

MONTANA WYOMING

CHESS NEWS

SPECIAL EDITION

APRIL 1978

25 CENTS

KARPOV - KORCHNOI SET FOR JULY

USCF - Baguio City, Phillipines, has been designated as the site for the World Championship match between the current champion, Anatoly Karpov, and the challenger, Viktor Korchnoi. Baguio City was the second choice of both players, Karpov's first choice being Hamburg, German Federal Republic, and Korchnoi's being Graz, Austria. After consultation with the organizers, President Max Euwe of the World Chess Federation fixed the beginning of the match as Sunday, 16 July.

Karpov's readiness was demonstrated in the recently completed GM tournament in Bugojno, Yugoslavia where he finished equal first with former World Champion Boris Spassky over a field of sixteen including Tal (USR), Hort (CZE), Larsen (DEN), Hübner (GFR), Portisch (HUN) and Byrne (USA) amongst others.

Korchnoi, of course, recently defeated Spassky in a match which earned for him the right to challenge Karpov. Subsequently, he placed second at Wijk aan Zee, Netherlands, a half point behind Portisch.

STATE TOURNAMENT ANNOUNCEMENT

Sponsor - Wyoming Chess Association

WYOMING OPEN May 27-29, 1978

Place: Crawford Room, Natrona County Public Library, 307 E. 2nd, Casper, WY.

Reg: 8:00am, Entry Fee = \$2

Rounds: 6RSS 40/2hr (20/hr) 9:00am, 3:00pm/9:00am, 3:00pm/9:00am, 3:00pm

Member: US Chess Federation Membership required, may join at site.

Prizes: Trophies for 1st and Wyoming Junior Champion.

Co-Dir: Tom McClew, Tim Pfau, Steve Smith.

Entry: Tom McClew, 419 Trigoood, Casper, WY 82601

Notes: Wyoming Players' Meeting will be held to discuss details of establishing an official USCF State Affiliate Organization and possible functions thereof.

STATE TOURNAMENT ANNOUNCEMENT

Sponsor - Montana Chess Association

43RD MONTANA STATE CHAMPIONSHIP

May 13-14, 1978

Place: Student Union Building, Mont. College of Mineral Science and Technology, Butte.

Reg: 9:00-10:00am, Entry Fee = \$5 & \$3 Junior advance, \$7 & \$5 at site.

Rounds: 5RSS 50/2hr 10:00am, 2:30pm, 7:00pm/9:30am, 2:00pm.

Member: US Chess Federation membership required, may join at site.

Prizes: \$40 1st, \$25 2nd, \$15 3rd, \$20 Top Under 1500, \$15 Top Under 1300 & Trophies to top Montana Players.

Dir: Andy Shuck Asst. Dir: Bill Lynch

Entry: Gordon Shuck, Rt #1 Box #104, Whitehall, MT 59759.

Notes: No details yet on Banquet/Business Meeting.

The organizers apologize for selecting Mother's Day as a tournament date.

By the time this was realized it was too late to halt Chess Life & Review publicity so we are stuck for this one.

March 25-26, 1978

Director: Bruce Thompson

Place	Name	Rating	RD1	RD2	RD3	RD4	RD5	Score	Tie-Breaks M / S
1	Doug Klaucke	1658	W21	W18	W9	W4	D2	4 $\frac{1}{2}$ - $\frac{1}{2}$	
2	Marc Lynn WY	1947	W6	W14	D5	W13	D1	4-1	9 $\frac{1}{2}$ /16 $\frac{1}{2}$
3	Jim Magorian	1568	W7	D13	W18	W5	D8	4-1	9 $\frac{1}{2}$ /15
4	Ken Shinn	1615	W27	W11	W15	L1	W9	4-1	8 $\frac{1}{2}$
5	Bob Jordan	1517	W28	W12	D2	L3	W13	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	9 $\frac{1}{2}$
6	Andy Shuck	1317	L2	W23	W22	D15	W14	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	7 /13
7	Sam Hoomiratana	1201*	L3	W25	D14	W18	W15	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	7 /12 $\frac{1}{2}$
8	Bill Lynch	1660	L19	W30	W26	W11	D3	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	6
9	Howard Hoene	1488	W29	W17	L1	W10	L4	3-2	10
10	Kip Stubberud	1775	L12	W29	W19	L9	W21	3-2	8
11	Matthew Guthrie	1322	W22	L4	W21	L8	W20	3-2	7 $\frac{1}{2}$
12	Walt Duncan	1296	W10	L5	L20	W26	W19	3-2	7
13	Craig Selman	1322	W20	D3	W16	L2	L5	2 $\frac{1}{2}$ -2 $\frac{1}{2}$	10
14	Michael Foster	1344	W23	L2	D7	W16	L6	2 $\frac{1}{2}$ -2 $\frac{1}{2}$	9 $\frac{1}{2}$
15	Jack Reddy	1504*	W30	W19	L4	D6	L7	2 $\frac{1}{2}$ -2 $\frac{1}{2}$	9
16	Noushin Khalifar	1363*	W24	D26	L13	L14	W25	2 $\frac{1}{2}$ -2 $\frac{1}{2}$	5 $\frac{1}{2}$
17	Gordon Shuck	1562	D26	L9	W27	W20	WD	2 $\frac{1}{2}$ -1 $\frac{1}{2}$	4
18	Bruce Thompson	1341	W25	L1	L3	L7	W30	2-3	9
19	Coyle Long	1263	W8	L15	L10	W28	L12	2-3	8 $\frac{1}{2}$ /13
20	Tom Laceky	NON	L13	W28	W12	L17	L11	2-3	8 $\frac{1}{2}$ /12 $\frac{1}{2}$
21	Dave Mouat WY	1225	L1	W24	L11	W23	L10	2-3	8
22	Don Norrid	NON	L11	W27	L6	L25	W28	2-3	5 $\frac{1}{2}$ /10
23	Doug Brock	NON	L14	L6	W30	L21	W26	2-3	5 $\frac{1}{2}$ / 9
24	Dan Petersen	NON	L16	L21	L28	Bye	W27	2-3	4
25	Mark Laceky	NON	L18	L7	D29	W22	L16	1 $\frac{1}{2}$ -3 $\frac{1}{2}$	
26	Gary Ritchie	1069*	D17	D16	L8	L12	L23	1-4	8 $\frac{1}{2}$
27	Jim Toth	1212*	L4	L22	L17	W30	L24	1-4	6 $\frac{1}{2}$
28	Nerssi Khalifar	912*	L5	L20	W24	L19	L22	1-4	6
29	Gene Hackett	NON	L9	L10	D25	WD	WD	$\frac{1}{2}$ -2 $\frac{1}{2}$	
30	Bob Powell	823*	L15	L8	L23	L27	L18	0-5	

Prizes: 1st Place Trophy + \$40 - Doug Klaucke
 2nd Place Trophy - Marc Lynn
 2nd Place \$10 EA. - Marc Lynn, Jim Magorian, Ken Shinn
 1st Under 1500 Trophy - Andy Shuck
 2nd Under 1500 Trophy - Sam Hoomiratana
 1st Under 1300 Trophy - Walt Duncan
 2nd Under 1300 Trophy - Jack Reddy

* Marked ratings were calculated by hand from results of Butte Copper King's Open and were used for pairing purposes only.

Since the Butte Copper King's Open had not yet been rated in time for the April Rating Supplement, the hand calculated ratings used at Helena will again be used for pairing purposes at State Tournament unless the players involved can by that time bring with them a Chess Life & Review magazine showing their actual rating in the upper right hand corner of the mailing label. Statewide, very few ratings have changed since the last Montana list printed in January, so a new list will probably not be printed until the June issue of Montana Chess News.

NOTICE * Due to scheduling of the U.S. Championship, Walter Browne has cancelled or curtailed most of his spring tour and it would appear highly unlikely that we will be able to have an exhibition in Montana.

The decisive game of the Helena Open came in the fourth round. Stubberud and Lynch had been upset in the first round by Walt Duncan and Coyle Long, respectively, and Bob Jordan had held top rated Marc Lynn to a draw in Round 3, so the winner of this game would go into the final round with a half point lead.

WHITE: Ken Shinn MT (1615) BLACK: Doug Klaucke MT (1658) SICILIAN DEFENSE

1. e4 c5 2. Nf3 e6 3. c4 a6 4. Nc3 Qc7 5. d4 cxd4 6. Nxd4 Bb4 7. Bd3 Bxc3 8. bxc3 Nc6 9. O-O Ne5 10. Bf4 Nf6 11. Qd2? Nxc4 12. Bxc7 Nxd2 (Black's Knight would be trapped if White did not have to spend a move to protect his rook.) 13. Rfel d5! 14. Rad1 Ndx4 15. Bxe4 Nxe4 16. Rxe4? (White is trying to exploit Black's Q1 square and his failure to castle, but he is a tempo removed from success.) dx4 17. Nc6 O-O 18. Ne7+ Kh8 19. Bb6 Re8 20. h4 h6 21. Bc5 b5 22. g4 Bb7 23. g5 Rad8 24. Rel h5 25. g6 f6 26. a4 Rd7 27. axb Rxe7 28. bxa Bxa6 29. Bxe7 Rxe7 30. Rxe4 Bd3 31. Re3 Bxg6 32. c4 e5 33. f4 e4 34. c5 f5 35. c6 Rc7 36. Rc3 Be8 37. Kf2 Rxc6 and Black went on to win.

Notes by Klaucke and Lynch.

In the final round, Klaucke had the White pieces against Lynn, and when Magorian quickly drew against Lynch, Doug offered a draw in a superior position which Marc accepted.

WHITE: Bob Jordan MT (1517) BLACK: Craig Selman MT (1322) RUY LOPEZ

1. P-K4 P-K4 2. N-KB3 N-QB3 3. B-N5 P-QR3 4. B-R4 N-KB3 5. O-O B-K2 6. R-K1 P-QN4 7. B-N3 O-O 8. P-B3 P-Q3 9. P-KR3 N-N1 10. P-Q4 PxP 11. PxP P-B4 12. QN-Q2 P-B5 13. B-B2 QN-Q2 14. N-B1 P-KR3 15. N-N3 R-K1 16. B-Q2 N-B1 17. QR-B1 P-QR4 18. B-N1 B-N2 19. P-Q5 N-N3 20. N-B5 B-QB1 21. N/5-Q4 B-Q2 22. P-QN3 PxP 23. QxP P-R5 24. Q-N2 N-K4 25. NxN PxN 26. N-B3 B-Q3 27. P-QR3 Q-K2 28. B-N4 BxB 29. QxB QxQ 30. PxQ QR-B1 31. RxR BxR 32. R-QB1 N-Q2 33. R-B7 P-B3 34. B-Q3 B-R3 35. RxN R-R1 36. R-B7 P-R6 37. B-N1 B-B1 38. B-R2 K-B1 39. N-Q2 B-R3 40. N-N1 P-N3 41. P-Q6 K-K1 42. NxP Resigns 1-0

WHITE: Jack Reddy MT ((1504)) BLACK: Ken Shinn MT (1615) KING'S INDIAN

1. P-QB4 N-KB3 2. N-QB3 P-KN3 3. N-KB3 B-N2 4. P-Q4 O-O 5. P-K4 P-Q3 6. B-K2 P-K4 7. P-Q5 QN-Q2 8. O-O N-B4 9. P-KR3 N/4xP 10. NxN NxN 11. B-Q3 N-B4 12. B-B2 P-KB4 13. R-K1 P-QR4 14. P-QN3 P-B5 15. B-N2 B-B4 16. P-KR4 B-N5 17. P-N3 PxP 18. PxP BxN 19. Q-Q2 P-K5 20. BxB KxB 21. R-B1 Q-K2 22. Q-K3 Q-K4 23. K-R2 B-N5 24. R-B4 RxR 25. QxR QxQ 26. PxQ P-K6 27. K-N3 B-R4 28. P-B5 P-K7 29. PxP PxP 30. K-B2 R-B1ch 31. K-N2 K-B3 32. R-K1 P-KN4 33. PxP KxP 34. R-N1 R-B8 35. RxR PxR=Q 36. KxQ B-N3 37. BxB KxB 38. K-K2 K-B4 39. K-K3 K-K4 40. K-Q2 K-Q5 41. K-B2 N-K5 42. K-N2 N-B3 43. P-QR3 NxP 44. PxN KxP 45. Resigns 0-1

Montana State University entered two teams in the Chess portion of the ACU-I Intercollegiate Regional Tournament held in Missoula, MT Feb. 11-12, 1978. Jeff Markle and Jim Loy combined for Team I and Howard Hoene was joined by alternate Lon Doll on Team II when George Temple chose not to participate.

Colleges from all over the Northwest were represented at this tournament, which would advance only one team to the national finals. A team from Oregon State University took the coveted top spot. MSU Team I did very well, however, finishing in third place with Markle scoring $3\frac{1}{2}$ - $1\frac{1}{2}$ (6th Place Individual) and Loy scoring 3-2 (10th Individual). Lon Doll played well, scoring $2\frac{1}{2}$ - $2\frac{1}{2}$, but Howard Hoene had a bad tournament and Team II did not place well.

Montana University, host of the tournament, could not field a team, and was represented by Danny Dutton only, who played well but did not have a chance to qualify for the finals.

SUBSCRIBE TODAY! * \$1.00 brings you six issues of Montana Chess News, one every two months. Send your \$1.00 to William M. Lynch, 1144 Harvard Ave., Billings, MT 59102.

SECTION I

Place	Name	Rating	RD1	RD2	RD3	RD4	Score	Prizes
1-2	Robert Fordan CO	2059	W2	L3	W4	W5	3-1	\$25
1-2	Bill Lynch MT	1660	L1	W5	W3	W6	3-1	\$25
3-4	Steve Smith WY	1925	W6	W1	L2	L4	2-2	
3-4	Bruce Johnson WY	1624	L5	W6	L1	W3	2-2	
5-6	Robert Blair WY	1770	W4	L2	L6	L1	1-3	
5-6	Doak Heyser CO	1632	L3	L4	W5	L2	1-3	

SECTION II

Place	Name	Rating	RD1	RD2	RD3	RD4	Score	Prizes
1	David M. Landers CO	1455	W5	D3	W2	W4	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	\$50
2	Dan Finucane WY	1585	W3	W4	L1	W6	3-1	
3	Tim Pfau WY	1444	L2	D1	W6	W5	2 $\frac{1}{2}$ -1 $\frac{1}{2}$	
4	Russell Hansen WY	1499	W6	L2	W5	L1	2-2	
5	Gary Bagstad CO	1401	L1	W6	L4	L3	1-3	
6	Alan Cunningham WY	1421	L4	L5	L3	L2	0-4	

SECTION III

Place	Name	Rating	RD1	RD2	RD3	RD4	Score	Prizes
1	Rodney Weikum WY	NON	W9	D4	W7	W2	3 $\frac{1}{2}$ -1 $\frac{1}{2}$	\$67
2-3	Roy Livingston WY	1397	W11	W7	W3	L1	3-1	\$25
2-3	Ira Rosenholtz WY	1295	W14	W6	L2	W4	3-1	\$25
4-5	David Hayes WY	1296	W5	D1	W6	L3	2 $\frac{1}{2}$ -1 $\frac{1}{2}$	
4-5	Peter Eggenberger CA	NON	L4	W11	D12	W8	2 $\frac{1}{2}$ -1 $\frac{1}{2}$	
6-9	Ted McMahon WY	1312	W8	L3	L4	W10	2-2	
6-9	Arthur Birkby WY	1294	W10	L2	L1	W14	2-2	
6-9	Loren Terpening WY	NON	L6	W14	W9	L5	2-2	
6-9	James Lannan WY	1298	L1	W12	L8	W13	2-2	
10-12	John Huenefeld WY	NON	L7	W13	D11	L6	1 $\frac{1}{2}$ -2 $\frac{1}{2}$	
10-12	James Silver WY	1145	L2	L5	D10	Bye	1 $\frac{1}{2}$ -2 $\frac{1}{2}$	
10-12	Comer Moore WY	1245	W13	L9	D5	WD	1 $\frac{1}{2}$ -1 $\frac{1}{2}$	
13	Daniel Lewis WY	NON	L12	L10	W14	L9	1-3	
14	Jonathan Blesi WY	NON	L3	L8	L13	L7	0-4	

WHITE: Bill Lynch MT (1668) BLACK: Robert Fordan CO (2059) SICILIAN DEFENSE

1. P-K4 P-QB4 2. N-KB3 P-K3 3. P-Q4 PxP 4. NxP P-QR3 5. N-QB3 Q-B2 6. B-K2 N-KB3 7. B-KN5? B-N5 8. O-O N-B3 9. B-B3 N-K4 10. N/4-K2 O-O 11. P-QR3 B-B4 12. N-B1 N-B5 13. N-Q3 B-Q5 14. Q-K1 NxNP 15. NxN BxN 16. Q-B1 NxP 17. BxN Q-R4 18. BxPch KxB 19. N-Q3 Q-B4 20. R-N1 P-QN4 21. R-N3 B-Q5 22. R-N4 P-K4 23. P-QB3 P-QR4 24. R-N3 QxN 25. R-Q1 Q-B5? 26. Q-N1ch K-N1 27. PxB PxP 28. RxNP R-K1 29. P-KR3 P-Q3 30. B-B4 R-R3 31. R-N6 P-Q4 32. R-QB1 Q-K7 33. RxB? (overlooking the Q protecting the R on R3) RxR 34. R-N8 R-B3 35. Q-N7 Q-K3 36. RxRch RxR 37. Q-R7 Q-K8ch 38. K-R2 P-Q6 39. QxP??? QxQ O-1

WHITE: Roy Livingston WY (1397) BLACK: Rod Weikum WY (UNR) SICILIAN DEFENSE

1. P-K4 P-QB4 2. N-KB3 N-KB3 3. N-QB3 (3. P-K5 N-Q4 4. P-Q4 PxP 5. QxP is better) N-QB3 4. P-Q4 P-Q4! (excellent) 5. KPxP KNxP 6. N-K4 PxP 7. NxP N/4-N5 8. B-QN5? QxN! 9. Q-K2 Q-K4 10. P-KN3? (A nice idea would be 10. P-B4 (now Black must guard his Q3 to avoid N-Q6ch) Q-Q4 11. B-QB4 Q-Q1 12. O-O and after 13. R-Q1 White will have at least some compensation.) NxPch 11. QxN QxB and Black went on to win. O-1
Notes by Steve Smith - This was the decisive game in Section III.

WHITE: Robert Fordon CO (2059) BLACK: Steve Smith WY (1925) ENGLISH OPENING

After Black's 42nd

1. P-QB4 P-K4 2. N-QB3 P-KB4 3. P-KN3 N-KB3 4. B-N2 B-K2 5. P-K3 P-K5 6. P-Q3 Pxp 7. Qxp P-Q3 8. KN-K2 N-B3 9. P-N3 N-K4 10. Q-B2 O-O 11. O-O Q-K1 12. N-Q5 B-Q1 13. B-N2 P-B3 14. Nxnch BxN 15. QR-Q1 B-K2 16. Q-B3 R-B3 17. N-B4 R-R3 18. P-KR3 P-KN4 19. N-Q3 B-B3 20. Q-B2 P-N5 21. P-KR4 Q-K2 22. Q-K2 B-Q2 23. R-Q2 R-K1 24. R/1-Q1 B-B1 25. N-B4 R-Q1 26. B-QR3 B-N2 27. B-B5 P-N3 28. B-QR3 B-N2 29. B-N2 P-B4 30. BxB QxB 31. BxN BxB 32. N-Q5 Q-KB2 33. P-QR4 R-N1 34. Q-Q3 R-K3 35. Q-B2 K-N2 36. R-Q3 R-N2 37. Q-Q2 R-N3 38. K-N2 K-N1 39. R-K1 Q-B1 40. P-K4 Pxp 41. Rxp R-KB2 42. N-K3 P-KR4 43. RxB? Pxr 44. R-Q8 Rxpch! 45. QxR QxR 46. N-Q5 Q-KB1 47. Q-K3 Q-B6ch 48. QxQ PxQch 49. Kxp K-B2 50. N-B7 P-K5ch 51. Kxp Rxp 52. N-N5 Rxp 53. Nxp R-N5 54. N-B8 Rxpch 55. K-B5 RxQRP 56. Resigns O-1

WHITE: Steve Smith CO (1925) BLACK: Bill Lynch MT (1668) VIENNA GAME

After White's 17th

1. P-K4 P-K4 2. N-QB3 N-KB3 3. B-B4 N-B3 4. P-Q3 B-K2 (N5 or B4 are better squares) 5. P-B4 P-Q3 6. P-B5 N-QR4 7. B-K3 NxB 8. Pxn 9. P-KN4 P-QN3 10. Q-B3 B-N2 11. R-Q1 Q-B2 12. KN-K2 P-KR3 13. N-N3 (Smith felt afterwards that this was an error.) B-R3 14. P-QN3 O-O-O 15. K-B2 (Black was threatening P-Q4 16. BPxp B-N5) K-N1 16. P-QR4 P-KN3 17. R-Q3? (White is trying to prevent P-Q4, but this doesn't get the job done. In fact the pin of the QB pawn helps. At the time I was very worried because of my cramped position, whereas analysis shows that Black's setup is full of potential - just watch what happens!) P-KR4 18. PxrP PxrP 19. P-KR3 P-Q4! 20. KPxp Pxp 21. Rxp NxR 22. NxN RxN 23. QxR (If Pxr then Qxpch. Look at Black's Bishops. Dormant a few moves ago they are now both beautifully posted.) B-N2! 24. QxBP K-N1 B-B6 28. Q-K8ch Q-K1 29. Resigns O-1 Notes by Lynch.

THE FORK TRICK IN LARAMIE Dan Finucane

The Laramie Semi-Class, held on the first weekend in April, was distinguished by the number of games in which the Fork Trick arose.

In Blair/Lynch: 1. e4 e5 2. Nf3 d6 3. Bc4 Be7 4. O-O? (Better is d4!) Nf6 5. Re1? This is mistaken as the R stands better on f1. Why not the natural and strong 5. Nc3? White has nothing to fear from the superficial Fork Trick - 5...Nxe4 6. Nxe4 d4 7. Nxe5 dxc4 8. Nxc4 and White would be a clear pawn up.

In Hansen/Finucane, the Fork Trick actually happened: 1. e4 e5 2. f4 exf4 3. Nf3 Be7 4. Bc4 Nf6 5. Nc3 Nxe4! The ! is quoted from ECO, which gives as best play 6. Ne5 Ng5! leading to a "decisive advantage for Black". But, Black was, and is, most afraid of 6. Bxf7+ Kxf7 7. Ne5+ Kg8! (ECO) 8. Qh5 (Not ECO) - (8...Ng5! to be followed by g6 still looks good - ED) - However, the game continued 6. Nxe4 d4 7. Bxd4 Qxd4 and Black is a comfortable pawn up and finally won. White was not impressed with the Fork Trick, however, for in the next round Bagstad/Hansen went 1. e4 e5 2. Nf3 Nc6 3. Nc3 Nf6 4. Bc4? d6? and Black finally won.

Nor did all the Fork Tricks arise only from 1. e4 e5. In Livingston/Birkby 1. e4 d6 2. d4 Nf6 3. Nc3 g6 4. h3 Bg7 5. Nf3 O-O 6. Bc4 Nxe4! 7. Bxf7+ Rxf7 8. Nxe4 and Livingston, the Wyoming Junior Champion, went on to win.

Finally, Vienna Game freak Steve Smith's experience showed that the Fork Trick really doesn't matter: both Smith/Johnson and Smith/Lynch began 1. e4 e5 2. Nc3 Nf6 3. Bc4. Here, Johnson accented the Fork Trick, Lynch declined, and both upset the Wyoming Champ in short order.

PRESENTS

CYBERCHESS

THE MOST
 • POWERFUL
 • EFFECTIVE
 • COMPLETE
 SYSTEM FOR THE IMPROVEMENT OF CHESS.

THE ONLY
 • USER PROGRAMMABLE
 • VARIABLE PLAYING STRENGTH
 • LOW COST
 CHESS PLAYING MACHINE.

&

Would you like to greatly improve your game? ... Become No. 1 in your club? ... Be known as a powerful and decisive player? ... And boast a rating to match? ... Now you can with CYBERCHESS! ... CYBERCHESS users report the most drastic and fast, almost miraculous increase in their chess prowess.

Did you ever feel the urge to play a game of chess and the frustration of not having a readily available partner? ... Ever want to play somebody much better than you without feeling that certain discomfort of losing to another player? ... Now you can! ... All of the above and much more is yours with CYBERCHESS. A self-contained machine which can substitute for an opponent in a game of chess. A programmable chess partner, always ready, always eager, to challenge you to a game.

CYBERCHESS is a tested, very effective system for the improvement of the individual's chess. It includes the only user programmable, 8 level chess playing machine which uses USCF master pre-programmed game cards to offer an exciting and challenging game to anyone with a 900 to 2200 rating. It features a unique, precise numerical move rating system and exclusive CYBERATER analysis texts for an effortless but extremely powerful way of improving your game.

YOU PROGRAM IT. CYBERCHESS is user programmable. You program it and it's as easy as ABC. You merely insert the CYBERCHESS game cards and that's all there is to it. You are now ready to play against the machine and to learn great chess.

YOU SELECT THE LEVEL OF PLAY AND LEARNING. CYBERCHESS will play against you and you may win or lose depending on how good you are and how good you set the machine to play. CYBERCHESS plays easy or it may be tough, very tough, and you decide. You select the level of play ranging from beginner amateur to top rated pro. 8 levels of play altogether at your fingertips.

A COMPLETE SYSTEM. CYBERCHESS is more than a chess partner or a chess teacher; it is a complete system consisting of:

- The CYBERCHESS machine. A precision made instrument, scientifically designed to develop and maximize your playing abilities and to provide hours of fun playing chess.
- CYBERCHESS program cards. Prepared by USCF rated masters and fine-tuned under carefully controlled conditions to insure a high quality of play and learning for weak and strong players alike.
- The CYBERATER analysis texts. Painstakingly designed by chess masters to provide you with the foundation and knowledge required for great chess; by analyzing and dissecting every one of your moves.
- Continuous support through a constant stream of new CYBERCHESS programs, CYBERATERS, self-gauging and self-improvement tools. A steady supply of everything you need to become a better player.
- The CYBERCLUB. Membership in a CYBERCHESS user group designed to fill all of your chess needs at rock-bottom member prices.

THE MOST AMAZING CHESS IMPROVEMENT PROGRAM EVER DEvised. The CYBERCHESS system is inherently designed to continuously strengthen your game through several effectively proven and hard-hitting ways. It is custom adjusted by you to your own abilities and your own rate of progress. It is highly educational and easy to use by everyone.

- It teaches you naturally and effortlessly, while you are playing, to instinctively recognize the best moves in a given position; by channeling your thoughts towards those moves, and only towards those moves. You learn to be a forceful and decisive opponent with a well-defined goal and a precise and direct way to reach it.
- The unique mathematical move rating system builds your ability to recognize and weigh the merits of good and bad choices by giving you in precise numerical terms the relative strength or weakness of your moves. You no longer wander across the chess board making random, uneducated moves; you become a finely tuned machine who knows that a +1 move is much better than a -5 one, and your opponents will know it too, you will see to that.
- The secret of powerful play is knowledge; precise, accurate and well organized knowledge of sound principles of play. The CYBERATER makes this knowledge a part of your arsenal not by asking you to memorize this opening or that variation; rote memorization is tedious and does not work; but by constantly exposing you to the major tenets of sound strategic and tactical analysis. This know-how is acquired by you effortlessly, in a step-by-step way, while you are playing the machine; by forcing and challenging you to analyze and digest a steady stream of simple but priceless bits of information.
- Want to heighten your combinatorial skills? ... Or improve your attacking ability? ... Or bone up on your defensive strategies? ... CYBERCHESS lets you do just that by allowing you to select the programs with the desired game features and characteristics.

Would you like to sharpen your opening play? ... Or the midgame? ... Or perhaps the ending? ... Want to improve your ability to play white? Or are the black pieces your weakness? ... Perhaps you would like to learn certain lines of play? ... Combinations? ... Sacrifices? ... Pitfalls? ... Traps? ... Gambits, Variations, Mates? ... Or maybe you just want to play an easy game of chess ... Wallop ... Defeat and humiliate CYBERCHESS just for the fun of it ... You can do all of the above. CYBERCHESS allows you to select your color ... opening lines ... level of play ... desired game features ... serious learning or just fun play ... It's all at your fingertips wherever and whenever you choose.

\$25.00 Endgame Bill Lynch

In the final round of the Laramie Semi-Class, all games were completed except my own with Doak Heyser of Colorado. If I could win I would split \$50 with Expert Robert Fordon of Colorado. After five hours we had reached the position shown at the left. Is my Bishop better than the Knight? Maybe, but I thought I saw a way to force Black's King back after the pieces were gone:

After Black's 48th

49. BxNch KxB 50. P-R4! K-B3? (a) 51. K-Q4 K-N2 52. K-K5 K-N3 53. P-N5 K-N2 (b) 54. P-R5 K-B2 55. K-Q4 (c) K-N2 56. P-R6ch K-R2! (d) 57. K-K5 K-N3 58. KxP! P-Q5 59. P-R7! KxP 60. K-B7! P-Q6 61. P-N6ch K-R3 62. P-N7 P-Q7 63. P-N8=Q K-R4 (e) 64. K-B6 Black Resigns. K-B6 restores the mate threat and if 64.. ..K-R5 65. Q-N4ch wins the Black Pawn.

(a) In light of what follows, probably better is P-Q5ch 51. K-Q3 K-B5 52. P-N5 P-K4 53. P-N6 P-K5ch 54. KxP P-K6 55. P-N7 P-K7 56. P-N8=Q P-K8=Q 57. Q-N5ch K-B6 58. Q-Q5ch with a hard ending in which White has winning chances but has

to avoid losing his pawn or giving Black a perpetual check.

(b) 53...K-R4? 54. K-B6! P-Q5 55. P-N6 P-Q6 56. P-N7 P-Q7 57. P-N8=Q P-Q8=Q (KxP? 58. Q-N5ch and QxP) 58. Q-N5mate.

(c) I haven't yet found the win. P-R6 is faster.

(d) Here Heyser offered a draw, which I nearly accepted, anticipating K-K5 K-N3, K-Q4 K-R2 etc. But, I decided I didn't

want to draw and then have Fordon come over and show me how I could have won. So, I thought for another 15 minutes and finally found the right path.

(e) 63...P-Q8=Q ? 64. Q-N6mate.

After Black's 57th

A word of explanation - you will have noticed the advertisement of CYBER ENTERPRISES, a first for Montana Chess News. I am not gung ho on promoting future advertisements, but running ads does help to defray the cost of producing the newsletter and means extra pages, extra games, and extra articles for you the readers. Let me hear a little feedback so I'll know what the general feeling is about future advertising policy.

Acknowledgement - I would like to recognize the kindness of Mr. Gordon Greene of COPYAID TRANSFERS, 1076 S. LaCienega Boulevard, Los Angeles, CA 90035 who sent me free samples of his products which produced the diagrams you see in this newsletter. I had been searching for a simple way to produce diagrams since the first issue, and now that I've found one you can count on seeing many more in the future.

Non-Profit Organ.
U. S. Postage
Billings, MT 01
Permit #779

BILLINGS YMCA CHESS CLUB
c/o William M. Lynch
402 N. 32nd St.
Billings, MT 59101