 14.
營a3+ 曾g8 15.
0-0-0 基b8 16.

11... 0-0 12. 0-0 with a better game for White.

8. ②c3 鱼e6 9. ②d5 鱼d2+ 10. 營d2 ②f3+ 11. 鱼f3 ②e5 12. 鱼e2 c6 13. ②f4 鱼c4 14. 鱼c4

24. 革e5 革he8 25. 革he1 革e5 26. 革e5 革d7 27. 堂c2 堂d8 28. f4 革d5 ½:½

Johannson J - Duke David Montana State Open King's Indian Attack 1996

27. \(\bar{2}\) d8 \(\bar{2}\) d8 \(\bar{2}\) d8 \(28\). \(\bar{2}\) d1 \(\bar{2}\) d1 \(\Delta\) e7 \(\cdot 30\). \(\Delta\) e3 \(\Delta\) c8 \(\frac{1}{2}\):\(\frac{1}{2}\)

Nowak Greg - Brennan Les Montana State Open ENGLISH OPENING 1996

1. g3 c5 2. 皇g2 ②c6 3. c4 g6 4. ②c3 皇g7 5. a3 e6 6. d3 a6 7. 墨b1 ②ge7 8. ②f3 d5 9. cd5 ②d5 10. 皇d2 ②c3 11. bc3 0-0 12. 豐c1 罩b8 13. 皇h6 豐c7 14. h4 f6 15. 皇g7 豐g7 16. h5 g5 17. ②g5 fg5 18. 皇c6 h6 19. 0-0 b5 20. 豐e3 豐c3 21. 豐e4 罩f5 22. 罩fc1 豐f6 23. f3 罩e5 24. 豐g6+ 豐g6 25. hg6 皇b7 26. 皇b7 罩b7 27. e4 皇g7 28. 堂g2 堂g6 29. 罩h1 罩d7

30. f4 gf4 31. gf4 \(\bar{\pi}\)h5 32. \(\bar{\pi}\)hd1 \(\bar{\pi}\)f6 33. \(\bar{\pi}\)h1 \(\bar{\pi}\)h1 \(\bar{\pi}\): \(\bar{\pi}\)

Carpenter Romie - Motta Paul Montana State Open ENGLISH OPENING 1996

1. c4 e5 2. g3 c6 3. d4 ed4 4. ₩d4 d5 5. cd5 cd5 6. 2g2 16 7. 包f3 包c6 8. 營a4 皇e7 9. 0-0 0-0 10. e3 \(\pmeq e6 11. \(\Pmu \)c3 a6 12. ②e2 b5 13. 曾d1 曾d7 14. 盒d2 20e4 15. 20ed4 2d2 16. \d2 鱼b4 17. 營d3 勾d4 18. 勾d4 罩fd8 19. a3 单c5 20. 罩ac1 单d4 21. 曾d4 罩ac8 22. b4 罩c4 23. **≝b6 ≝c8 24. ⊆c4 dc4 25. ≜b7** 28. a4 ba4 29. Wa4 g6 30. Zc1 c3 31. 曾b3 曾c7 32. 罩c2 曾c4 33. \(\exists c4 \)\(\begin{array}{c} \begin{array}{c} \alpha \\ \delta \\ \ er 36. b7 \ ab4 37. \ ac3 \ ab7 38. h4 \(delta della delta d f5 41. \$\displays f3 h5 42. e4 fe4+ 43. \$e4 \(\bar{\textit{\textit{B}}}\) d1 44. \(\bar{\textit{B}}\) c6+ \(\bar{\textit{B}}\) f7 45. \(\begin{aligned}
\begin{aligned}
\begin{alig

47. \(\bar{\textsf{g}} \bar{\textsf{g}} \bar{\textsf{a}} \ar{\textsf{a}} \ar{

Shughart Dave - Smith Steve Montana State Open ITALIAN GAME & HUNGARIAN

def. 1996

1. e4 e5 2. 2f3 2c6 3. 2c4 皇c5 4. c3 豐e7 5. b4 皇b6 6. a4 a6 7. \(\pma a3 \) d6 8. 0-0 \(\pma \) f6 9. d4 ≜g4 10. d5 ②b8 11. ②bd2 0-0 12. 鱼b3 包bd7 13. c4 鱼h5 14. 罩c1 a5 15. 營c2 ab4 16. 鱼b4 ②c5 17. Ifel ②g4 18. Ie2 皇g6 19. h3 ②f6 20. 罩f1 ②h5 21. 皇c5 包f4 22. 罩ee1 皇c5 23. \$h2 f5 24. g3 fe4 25. 5h4 e3 26. 2g6 2g6 27. De4 ef2 28. ②f2 息f2 29. 單f2 罩f2+ 30. 豐f2 罩f8 31. 豐e3 豐f6 32. 雲g2 ②e7 33. g4 ②g6 34. c5 響f4 35. 罩d4 38. 罩d1 罩d1 39. 魚d1 當f7 40. \$\psi f3 \Quad f4 41. h4 \$\psi e7 42. \$e4 Dg2 43. h5 \$f6 44. a5 ②f4 45. 皇a4 曾e7 46. 皇b5 9 h3

47. 皇c6 當d8 48. 皇b7 當c7 49. 皇c6 ②f4 50. 皇d7 h6 51. a6 1/2:1/2

Smith Steve - Carpenter Romie Montana State Open CARO-KANN 1996

1. e4 c6 2. d4 d5 3. e5 \$f5 4. ②c3 e6 5. g4 皇g6 6. 皇e3 h5 7. g5 2 d7 8. h4 c5 9. 2 ge2 cd4 10. 单d4 单c5 11. 单c5 夕c5 12. 2) f4 De7 13. Db5 De4 14. 皇d3 当b6 15. 当e2 a6 16. 皇e4 ab5 17. 206 fg6 18. 2d3 0-0 19. 0-0 \(\bar{a}\) a4 20. \(\bar{a}\) g2 \(\bar{a}\) g4+ 21. 曾h3 曾d4 22. 曾e3 昌h4+ 23. 當g2 罩g4+ 24. 當h2 營e3 25. fe3 If1 26. If1 Ig5 27. If4 □e5 28. □b4 ⑤f5 29. □b5 □e3 30. \(\bar{2}\) b7 \(\ar{2}\) h7 31. a4 e5 32. a5 e4 33. \$b5 @d6 34. a6 @b5 **g2 e2 g2 e2**

38. \$\psi f2 \boxed{\boxed}f1 + 39. \$\psi e2 \boxed{\boxed}f8 40. a7 \boxed{\boxed}a8 41. b4 1:0

Erickson Ron - Johannson J Montana State Open 1996

1. ②f3 d6 2. d4 ≜g4 3. e3 ②d7 4. h3 ≜h5 5. ≜e2 e5 6. de5 de5 7. b3 魚b4+ 8. 包fd2 魚g6 9. a3 魚e7 10. 魚b2 c6 11. 包c4 豐c7 12. 包c3 包gf6 13. b4 a6 14. 區c1 區d8 15. 0-0 0-0 16. 豐e1 區fe8 17. f3 b5 18. 包d2 c5 19. bc5 魚c5 20. 包d1 包d5 21. 魚d3 豐b6 22. 魚g6 hg6 23. 歐h1 包e3 24. 包e3 魚e3 25. 區d1 區c8 26. c3 f5 27. 包b3 包f6 28. 區d3 魚f4 29. 魚c1 包h5 30. 魚f4 ef4 31. 豐f2 包g3+

32. 曾g1 曾f2+ 33. 曾f2 罩e2+ 34. 曾g1 包f1 35. 曾f1 罩e3 0:1

> Brownler - Skovron Montana State Open CARO-KANN 1996

1. e4 c6 2. d3 d5 3. ②d2 e5 4. ②gf3 单d6 5. g3 ②f6 6. 单g2 0-0 7. 0-0 ②bd7 8. 墨e1 d4 9. ②h4 墨e8 10. ②c4 单f8 11. f4 b5 12. ②e5 ②e5 13. fe5 墨e5 14. 墨f1 墨h5 15. 墨f6 墨h4 16. gh4 豐f6 17. 豐f3 豐h4 18. 单f4 单e6 19. 墨f1 墨c8 20. 堂h1 a5 21. 墨f2 单b4 22. 堂g1 单e1 23. 墨f1 鱼b4 24. 墨f2 单a2 25. b3 单c3 26. 鱼g5 豐f2+ 27. 豐f2 a4 28. ba4 ba4 29. 鱼d2 鱼a1 30.

c3 c5 31. c4 \Bb8

32. 魚c1 罩b1 33. 豐g3 罩b7 34. 魚h6 f6 35. e5 1:0

> Duke David - Stubberud Montana State Open KINGS' INDIAN def.

SAMISCH var.

1996

1. c4 ② f6 2. ② c3 g6 3. e4 d6 4. d4 鱼g7 5. f3 0-0 6. 鱼e3 e5 7. ② ge2 ② c6 8. d5 ② e7 9. ② c1 ② d7 10. 鱼 e2 f5 11. 0-0 a5 12. a3 f4 13. 鱼f2 g5 14. 墨b1 ② g6 15. b4 b6 16. ② a4 ab4 17. ab4 鱼 a6 18. c5 bc5 19. bc5 豐 e7 20. c6 ② f6 21. 鱼 a6 冨 a6 22. 冨 b7 冨 fa8 23. ② b6 cb6 24. 冨 e7 ② e7 25. ② b3 ② e8 26. 豐 c2 ② c7 27. 豐 c3 ② b5 28. 豐 b4 ② d4 29. ② d4 ed4 30. 豐 d6 ② c8 31. 豐 e6+ 曾 f8 32. 鱼 e1 冨 a4

33. d6 d3 34. e5 \(\beta\)d4 35. c7 d2 36. \(\beta\)d2 \(\Delta\)d6 37. ed6 1:0

Erickson Ron - Shughart Dave UCCC Championship Polish Opening 1996

Annotations by Greg Nowak

1. 句f3 f5 2. b4 The Polish

The Polish is not the most effective against the Dutch. Probably best played against a d5 opening response, where the b pawn can take away the c6 square from Black's knight with 2... c6 or 2... c5 3. b5 The Lisityn (Swiss) Gambit interesting here. (i.e.: 2. e4) It is and psychologically takes away the strategical game Black wants.

[2. e4 fe4 3. 2g5 2f6
4. d3 ed3 (I wish that
I could exactly recall
the Joe Friedman (2150)
Nowak game which went
something like 4 ... e5
wisely refusing the
Trojan pawn for
development. 5. de4
2c5 6. 2c4 e7 7. 0-0

(by the way 7. ≜f7+ \$\d8 8. \De6+ wins) 7... d6 8. 2c3 h6 9. 2f3 \$e6 with even chances, did get advantage, but the game ended in a long draw. There is plenty of room for inventiveness for White.) 5. 2d3 q6 6. ②h7 罩h7 7. 鱼g6+ 罩f7 8. q4 d5 9. q5 2 q4 10. 豐f3 ②e5 11. 鱼f7+ ②f7 12. q6 De5 13. 皇q7 14. 營h7 曾f8 15. 皇h6 皇h6 16. **幽h8#** would you want to defend Black's game? Especially in a crucial title tournament? 1 2 **d6**

3. d4 like the idea keeping the a1-h8 3. 皇b2 diagonal open. e5 4.e3 e6?! 5.Dd4 Df6 6.f4 The probability of error is up for Black. Complexity could help if your opponent is a slow thinker, consuming his clock.

3. \(\textit{\textit{\textit{\textit{2}}}} \) e5 4. e3 \(\textit{\textit{2}} \) f6 5. c4 \(\textit{\textit{2}} \) e7 6. c5! opening up b3 for a nice Queen diagonal. 6... \(\textit{\textit{2}} \) c6 (6 ... e4 7. cd6 \(\textit{\textit{2}} \) d6 8. \(\textit{2} \) d4 \(\textit{\textit{2}} \) b4 9.

₩a4+ ②c6 10. ②c6 and White wins a Bishop.)

7.cd6 cd6

(7 ... \(\hat{2}\)d6 8. b5 \(\hat{2}\)a5 9. \(\hat{2}\)e5 winning a pawn.)

8.\U00e8b3 with excellent White play.

3... 包f6 4. e3 g6 5. 单b2 单g7

6. ac4

6. ②bd2 d5 (6 ... ②e4 7. 皇d3 d5 8. h4)

7. 2e5 followed by 8. 2c3 or the sharp 8. 2e2 and 9. h4

6... d5

6 ... ②e4 7. ②bd2
7.0-0 c5 is sharp
and risky. 8. bc5
(8. ②bd2 ②d2 9.

d2 a6 10. ②g5 d5
11. ②e2 c4 12. f3
h6 13. ②h3 ②e6 14.
②f4 ②f7 15. e4 e6)

8.. ②c5)
7... ②d2 8. 豐d2
7. 鱼b3 ②bd7 8. ②bd2 e6 9. c4
c6

10. 0-0 [10. a4 a5 (10 ... 營e7 11. 鱼a3) 11. b5] 10... 營c7 11. 區c1 0-0

12. cd5

[12. \triangle e5 \triangle e4 13. \triangle c6 is devastating! 13... bc6

a) 13 ... 營c6 14. cd5 營d6 15. de6 包df6 16. e7+;

b) 13 ... ②d2 14. ②e7+ 當f7 15. cd5 營d6 16. ②c8 罩ac8 17. de6+)

14. cd5 幻df6 15. 罩c6 營b7 16. ②e4 ②e4 17. 營c2]

14... bc6 15. ②e5 单b7

16.f4 f3 is better. White has the threat of e4 then. 16... 罩ac8 17. 勾df3 勾g4 18. 豐e1 鱼a6

19. **公d7** 19. 豐a5 **皇**f1 20. **皇**a. 豐e6

> (20 ... 營c7 21. 營c7 當c7 22. 貸f1 包de5 23. fe5 當d8 24. 魚d6 當cc8 25. 當c6 當c6 26. 魚d5+ 営h8 27. 魚c6 with a good game for White.)

21. ②g5 響e8 22. 罩c6 罩c6 23. 響d5+ 會h8 24. 響g8+ 罩g8 25. ②ef7+ 響f7 26. ②f7# Phildor's Legacy, White wins 2 rooms down.

19... **曾d7 20. h3 鱼f1 21. hg4** fg4 22. ②e5 鱼e5 23. de5 鱼d3

24. \(\Pma a \) a3 \(\) [how about 24. \\
e6 \(\Pma e 6 \) 25. \(\Pma c 3 \) \(\Pma e 3 + \)
26. \(\Pma h 1 \) \(\Pma c 7 \) 27. \(\Pma e 1 \) \\
White wins. \(\Pma c 2 \) \(\P

37. \dd \angle h5 38. \angle f3 \dd + 0:1

McCourt Dan - Jensen Michael UCCC Championship Modern Defense 1996

置ad8 15. 全c5 全a8 16. 0-0 置fe8 17. 營f2 ②c8 18. e5 f5 19. ②f4 含h7 20. 營g3 營f7 21. 含f2 全f8 22. 全f8 置f8 23. 富h1 ②e7 24. ②ce2 ②d5 25. ②d5 cd5 26. f4 b4 27. 營f3 全c6 28. 置dg1 全a4 29. c3 置b8

30. g4 鱼c2 31. 豐e3 鱼e4 32. 鱼h3 fg4 33. 鱼hg3 h5 34. 豐c1 豐e7 0:1

> Jensen Carl - Cain Ryan UCCC Championship BIRD'S OPENING 1996

1. f4 d5 2. ②f3 ②c6 3. e3 皇g4
4. 鱼b5 e6 5. h3 鱼h5 6. 0-0
鱼d6 7. 豐e1 ②f6 8. ②c3 0-0 9.
a3 d4 10. ②d4 ②d4 11. ed4 c6
12. 鱼c4 豐b6 13. d3 罩fe8 14.
②a4 豐c7 15. ②c5 鱼c5 16. dc5
e5 17. 豐h4 e4 18. g4 鱼g6 19.
f5 ed3 20. fg6 罩e2 21. gf7+
臺f8 22. 鱼f4 豐e7 23. 鱼d6 d2
24. 鱼e7+ 罩e7 25. 罩f6 罩d8 26.
罩d6 罩d6 27. 豐e7+ 零e7 28.
cd6+ 零d6 29. f8=豐+ 零c7
30. 罩d1 g5 31. 罩d2 a6

32. b4 \$\displays b6 33. \$\overline{\pi}\$d7 \$\displays a7 34. \$\overline{\pi}\$c8 h6 35. \$\overline{\pi}\$b7# 1:0

McCourt Chris - Egger Bill UCCC Championship QUEEN'S PAWN GAME 1996

1. d4 d5 2. e4 de4 3. ②c3 皇f5
4. g4 皇g6 5. h4 h6 6. f3 c5 7.
皇e3 cd4 8. 豐d4 豐d4 9. 皇d4
ef3 10. 0-0-0 ②f6 11. h5 皇h7
12. g5 hg5 13. ②f3 e6 14. ②g5
②c6 15. 皇b5 ②d7 16. 置hf1
皇f5 17. 皇e3 皇e7 18. ②f7 皇f7
19. 置d7 ②b4 20. 皇c5 ②c2 21.
置e7+ 皇f6

22. ②e4+ 當e5 23. 當c2 魚e4+ 24. 魚d3 魚d5 25. 罩f5# 1:0

Motta Paul - Runge Michael Montana State Open Blackmar-Diemer Gambit 1996

Annotations by Paul Motta

1. d4 16 2. 1c3 e6 3. e4 d5

My opponent begins to defend with the Classical French Defense

4. \(\Delta\)e3 Offering a pawn

4... de4 5. f3 Offering another

5... ef3 6. 4 f3 a6

Now we have a variation of the Blackmar-Diemer my favorite Gambit, opening as White. a6 is usual not the move but it is not here, bad. Michael quards against my knight harassing his bishop after it goes to d6.

7. \triangle d3 \triangle d6 8. 0-0 \triangle c6 9. \triangle e2 To make room for the Queen Rook.

9... h6

This move can either be strong or weak. On one hand, it keeps my Queen Bishop from pinning the knight on f6. On the other hand, it creates a target/weakness for a King-side attack.

10. 罩ae1 0-0 11. 单d2

Wd2! would have really put the pressure on h6 and may have probably led to a quicker finish.

11... 单d7 12. a3

Guarding against an attack by the Knight on

c6 against my Bishop on
d3. I need this bishop
for the attack.

12... De7

A mistake, Michael lets my Knight get to e5 while he tries to find a better spot for his Knight

13. De5 Dc6

As many of my past opponents know, you can not give up a tempo or two against me in the BDG and hope to survive. Most gambit openings involve giving up material in exchange for time/development, and with proper play this leads many times to successful attacks. This is the main advantage (and theory) behind a gambit. Here my opponent. realizes that he made a mistake allowing my Knight to get to 35, and now goes back in an attempt to challenge and neutralize it. Too late, though. His best move was \$\Quad f5, which would have kept him in game. Now a combination begins.

14. 罩f6 豐f6

14 ... gf6 15. 譽g4+ 曾h8 16. 皇h6 邕g8 17. ②f7#.

14 ... 鱼e5 15. 響e4 鱼d4+ 16. 當h1 罩e8

(16 ... g6 17. 置g6+ fg6 18. 豐g6+ 皇g7 19. 豐h7+ 曾f7 20. 皇g6+)

17. 營h7+ 當f8 18. 營h8+ 當e7 19. 營g7 皇f6 20. ②d5+ 當d6 21. ②f6

15. 營e4 營f5 16. 營h4 Not the best move here. More exact and sure was 2d7.

16... **当f6**

Best was 2e7! which would have continued the fight.

17. **營f6**

Now is the time to part with the lady and pick up the knight on d7

17... gf6 18. ②d7 罩fd8 19. ⑤f6+

My opponent is in trouble. Where does the King go?

19... gr8

\$g7 or \$h8 would have prolonged the fight.

20. 单h6+ 曾e7 21. ②cd5# 1:0

World Championship Games

Karpov Anatoly (RUS) Kamsky Gata (USA)
Ch World (match)
Elista (Russia)
D98 GRUNFELD def. 1996

1. d4 ②f6 2. c4 g6 3. ②c3 d5 4. ②f3 \(\text{2g7} \) 5. \(\text{bb3} \) dc4 6. \(\text{wc4} \)
0-0 7. \(\text{c4} \) \(\text{2c6} \) 8. \(\text{2c2} \) \(\text{2g4} \) 9. \(\text{2c6} \) 8. \(\text{2c2} \) \(\text{2g4} \) 9. \(\text{2c6} \) 65 - Piket - Leko, Groningen 1995
[9. \(\text{d5} \) \(\text{2f3} \) 10. \(\text{gf3} \) \(\text{2c5} \)
11. \(\text{bb3} \) c6 12. \(\text{f4} \) \(\text{2cd7} \)
13. \(\text{2c3} \) \(\text{2c3} \) \(\text{2c5} \)
14. \(\text{2cd7} \)
15. \(\text{a4!} \) \(\text{2cd8} \) 16. \(\text{a5} \)
26. \(\text{2c3} \) 17. \(\text{wa4} \) \(\text{2c6} \) 18. \(\text{dc6} \) bc6 \(19. \) \(\text{e5\text{2}} \)
10. \(\text{qf} \) 65 11. \(\text{de} \) \(\text{2c5} \)

a novelty 12... c6 -

12... b5!?

Corral Blanco -Malishauskas, Oviedo 1993 14. ■a6 16. 營c4 ■c6=1 13. ②b5 ②e4 14. 0-0 a6 [14 ... 2d6 15. 2d6 cd6 16. \(\textit{d}\)d4 \(\textit{\subseteq}\)c8!\(\infty\) Makarychev] 15. 2c3 2d6 [15 ... ②c3!? 16. bc3 ②f5= Kramnik] 16. \d3 \d4?! ₩b4∞ A. Kalinin] 17. g3! ₩h3 18. \(\partial d4!\) ed4 19. \(\partial e2\) 豐f5 20. 分f4 罩fb8 21. 豐f5 ②f5 22. ②d3± 皇h6 23. 罩e1 a5 24. 皇g4 ②d6 25. 罩e2 a4 26. a3 \(\beta\) a5 27. \(\beta\) c2 \(\beta\) d5 28. \(\beta\) c7 \(\beta\) a5 29. \(\textit{\textit{gf3}} \) \(\textit{\textit{gg5}} \) 30. \(\textit{\textit{Z}} \) d1 \(\textit{\textit{Z}} \) c8 31. 罩c8+ ②c8 32. h4 鱼f6 33.

區c1± 句d6 34. 曾f1 皇e7 35. \$\delta e2 \delta f8 36. \$\overline{\overline h5 38. \$\div e2 \$\alpha\$ f5? 39. \$\div c4 \$\alpha\$ d6 40. \Bb4 \Ba6 41. \Dc5 \Ba7 42. *d3 \(\bar{2}\) c7 43. ②a4# \(\bar{2}\) c1 44. ②b6 \(\pm g7 \) 45. a4 \(\mathbb{Z}\) a1 46. ②d7+! 曾e8 47. ②c5 曾e7 48. 當c2 罩f1 49. ②d3 罩a1 50. 當b3 f5 51. \(\begin{aligned} \hat{\pm} \hat{b6} & \hat{\pm} \hat{h6} & 52. \(\hat{\pm} \d5 & g5 & 53. \end{aligned} \) a6 gh4 54. gh4 罩d1 55. 单c4 罩h1 56, a5 罩h4 57, 臭d5

Kamsky Gata (USA) -Karpov Anatoly (RUS) Ch World (match) Elista (Russia) B14 CARO-KANN 1996

1. e4 c6 2. d4 d5 3. ed5 cd5 4. c4 2 f6 5. 2 c3 e6 6. 2 f3 2 b4 7. cd5 2d5 8. Ad2 2c6 9. 皇d3 皇e7 10. 0-0 0-0 11. 營e2 a3 - Orlov Epishin, St. Petersburg 1996 [11. a3 鱼f6 12. 豐e2

②de7 13. 營e4 ②g6 14. 鱼e3 鱼d7 15. 罩ad1 響a5 16. 曾q4 ②ce7 17. ②e4 罩fd8!=1 11... 夕f6

11... \$f6 - Hebden Arkell, Hastings 1995 11... Db4 -

[11 ... \(\partial f6 \) 12. \(\beta \text{ad1}\) b6 13. 營e4 g6 14. 鱼h6 **g**g7 15. **g**g7 **g**g7 16. නිd5± ; 11 ... නිdb4 12. ≜b1 q6 13. \daggedd d1 b6 14. 鱼e4 鱼a6 15. 幽e3 量c8 16. a3 包d5 17. 營h6±1 12. ②e4 单d7 12... 뷀b6! - Kamsky - Karpov, Elista (m/4) 1996

[12 ... **当**b6! 13. ₫d7 14. 罩fd1 罩ad8 15. ②f6+ 皇f6= ; 12 ②d4?! 13. ②d4 營d4 14. 15. 2f6+ af6 16. 皇 f 6 17. 罩fd1¹) af6 15. 9)f6+ 皇f6 ≌ad1± 16. 豐e7 17. 豐e4 96 **≜b4±1** 13. **\(\bar{a}\) ad1 \(\bar{a}\) c8?!**

a novelty 13... \begin{array}{c} b6 -Mortensen - Danielsen, Ringsted 1995

... 当b6 14. 包f6+ [13 15. 響e4 96 皇h6 皇q7 17. 皇q7 曾q7 18. h4 單ad8 19. h5 包e7 20. 罩fe1=1 14. 罩fe1 ②d5?! 15. 9 c3! 9 f6

△ 9b4

16. a3! 營c7 17. 鱼g5 營a5? [17 Ife8 鱼b1± 18. 罩cd8? (18 ... 包a5 ②e5 ②c4 20. 罩c1±) 19. ₩c2! q6 20. d5! 9)d5 (a) 20 ... ed5 21. ②e7 22. 皇f6+- ; b) 20 ... 2a5 21. d6+-) ②d5 ed5 22. 鱼e7+-]

18. d5! ed5 19. \(\pm f6 \) \(\pm f6 \) 20. **≜h7+!** [20. ②d5 罩fe8! 皇d8? 21. b4! ₩a4 22. **ab5** ₩a3 23.

罩a1 当b3 24. 鱼c4+-) 2f6+ 21. qf6 22. 20... \$\delta h7 21. \beta d5 **≜c3** [21 ... **曾c7** 22. ₩d3+ 🕏 q8 23. 🖺 d7±] 22. ≅a5 ≜a5 23. b4 🕏g8 24. ba5 皇g4 25. a6! ba6 26. 響e4 皇f3 27. \(\psi\)f3 \(\beta\)fe8 28. \(\beta\)a1 \(\beta\)e6 29. h3± \(\begin{array}{c} \begin{array}{c} \alpha \end{array} \begin{array}{c} \begin{array}{c} \alpha \end{array} \begin{array}{c} \alpha □b1 □d7 32. ₩c4 a5 33. □b5 罩d1+ 34. 常h2 罩d2 35. 罩f5 罩d4 36. 灣c3 罩dd6 37. 罩c5 Ĭf6 38. Ĭc4 Ĭfe6 39. Ĭc5 Ĭf6 40. We3 Ife6 41. Wg3 Ig6 42. ₩c7! ¼f6 45. f4! g6 46. f5 gf5 47. \(\bar{2}\) \ ₩g3+ &f8 50. \(\bar{2}\)d5 \(\bar{2}\)hg6 51. 響f2 罩gf6 52. 響b2 當e7 53. 国h5 国h6 54. 国b5 国hf6 55. ₩c3! �f8 56. ॾh5 ॾh6 57. ॾf5 罩hg6 58. 響f3! 罩g7 59. 響f4 曾g8 60. 曾c7 [60. 罩f7 罩f7 **幽q4**+ **\$**f8 61. 62. 響e6+-] 60... 當f8 61. 響c8+ 曾e7 62. 罩d5 曾f6 63. 營h8 罩e4 64. 萬h5 夕e7 65. 萬h7 [K. KODINETS] 1:0

Karpov Anatoly (RUS) -Kamsky Gata (USA) Ch World (match) Elista (Russia) E15 QUEEN'S INDIAN def. 1996

1. d4 16 2. c4 e6 3. 163 b6 4. g3 \(\pma a6 5. \text{ b3 } \(\pma b4 + 6. \) \(\pma d2 \) 鱼e7 7. 鱼g2 c6 8. 鱼c3 d5 9. 2e5 2fd7 10. 2d7 2d7 11. ②d2 0-0 12. 0-0 \□b8

12... 基c8 13. 基e1 Granda Zuniga Zarnicki, Buenos Aires
1996 12... 基c8 13. e4 Novikov - Ravi,
Calcutta 1996
[12 ... 基c8 13. e4 (13.
基e1 f5 14. a4 鱼d6 15.
a5 b5 16. c5 鱼b8 17.
②f3 營e7 18. b4 基ce8=)
13... c5 14. ed5 ed5
15. dc5 dc4 16. c6 ②b8
17. ②c4 營d1 18. 基fd1
鱼c4 19. bc4 ②c6 20.
基d7 鱼c5±] 13. 其e1 b5 14.

c5 e5 a novelty 14... b4 -Gagarin - Batsanin, Vladivostok 1995 [14 ... b4 15. ≜b2 e5

16. de5 皇c5 17. 基c1 豐b6 18. e3 皇e7 19. ②f3圭] 15. de5 ②c5 16. a3 ②e6 17. b4 d4 18. 皇b2 c5 19. bc5 皇c5 20. ②e4 皇e7

21. e3! de3 22. 罩e3 彎d1+ 23. 罩d1 鱼b7 24. 罩d7 鱼e4 [24 ... 鱼d8 25. ②d6 鱼g2 26. 鸷g2±] 25. 罩e7 [25. 鱼e4!? 鱼c5 26. 罩e2±] 25... 鱼g2 26. 鸷g2 a5 27. 罩a7 罩a8 28. 罩a8 罩a8 29. 罩b3 罩b8 30. 鱼c3 a4 31. 罩b1 罩c8 32. 鱼a5 罩c5 33. f4 f6 [33 ... g5!?] 34. ef6 gf6 35. 罩d1 鸷f7 36. 罩d7+ 鸷g6 37. 鸷f3

罩c4 38. 曾e3 ②c5 39. 罩d5 曾f7

40. 鱼b6 [40. f5! 41. \$\Begin{array}{c} \Begin{array}{c} \ ≌e5 fe5 ⊑e5? 42. 43. q4±) 42. 鱼b6 (42. 息b4 ②a6! 43. 월b5 ②b4 **₽**q8 45. ab4 46. b5 a2 47. \alphaa7 \alphab4) ₩C3+ 42... 43. ₽q4 De4 44. ₽b5 ■a3 (44 ₽b3 ₽b3 45. ab3 46. 2d4 9c5 47. \$h5 2)a4? **₽**q7 (47 ... 48. q4 h6 49. h4 De4 50. q5 hq5 hq5 2q5 52. a4 2e4 53. a5±) 45. \(\bar{2}\)b4 \(\bar{2}\)b3 \(\begin{aligned} \Begin{ali 罩c3+ 41. 當d4 罩c4+ 42. 當e3 \(\begin{aligned} \Begin{ali 43... De4 44. \(\bar{a}\)b5 \(\bar{a}\)a3 45. \(\bar{a}\)a5 \$g6 46. \$\\ d4 h5 47. \$\\ e3 f5 48. [K. KODINETS] 1/2:1/2

Kamsky Gata (USA) Karpov Anatoly (RUS)
Ch World (match)
Elista (Russia)
B14 CARO-KANN 1996

Mr. The New Mr. Mark Link

1. e4 c6 2. d4 d5 3. ed5 cd5 4. c4 ②f6 5. ②c3 e6 6. ②f3 单b4 7. cd5 ②d5 8. 单d2 ②c6 9. 单d3 0-0 10. 0-0 单e7 11. 豐e2 ②f6 12. ②e4

12. **≜**e3 - Sermek - Gerber, Cannes 1995 [12. **≜**e3!? **②**b4 13. **≜**c4 a6 14. a3 **②**bd5 15. **②**e5 **≜**d7**=**]

12... ₩b6!

a novelty 12... 20e4 Kveinis - Hellsten, Dresden 1994 12... 2d7 Karpov, Kamsky Elista (m/2) 1996 [12 ... 包e4 13. 曾e4 f5 14. 幽e3 息f6 15. 息c3 ₩d6 16. \frac{2}{2}fe1 \De7 17. ②e5 ②d5 18. 營d2 皇d7 19. \(\extit{\textit \$d7 13. \alpha ad1 \alpha c8?! 14. Ifel 2d5 15. 2c3 9f6 16. a3±1 13. a3 \(\text{d7} \) 14. **罩fd1** [14. 鱼e3!?] \ ad8= 15. ②f6+?! ≜f6 16.

₩e4 g6 17. **£e3** ②e7! 18. ②e5 [18. d5? 營b2干] 18... 包f5 19. ②c4?! 營a6 △ 20. ②e5 皇b5 20. a4 鱼c6 21. 響f4 鱼d5〒 22. ②e5 当b6 23. 皇f5 [23. 国d2!?] 23... ef5 24. 国d2 皇g7 25. h4 罩fe8 26. 豐g3 罩c8 27. ②d7 □[27. h5] 27... 豐c6 28. ②c5 b6 29. ②d3 豐d7 罩dd1 [32. h5] 32... 魚c4∓ 33. \(\beta\) ac1 h6! 34. \(\beta\) c3 b4! 35. 国c2 国c6 36. 国dc1 息b5 37. 當h2 當h7 38. 罩c6 单c6 39. 罩c4?! 鱼f8 40. ②d3 幽e6! 41. d5 \(\text{d5} \) d5 42. \(\text{Ze4} \) \(\text{de4} \) 43. \(\text{da7} \)? □[43. ②c5] 43... 皇d6 44. ②f4 □ [44. f4] 44... We5 45. **②h3** [45. 鱼e3 鬯b2-+] 45... ₩e7 [K. KODINETS]

Karpov Anatoly (RUS) Kamsky Gata (USA)
Ch World (match)
Elista (Russia)
D97 GRUNFELD def. 1996

1. d4 ②f6 2. c4 g6 3. ②c3 d5 4. ②f3 鱼g7 5. 營b3 dc4 6. 營c4 0-0 7. e4 a6 8. e5 b5 9. 營b3 ②fd7

9... Øg4 - Malaniuk -Jukic, Pula 1996

[9 ... 2g4 10. h3 2h6 11. 2d3 2f5 12. 2e4 c6 13. 2e2 e6 14. $0-0\pm 1$ **10.e6**

10. 🙎 e3 - Arnold -Ladanyi, Budapest 1996

10. h4 - Lputian -Lutz, Rimavska Sobota 1991 [10. 皇e3 ②b6 11. 12. **曾d1** ba4 Da4 Da4 14. 10. h4 c5 11. e6 cd4!? 12. ed7 单b7 13. 包e2 e5 14. h5 d3 15. hg6 hg6 2g5 e4 17. 2e6! fe6 18. ₩e6+ 罩f7 19. 豐e8+ 罩f8 20. 豐e6+=1 10... fe6 11. \\exists e6+ \\exists h8 12. ₩e4 12. 包g5?! - Urvalov -Nadanian, corr. 1989 [12. 包g5 包e5 13. 營d5 曾d5 14. ②d5 ②ec6 15. ②c7 基a7 16. ②ce6 ②d4!=1 12... ②b6 13. 營h4 ②c6 14. 皇d3?! a novelty 14. \$\textit{\Omega}\$h6 Bronstein Wrexham 1995 [14. **h**6 e5 15. 置d8 16. 皇g7+ 望g7 17. ②e5 ②d4 18. 0-0-0 盒b7

14... 當 15. g 13 [15. 皇 6? 曾 8 16. g 13 皇 16 15... ② d 16. 皇 4 皇 5! 17. 皇 3 c 5 [17 ... ② c 2 +!? 18. 皇 c 2 皇 c 2 1 18. 皇 d 4 [18. 0 - 0 - 0 !? ; 18. 皇 a 8 ② c 2 + 19. 曾 1 豐 a 8 2 0. 曾 2 ② a 2 1 2 1. 墨 a 1 ∞] 18... c d 4

19. \(\bar{a}\) d1 \(\bar{a}\) c8

Zaitsev, A. Roshal [19 ... 豐g8!? 20. 鱼a8 21. <u>\$e4</u> **\$f6** 22. ₩g3 鱼e4 (22 ... cb2 23. 皇f5 gf5 24. 幽g8+ 當g8 25. 當d2∞) 23. fe4 cb2 24. e5! 營d5! (24 ... 營e6 25. f4 營a2 26. 0-0 gg7 27. f5!±) 25. ≌d5 b1=₩+ 26. ■d1 豐e3 (27. 豐e4+ 27. 皇e5 29. 曾d3 曾f4+ 30. 罩d2 曾g7∓) 27... 營h1+ 28. 曾e2 曾c6 29. 罩d8+ **\$**q7 30. ef6+ ef6= K. KODINETS] 20. 單g1 鱼f6 21. **幽h6 鱼g7 22. 幽h4 鱼f6** [22 ... 包c4 23. 罩q6?! (a) 2d5 e6 24. 2e7 23. **鱼f8** 25. **⊌f6+ 鱼q7=** ; b) 23. 鱼f5 qf5 24. 罩q7 曾g7 25. 罩d4 響c7 26. 豐g5+ 曾h8 27. 豐f5 匀b2 28. ⊈f1∞) 23... ⊈g6 24. 皇g6 曾g8 25. ②d5 鱼f6 26. 包f6 曾q6 27. 晋e4 ₩e4+ 29. fe4 ②b2∓] **23.** ₩**h6 ≜g7** [23 ... ②c4 24. ②d5 鱼q7 25. 幽h4∞] [K. KODINETS] 1/2:1/2

Kamsky Gata (USA) -Karpov Anatoly (RUS) Ch World (match) Elistà (Russia) C43 RUSSIAN def. 1996

1. e4 e5 2. 2f3 2f6 3. d4 2e4 单d7 7. 0-0 单d6 8. 包c3 8. c4 - J. Polgar Yusupov, Madrid 1995 [8. c4 c6 9. cd5 cd5 **幽h5** 0-0 11. 晋h5 £c6 12. 96 13. **幽**b6 14. 2c3 ₩h3 晋d4 15. <u>\$e4</u> <u>\$e4</u> 16. **幽h4** f5 17. ②b5 曾f6=] **Wh4**

a novelty 8... 包c3 -Kharlov - P. Nielsen, Kemerovo 1995 [8 ... 包c3 9. bc3 0-0

[8 ... 包c3 9. bc3 0-0 10. 營h5 f5 11. 墨b1 b6 12. 墨e1 營f6 13. 營f3 營h8 14. 魚f4 墨ae8 15. 墨e8 墨e8 16. 營d5 魚f4 17. 營d7 墨f8 18. 墨e1 魚d6並] 9. g3 包c3 10. bc3 營g4 11. 墨e1+ 曾d8

11... 🕸 f8 - Magem Badals - Illescas, Pamplona 1996

[11 ... 曾f8 12. 魚e2 豐f5 13. c4 dc4 14. 魚c4 h5 15. h4 區e8 16. 區e8+ 魚e8 17. 魚e3 b5 18. 豐d3 豐d3 19. 魚d3並] 12. 魚e2 豐f5 13. 區b1 b6 14. c4 dc4 15. 魚c4 區e8 16. 魚e3 [16. 區e8+ 曾e8 17. 魚d3並] 16... 魚c6 17. d5 魚d7 18. 魚f1 h6 19. c4並 區e7 20. 魚d3 [20. 单d4 罩e1 21. 響e1±] 20... 響f6 21. 常g2?! [21. 響c2 魚h3 22. 魚e4± △ c5] 21... 常e8 22. 魚c2? 響c3! 23. 魚b3? 常f8 24. 罩c1 響f6 25. 魚c2 罩ae8 26. 響d3 魚g4

27. **盘d2??** [27. **警**h7 g5+; 27. f4 **警**b2?! (27 ... **盘**f5! 28. **警**f5 **警**f5 29. **盘**f5 **基**e3 30. **基**e3 **基**e3平) 28. **盘**d4! **基**e2+ 29. **基**e2 **基**e2+ 30. **警**e2 **警**c1 31. **盘**g7+ **曾**g7 32. **警**g4+±] 27... **基**e2! 28. **基**e2 **基**e2 29. **基**f1 **基**d2 [K. KODINETS]

[30. 營d2 營f3+ 31. 貸g1 負h3 32. 負e4 營e4 33. f3 營f5-+] **0:1**

Karpov Anatoly (RUS) Kamsky Gata (USA)
Ch World (match)
Elista (Russia)
E97
KINGS' INDIAN def. C
LASSICAL var. 1996

1. d4 ②f6 2. c4 g6 3. ②c3 ≜g7 4. e4 d6 5. ②f3 0-0 6. ≜e2 e5 7. 0-0 ②c6 8. d5 ②e7 9. b4 ②h5 10. ≌e1 h6 10... f5 - Dautov - Kindermann, Nussloch 1996

[10 ... f5 11. 2g5 2f6 12. \(\begin{array}{c} \text{g} \text{f3} & \text{c6} & 13. \(\begin{array}{c} \text{g} \text{b2} & \text{h6} \end{array} \) 鱼e6 15. 9)e6 16. De4 fe4 17. 罩e4 匀f5 18. b5 罩c8 19. Ĭe2 He8 20. bc6 bc6 ee5 c5 d5 22. 皇e5 ₩e5 響f6 24. 23. 1/2 : 1/2] 11. 2d2 2f4 12. ≜f1 a5 13. ba5 \(\bar{2}\) a5 14. ②b3 \(\bar{2}\) a8 15. c5 f5 16. cd6 cd6 17. ②d2 g5 18. 罩b1 g4 19. ₩b3 fe4 20. ②de4 �h8 21. 皇e3 句f5 22. 皇b6 豐e7 23. 豐b4 罩f7 24. a4 皇f8 25. 皇e3 ②h5 26. 罩bc1 ②f6 27. 鱼b6 h5 28. ②f6 当f6 29. ②e4 当g6 30. a5 ②g7 31. 鱼b5 鱼f5 32. ②g3 皇c8 33. 罩c3 h4 34. 皇d3 ②f5 35. 夕f5 皇f5 36. 皇f5 豐f5 37. 罩c4 罩g7 38. 營b1 營h5 39. ₩d1 h3 40. Zee4 hg2 41. Zg4 罩h7 42. h4 鱼e7 43. f3 罩g8 44. 皇f2 罩hg7 45. 豐e2 皇d8 46. 皇el 響f7 47. 響d3 響h5 48. **幽e4 幽h6 49. 幽f5 鱼a5 50.** 罩g7 身b6+ 51. 曾g2 曾g7+ 52. 罩g4 響e7 53. 響h5+ 響h7 54. 罩g8+ 當g8 55. 營e8+ 當g7 56. 豐e7+ 當h8 57. 豐d6 豐g7+ 58. 皇g3 皇c7 59. 幽e6 曾h7 60. d6 皇d8 61. 当f5+ 当h6 62. 当h3 響f6 63. 響f6+ 鱼f6 64. 當g4 b5 65. \$\ddots f5 \textit{ \textit{d}} 8 66. \$\ddots e5 \ddots g6 67. 當d5 b4 68. 當c4 鱼a5 69. 當b3 \$f5 70. \$a4 \$e6 71. h5

Kamsky Gata (USA) -Karpov Anatoly (RUS) Ch World (match) Elista (Russia) B17 CARO-KANN

1996

Karpov Anatoly (RUS) Kamsky Gata (USA)
Ch World (match)
Elista (Russia)
D97 GRUNFELD def. 1

1. e4 c6 2. d4 d5 3. 2 d2 de4 4. De4 Dd7 5. Dg5 Dgf6 6. ≜d3 e6 7. ②1f3 ≜d6 8. ₩e2 h6 9. De4 De4 10. 빨e4 ②f6 11. 빨e2 빨c7 12. 单d2 b6 13. 0-0-0 单b7 14. ②e5 c5 15. 单b5+ 曾e7 16. dc5 \c5 17. a3 \c7 18. 鱼f4 包d5 19. 鱼g3 罩hd8 20. \(\frac{1}{2}\) d4 \(\frac{1}{2}\) f8 21. \(\frac{1}{2}\) b1 a6 22. 罩c4 豐e7 23. ②c6 盒c6 24. ₾c6 \(\mathbb{\textit{\texti}\textit{\textit{\texti}\textit{\textit{\textit{\textit{\textit{\textit{\textit{\textit{ 单d6 營d6 27. 罩d4 b5 28. ₩d3 \$g8 29. g3 \$e6 30. 罩d2 ≝e1+ 33. 當a2 ≝e7 34. 豐f3 豐e6 35. 罩e2 豐c8 36. \d3 \d3 \d5 c6 37. \dag b1 \dag e6 38. 罩e3 豐c6 39. 豐d2 罩e3 40. 營e3 營e6 41. 營d2 罩d6 42. g4 \(\mathbb{e}\) f6 43. g5 \(\mathbb{e}\) f3 44. 當a2 当f5 45. c3 当f3 46. 罩f4 營h3 47. gh6 營e6 48. **營d4 營h6 49. 罩f5 營e6 50.** 罩e5 營d7 51. 曾a1 f6 52. □e3 □c6 53. h5 □c4 54. **₩b6 d4 55. Zd3 ₩f5 56.** 罩d4 罩d4 57. cd4 彎f2 58. 響e6+ 當f8 59. 營d6+ 當f7 60. 營d7+ 含f8 61. 營d6+ 1/2:1/2

1. d4 2 f6 2. c4 g6 3. 2 c3 d5 4. 分f3 鱼g7 5. 營b3 dc4 6. 營c4 0-0 7. e4 a6 8. e5 b5 9. \bigwedge b3 ②fd7 10. 鱼e3 c5 11. e6 c4 12. ef7+ \(\begin{aligned} & \text{f7} & 13. \(\begin{aligned} & \text{d1} & \text{\text{\$\sigma}} \\ \text{b6} & 14. \end{aligned} \) ②e5 罩f8 15. a4 b4 16. a5 bc3 17. ab6 cb2 18. \(\pmc c4+ \(\pmc h8 \) 19. 罩b1 營b6 20. 營d2 勾d7 21. 罩b2 ②e5 22. 罩b6 ②c4 23. 豐b4 ②b6 24. 豐b6 a5 25. 0-0 a4 26. 罩a1 鱼f5 27. h4 e6 28. 皇f4 皇e4 29. 皇d6 罩fc8 30. 豐b5 鱼c6 31. 豐b4 曾g8 32. \(\begin{aligned} \Bar{a} \alpha \a ₩e6+ \$\delta\$h8 35. \$\delta\$e5 \$\delta\$e5 36. ₩e5+ \$\degree g8 37. h5 \degree e8 38. h6 \(\begin{aligned} \Begin{ali 41. 罩的 1:0

Montana State Open

	111) II LUI	ia Sta	att O	pen			
1	Nowak, Greg	2189	W12	D21	W17	W3	D2	4.0
2	Motta, Paul	2036	W22	W13	D9	W8	D1	4.0
3	Mayer, Zygmond	2004	W24	W20	W10	L1	W14	4.0
4	Smith, Steve	2130	W11	D16	D21	W9	W13	4.0
5	Johansson, Jan	2075	W25	D6	D16	D10	W19	3.5
6	Long, Michael J.	1793	W27	D5	L8	W29	W18	3.5
7	Smith, Keven	1408	D35	L17	W26	W20	W16	3.5
8	Jensen, J. Michael	2015	D14	W26	W6	L2	D11	3.0
9	Carpenter, Romie G.	1873	W33	W23	D2	L4	D15	3.0
10	Duke, David A.	1798	W34	W18	L3	D5	Н	3.0
11	Mc Broom, William	1676	L4	W28	W32	D16	D8	3.0
12	Bodie, Brad	1676	L1	L33	W27	W28	W23	3.0
13	Runge, Michael P.	1716	W36	L2	W33	W21	L4	3.0
14	Brownlee, Keith	1585	D8	W31	Н	W17	L3	3.0
15	Martin, Robert A.	1664	L18	W34	D23	W30	D9	3.0
16	Shughart, David W.	1800	W28	D4	D5	D11	L7	2.5
17	Skovron, James J.	1899	D29	W7	L1	L14	W26	2.5
18	Stubberud, Kip	2071	W15	L10	W29	D19	L6	2.5
19	Erickson, Ron	1754	L26	W30	W22	D18	L5	2.5
20	Hansen, Douglas	1709	X37	L3	D24	L7	W29	2.5
21	Brennan, Leslie	1818	W32	D1	D4	L13	Н	2.5
22	Scarff, Steve	1600	L2	W27	L19	W32	D25	2.5
23	Doulas, Nick	1165	La First	L9	D15	W25	L12	2.5
24	Ammondt, Jonni	1557	L3	W36	D20	L23	W30	2.5
25	Bailey, Brian	1668	L5	L32	W34	W33	D22	2.5
26	Spaulding, J.B.	UNR	W19	L8	L7	W31	L17	2.0
27	Drake, Melvin P.	1262	L6	L22	L12	W36	W32	2.0
28	Zedekar, Stanley	1373	L16	L11	W36	L12	W34	2.0
29	Mayer, Eriel	1545	D17	W35	L18	L6	L20	1.5
30	Amundson, Hal	1233	Н	L19	W31	L15	L24	1.5
31	Martinez, Michael	1367	Н	L14	L30	L26	W36	1.5
32	Furdell, William	1393	L21	W25	L11	L22	L27	1.0
33	Rayburn, John	1521	L9	W12	L13	L25	U	1.0
34	Shughart, Max	1210	L10	L15	L25	В	L28	1.0
35	McClure, Jim A.	1851	D7	L29	U	U	U	.5
36	Ferris, Anthony	UNR	L13	L24	L28	L27	L31	.0
37	Jenkins, Kris	UNR	F20	U	U	U	U	.0

UCCC Closed Club Championship and Satellite

Mc Court Daniel J.	1727				1/2	U	1/2	2
	1727	1	X	0	1/2	0	1	2.5
Erickson, Ron	1756	0	10	X	1/2	0	1/2	2
Mc Broom, William H.	1664	1/2	1/2	1/2	X	1/2	1/2	2.5
Jensen, Michael J.	2030	1	1	1	1/2	X	1	4.5
Moore, Sherwood	1656	1/2	0	1/2	1/2	0	X	1.5
Egger, Bill	1600est	X	0	1	1	0	F	3
Jensen, Carl	1674	1	X	1	1	1	F	5
Cain, Ryan	1273	0	0	X	1	0	F	2
Shughart, Max	1210est	0	0	0	X	0	F	1
McCourt, Chris	1200est	1	0	1	1	X	F	4
	Jensen, Michael J. Moore, Sherwood Egger, Bill Jensen, Carl Cain, Ryan Shughart, Max	Jensen, Michael J. 2030 Moore, Sherwood 1656 Egger, Bill 1600est Jensen, Carl 1674 Cain, Ryan 1273 Shughart, Max 1210est	Jensen, Michael J. 2030 1 Moore, Sherwood 1656 ½ Egger, Bill 1600est X Jensen, Carl 1674 1 Cain, Ryan 1273 0 Shughart, Max 1210est 0	Jensen, Michael J. 2030 1 1 Moore, Sherwood 1656 ½ 0 Egger, Bill 1600est X 0 Jensen, Carl 1674 1 X Cain, Ryan 1273 0 0 Shughart, Max 1210est 0 0	Jensen, Michael J. 2030 1 1 1 Moore, Sherwood 1656 ½ 0 ½ Egger, Bill 1600est X 0 1 Jensen, Carl 1674 1 X 1 Cain, Ryan 1273 0 0 X Shughart, Max 1210est 0 0 0	Jensen, Michael J. 2030 1 1 1 ½ Moore, Sherwood 1656 ½ 0 ½ ½ Egger, Bill 1600est X 0 1 1 Jensen, Carl 1674 1 X 1 1 Cain, Ryan 1273 0 0 X 1 Shughart, Max 1210est 0 0 0 X	Jensen, Michael J. 2030 1 1 1 ½ X Moore, Sherwood 1656 ½ 0 ½ ½ 0 Egger, Bill 1600est X 0 1 1 0 Jensen, Carl 1674 1 X 1 1 1 Cain, Ryan 1273 0 0 X 1 0 Shughart, Max 1210est 0 0 0 X 0	Jensen, Michael J. 2030 1 1 1 ½ X 1 Moore, Sherwood 1656 ½ 0 ½ ½ 0 X Egger, Bill 1600est X 0 1 1 0 F Jensen, Carl 1674 1 X 1 1 1 F Cain, Ryan 1273 0 0 X 1 0 F Shughart, Max 1210est 0 0 0 X 0 F

Upcoming Events

UCCC Midsummer Open.....July 13th and 14th 1996

Room 362, Social Science Building, University of Montana, Missoula, MT. 5 Round Swiss. Time control: G/2, Rounds: 9am, 1:30pm, 6:30pm, 8:30am, 1pm. Registration: 8-8:30am July 13th. EF \$15 if received by 7/11, \$25 at site. \$\$G 140 - 1st \$50 + trophy, 2nd trophy, <1900 \$40 + plaque, <1500 \$20 + plaque, Biggest Upset = plaque (both players must have non-provisional ratings). MCA membership required (\$6), other states OK. No smoking, No computers, Wheelchair accessible. Cancellations received by 8am 7/13 (by calling 406 243-2843 and leave message) entitled to full refund. For advance registration or info, contact: William H. McBroom, 2321 Raymond Avenue. Missoula, MT 59802 (406) 728-4654 (No phone entries)

Montana State Action - Speed - Quick Chess Championship August 10 & 11 1996

4415 Rimrock Road, Billings. MT *Action Tournament* Registration 9-9:45 am Aug 10th. 7 rounds depending on entries. 1st round starts at 10 am.

Speed Tournament Saturday Evening following the Action Tournament **Quick Tournament** 5 rounds, 1st round starts 9 am on Sunday the 11th.

Entry Fee is \$5 for each tournament. \$15.00 for a fun weekend and a chance at three State Championships!! For pre-registration contact: Zygmond Mayer, 4415 Rimrock Road, Billings, MT (406) 655-0907

Montana State Closed......September 21st and 22nd 1996

War Bonnet Inn, Butte, MT. Ten Player Round-Robin format. Time control: 40/2, 20/1. Rounds: 9:30am, 2pm, 7pm, 9am, 2pm. TD: Sherwood Moore. Qualifiers are asked to be present at 9am Saturday for the drawing of lots for player numbers.

The John Barto Memorial Open.....September 21st and 22nd 1996 Held in conjunction with the MT State Closed

5 -SS, G/2. War Bonnet Inn, 2100 Cornell, Butte, MT 59701. EF: \$20 by 9/19, \$25 at site. Trophies: 1st-2nd, Best U1900, U1700, U1500, U1300. Reg. 8-9 Rds. 9:30-2-7, 9-2. State memb req'd \$6, OSA. HR: \$45 sgl/dbl, 1-800-443-1806. Special room rates if reserved by 9/6/96, specify it is for the chess tournament. Ent: Sherwood Moore, 453 Minnesota, Missoula, MT 59802. (406) 728-1695. NS.NC.W