

MONTANA CHESS NEWS

SEPT. - OCT. 1982

VOLUME VII - ISSUE 5

LOY, JENSEN AND CHESTER SHARE TOP HONORS IN MSU OPEN

TURKEY OPEN

Sponsor - University-Community Chess Club

November 6-7, 1982

Place: Room 362, Social Sciences Bldg., Univ. of Montana Campus, Missoula, MT
Registration: 9:00-9:30am, November 6. USCF membership required, Montana Chess Assoc. membership required except for new players. USCF - \$20 Adult, \$10 Junior, \$5 Tournament; MCA - \$4 Adult, \$3 Junior; USCF+MCA - \$20 Adult, \$10 Jr., \$9 Tournament. Entry Fee = \$5 Advance, \$8 at door. Advance entries to the address below. New players free, Masters free, candidate masters $\frac{1}{2}$ price.
Rounds: 5 Round Swiss System. 9:30am, 2:00pm, 7:00pm / 9:00am, 2:00pm.
Time Control: 30 moves / 90 minutes per player, then 25 moves per hour thereafter.
Prizes: Trophies 1st, 2nd, 3rd; Awards 1st Under 1600, 1400, 1200.
Director: William H. McBroom, 2321 Raymond Ave., Missoula, MT 59802.
Notes: No smoking.

VALENTINE OPEN

Sponsor - University-Community Chess Club

February 5-6, 1983

(Same details as Turkey Open except)

Director: Tim Hovet, 112 Helena Court, Missoula, MT 59801.

USCF - International Grandmaster Gary Kasparov of the Soviet Union scored 10-3 to win the third Men's Interzonal Tournament, Sept. 7-26, in Moscow, Soviet Union. International GM Alexander Beliavsky, also of the Soviet Union, went into the last round in a five way tie for second and managed to finish clear second with a score of $8\frac{1}{2}$ - $4\frac{1}{2}$ by defeating International GM Florin Gheorghiu of Romania in the decisive round. Beliavsky thus qualifies with Kasparov for the candidates matches, the next step in the current cycle for the World Chess Championship in 1984.

Kasparov and Beliavsky join the winners of the other two Interzonals, Zoltan Ribli of Hungary, former world champion Vassily Smyslov of the Soviet Union, Lajos Portisch of Hungary, and Eugenio Torre of the Phillipines, as well as the seeded players, Viktor Korchnoi of Switzerland and Robert Huebner of West Germany, in the eight man playoff for the right to challenge Anatoly Karpov of the Soviet Union for the World Title.

International Grandmaster Larry Christianson of the United States finished four points behind Kasparov, scoring 6-7 to tie for eighth place.

With one scheduled tournament remaining, Matt Guthrie leads the 1982 Montana Grand Prix competition with 43 points. Jim Loy's recent successes have moved him into second place with 30 points, just ahead of Kip Stubberud who stands third with 28. Mike Jensen is in fourth position with 20 points, followed by Marc Lynn - 17, Stewart Sutton - 10, Andy Shuck - $8\frac{1}{2}$, Bill Lynch - 8, and Ken Shinn and Dan Britt with 7 each. The Grand Prix winner each year is seeded into the Closed Playoff for the State Championship the next year.

P1 Name	Rate	RD1	RD2	RD3	RD4	RD5	TOT
1 Jim Loy	1861	D3	W13	W2	W6	D4	4.0
2 Mike Jensen	1897	W16	W18	L1	W5	W8	4.0
3 Jim Chester	1456	D1	W15	W18	D10	W9	4.0
4 Kip Stubberud	1926	D5	L8	W7	W12	D1	3.0
Darren Stacey	1519	D4	W11	W9	L2	D6	3.0
6 C. Landgraver	1528	W15	D9	W8	L1	D5	3.0
7 Steve Olson	1317	L18	W16	L4	W15	W10	3.0
8 Gordon Shuck	1769	D10	W4	L6	W13	L2	2.5
9 Jim Ostby	1688	W14	D6	L5	W11	L3	2.5
10 Tim Eichhorn	1421	D8	W14	D12	D3	L7	2.5
11 Bill Egger	1359	W12	L5	D13	L9	W17	2.5
12 Romie Carpenter	1659	L11	W17	D10	L4	W14	2.5
13 Bob McKean	1611	W17	L1	D11	L8	W16	2.5
14 Dan Polette	1398	L9	L10	D15	W17	L12	1.5
15 Matt Janke	1219	L6	L3	D14	L7	Bye	1.5
16 Dave Shughart	1459	L2	L7	L17	Bye	L13	1.0
17 Mark Wood	1219	L13	L12	W16	L14	L11	1.0
18 Donnell Hunter	1616	W7	L2	L3	WD	WD	1.0

BIRD'S 1 P-KB4 N-KB3 2 P-QN3 P-KN3
 3 B-N2 B-N2 4 P-K4 P-Q3 5 N-KB3 O-O
 6 P-K5 PXP 7 PXP N-Q2 8 P-Q4 P-QB4 9
 P-Q5 N-N3 10 P-B4 B-KB4 11 B-Q3 P-K3
 12 BxB KPxB 13 O-O N/3-Q2 14 R-K1 R-
 K1 15 Q-K2 NXP 16 BxN BxB 17 NxB N-
 Q2 18 Q-N2 Q-B3 19 N-Q2 RxB 20 RxB
 QxR 21 QxQ NxQ 22 P-KR3 R-K1 23 K-B2
 N-Q6ch 24 K-B1 N-B5 25 N-B3 R-K7 26
 P-N3 R-K6 27 K-B2 Drawn. 1/2-1/2

RD1 BD3 Jim Loy-Jim Chester ROBATSCH
 1 d4 Nf6 2 c4 g6 3 Nc3 Bg7 4 Nf3 O-O
 5 g3 d6 6 Bg2 Nbd7 7 O-O c5 8 dxc5
 Nxc5 9 Nd5 Nxd5 10 cxd5 Qb6 11 Nd4
 Nd7 12 Nb3 Ne5 13 Be3 Qb5 14 Bd4 Nc4
 15 Bxg7 Kxg7 16 Rc1 Bg4 17 Qd4+ Ne5
 18 f4 Bxe2 19 Rfe1 f6 20 fxe5 fxe5
 21 Qd2 Bc4 22 Rc3 Qb6+ 23 Qe3 Qxe3+
 24 Rxe3 Rac8 25 a3 Bxb3 26 Rxb3?
 Rc1+ 27 Bf1 Rcxfl+ 28 Kg2 R8f2+ 29
 Drawn. 1/2-1/2 (32...Rxa2 should be good)

Kh3 Rh1 30 g4 Rhxh2+ 31 Kg3 Rhg2+ 32 Kh3 Rh2+ ?

RD2 BD2 Bob McKean-Jim Loy VIENNA GAME 1 e4 e5 2 Nc3 Nf6 3 f4 d6
 4 Nf3 Nc6 5 Bc4 Be7 6 O-O O-O 7 d3 Bd7 8 f5 Na5 9 Bb3 Nxb3 10 axb3
 c6 11 Qe1 Qc7 12 Nd1 d5 13 Nf2 dxe4 14 dxe4 Bc5 15 b4 Bb6 16 c4 c5
 17 b5 Ne8 18 Ng4 f6 19 Nf3 g6 20 Nd5 Qd6 21 Qg3 Kg7 22 Nh4 g5 23 N
 f3 Nc7 24 h4 h6 25 Nxb6 Qxb6 26 hxg5 hxg5 27 Nh4 Qd6 28 Be3 Be8 29
 Rad1 Qb6 DIAGRAM 30 Bxg5! a fxg5 31 Qxg5+ Kf7 32 Qg6+ b Qxg6 33 fx
 g6+ Kg7 34 Rxf8 c Kxf8 35 Rd6 a6 36 Nf5 axb5 37 g7+ Kg8 38 Rf6 Bd7
 39 Time Forfeit. 0-1 a White makes a very nice sacrifice, but the
 clock prevents his finding the proper followup. b 32 f6! should be
 winning - 32 f6 Rg8 33 Qh5+ Kf8 34 Qh6+! with mate coming or 32 f6
 Ke6 33 f7! c Even here there is hope with 34 Nf5+ Kxg6 35 Ne7+ Kg7 36 Nf5+ with chances
 for perpetual check draw unless Black relinquishes the exchange.

RD2 BD5 Gordon Shuck-Kip Stubberud SICILIAN 1 P-K4 P-QB4 2 N-KB3 P-KN3 3 B-Q3 B-N2 4 P-
 B3 P-Q4 5 PXP QXP 6 Q-K2 B-N5 7 B-K4 Q-Q2 8 P-KR3 B-B4 9 BxB QxB 10 P-Q4 N-KB3 11 B-K3
 O-O 12 PXP N-B3 13 O-O P-K4 14 R-K1 QR-Q1 15 N-R3 R-Q2 16 N-B4 N-K5 17 N-Q6 NxB 18 PxB P-
 N3 19 QR-Q1 Q-K3 20 N-N5 Q-K1 21 P-QB4 P-KR3 22 N-K4 Q-K3 23 P-B5 P-B4 24 Q-N5 R-B1 25 N-
 B3 P-B5 26 BXP PXP 27 QXP N-K2 28 Q-K3 N-B4 29 Q-K2 RXP 30 RxB QxR 31 BXP Q-B4 32 BxB
 NxB 33 Q-K3 Q-KR4 34 QxQRP P-N4 35 Q-Q7 R-KB1 36 R-K7 N-B4 37 P-KN4 QxRP 38 PxB Q-N5+ 39
 K-B1 Q-R6+ 40 K-K2 Q-N5+ 41 K-Q2 Q-B5+ 42 K-B2 QXP+ 43 R-K2 Q-B5 44 Q-K6+ K-N2 45 Q-K5+
 K-B2 46 Q-K6+ K-N2 47 Q-N6+ K-R1 48 QXP+ K-N1 49 Q-N6+ K-R1 50 P-B6 RXP 51 R-K8+ R-B1 52
 Q-R6+ K-N1 53 RxB+ QxR 54 QxQ+ KxQ Black Resigns. 1-0

RD3 BD1 Jim Loy-Mike Jensen ENGLISH 1 c4 g6 2 Ne3 Bg7 3 Nf3 Nf6 4 g3 c5 5 Bg2 Nc6 6 O-O
 O-O 7 d4 cxd4 8 Nxd4 Nxd4 9 Qxd4 d6 10 Bg5 Qa5 11 Qd2 Qc5 12 Rac1 Be6 13 Bxb7 Rxb8 14 Bd5
 Bh3 15 Rfd1 Qb4 16 b3 Rfe8 17 Ne4 Nxd5 18 Qxd5 a5 19 Bd2 Qa3 20 Qxa5 Ra8 21 Qxa3 Rxa3 22
 Rc2 Bf5 23 f3 Rea8 24 Bc3 Bxe4 25 fxe4 Bxc3 26 Rxc3 Rxa2 27 Kf2 Rb2 28 e5 Raa2 29 exd6
 Rxe2+ 30 Kf3 Rf2+ 31 Ke4 Rae2+ 32 Re3 exd6 33 Rxd6 Rb2 34 c5 Rxh2 35 c6 Rhc2 36 Kd4 Rd2+
 37 Ke5 Rdc2 38 Kf6 Rf2+ 39 Ke7 Rfc2 40 Kd7 Rc5 41 c7 Rbc2 42 Re8+ Kg7 43 c8=Q Rxc8 44 Rx
 c8 Rb2 45 Rd3 h5 46 Rb8 Black Resigns. 1-0

RD4 BD6 Romie Carpenter-Kip Stubberud SICILIAN 1 P-K4 P-QB4 2 P-Q4 PXP 3 P-QB3 PXP 4 Nx
 P P-K3 5 N-B3 B-N5 6 B-QB4 N-K2 7 O-O BxN 8 PxB Q-B2 9 Q-Q3 QN-B3 10 B-R3 N-R4 11 B-N5 P-
 QR3 12 B-Q6 Q-N3 13 B-R4 N-B5 14 BxN N-N7 15 BXP+ KxQB 16 QR-N1 NxQ 17 RxQ BxB 18 RxNP
 KR-QN1 19 R-B7 R-QB1 20 RxB+ KxR 21 R-Q1 RXP 22 N-K5+ K-K2 23 NxB R-Q1 24 N-N2 RxB 25 NxB
 -B8 White Resigns. 0-1 The whole final sequence was forced because White is backranked!

RD4 BD2 Darren Stacey-Mike Jensen QUEEN PAWN 1 P-Q4 N-KB3 2 P-QB4 P-KN3 3 N-QB3 P-QB4
 4 P-Q5 P-Q3 5 P-K4 B-N2 6 B-K2 O-O 7 N-KB3 P-K3 8 Q-B2 PXP 9 BPXP P-QR3 10 O-O P-QN4 11
 B-KN5 R-K1 12 QR-Q1 B-KN5 13 N-Q2 BxB 14 NxB QN-Q2 15 P-KB4 Q-B2 16 N-KN3 P-QB5 17 N-B3

N-KN5 18 Q-K2 Q-B4+! 19 K-R1 N-K6 20 P-KB5 NxQR 21 RxN QR-B1 22 B-K3 Q-B2 23 B-Q4 N-K4
 24 NxN BxN 25 BxB RxB 26 P-KR4 P-KB3 27 P-R5 Q-N2 28 BPxP Pxp 29 Pxp Qxp 30 N-B5? and
 White Resigns due to 30...QxN. 0-1

RD3 BD4 Jim Ostby-Darren Stacey RETI 1 N-KB3 P-Q4 2 P-KN3 N-KB3 3
 B-N2 P-KN3 4 O-O B-N2 5 P-Q3 O-O 6 QN-Q2 N-B3 7 P-QB4 P-K3 8 R-N1 P-
 QR4 9 P-QR3 Q-K2 10 Pxp Pxp 11 R-K1 B-KB4 12 N-N3 N-K2 13 B-N5 P-B3
 B-K3 B-K3 15 Q-Q2 P-N3 16 KN-Q4 NxN 17 NxN P-QB4 18 NxB QxN 19 B-
 no R-K1 20 BxB KxB 21 P-K4 Pxp 22 RxP Q-B2 23 R/1-K1 QR-Q1 24 P-B4
 P-B4 25 Q-B3ch N-B3 26 RxR RxR 27 RxR QxR 28 Q-K5? DIAGRAM The error
 is small, but watch how the polished endgame play of this youngster
 secures the win. QxQ 29 PxQ N-N5 30 P-K6 K-B3 31 B-Q5 N-K6 32 B-N3
 P-N4! 33 K-N2 P-B5! 34 KxN PxB 35 K-Q4 KxP 36 K-B5 P-N4! 37 P-Q4 P-
 B5 38 P-Q5ch K-Q2 39 Pxp Pxp 40 K-Q4 K-Q3 41 K-K4 P-B6 42 KxP KxP 43
 K-K3 K-B5 44 K-K4 P-R5 45 P-R4 P-N5 White Resigns. 0-1 So much for the idea of trading
 down against a lower rated player!

RD5 BD1 Jim Loy-Kip Stubberud LARSEN'S 1 b3 e5 2 Bb2 Nc6 3 e3 d5 4 Bb5 Bd6 5 f4 Qe7 6
 Nf3 Bg4 7 fxe5 Bxe5 8 Bxe5 Bxf3 9 Qxf3 Qxe5 10 Nc3 Nge7 11 Bxc6+ bxc6 12 O-O O-O 13 Qf4
 f6 14 Qxe5 fxe5 15 Rxf8+ Rxf8 16 Rf1 Rxf1+ 17 Kxf1 Kf7 18 e4 Ke6 19 exd5+ cxd5 20 Nb5 c6
 21 Nxa7 Kd6 22 b4 Kc7 23 b5 c5 24 Ke2 Kb6 25 Nc6 Nxc6 26 bxc6 Kxc6 27 c4 dxc4 28 Ke3 Kb5
 29 Ke4 Kb4 30 Kxe5 c3 31 dxc3+ Kxc3 32 Kd5 c4 33 a4 Kd3 34 a5 c3 35 a6 c2 36 a7 c1=Q 37
 a8=Q Qg5+ 38 Ke6 Qf6+ 39 Kd7 Qf7+ 40 Kc6 Qe6+ 41 Kc7 Qe7+ 42 Kb6 Qd6+ 43 Kb5 Qe5+ 44 Kb6
 Qd6+ 45 Kb5 Qe5+ 46 Kb6 Qxh2 47 Qf3+ Kd4 48 Qg4+ Ke3 49 Qf3+ Kd4 50 Qg4+ Kd5 51 Qxg7 Qg1+
 52 Ka6 Qf1+ 53 Ka7 Qf2+ 54 Kb8 Qf4+ 55 Ka7 Qd4+ 56 Qxd4+ Kxd4 57 Kb6 h5 58 Kc6 Ke4 59
 Kd6 Kf5 60 Ke7 Kg6 61 Ke6 h4 62 Ke7 Kg7 63 Ke6 Kg6 64 Ke7 Kg5 65 Kf7 Kh5 66 Kf6 Kg4 67
 Kg6 h3 68 gxh3+ Drawn. 1/2-1/2

RD5 BD2 Mike Jensen-Gordon Shuck ALEKHINE'S 1 P-K4 N-KB3 2 P-K5 N-Q4 3 P-Q4 P-Q3 4 B-
 QB4 N-N3 5 B-N3 Pxp 6 Q-R5 P-K3 7 Pxp N-QB3 8 N-KB3 P-KN3 9 Q-N4 B-N2 10 B-N5 P-B3 11
 Pxp Bxp 12 O-O P-K4 13 B-K6 Q-K2 14 BxB RxB 15 N-QB3 BxB 16 NxB O-O 17 QN-K4 R-B5 18 Q-
 R3 N-Q5 19 P-QB3 N-K3 20 NxN RxN 21 KR-K1 RxRch 22 RxR N-Q2 23 N-B5 QxN 24 QxN R-B1 25
 Q-K6ch R-B2 26 R-K2 Q-Q3 27 Qxp Q-Q8ch 28 R-K1 Q-QR5 29 Q-K8ch QxQ 30 RxQch K-N7 31 K-B1
 32 R-QR8 P-R3 33 R-R7 P-B3 34 R-R8 R-Q2 35 R-QN8 K-K4 36 R-K8ch K-Q4 37 K-K2 K-B4
 38 P-KN5 P-QN4 39 P-KB4 P-QR4 40 P-KN4 P-QN5 41 R-K5ch R-Q4 42 Pxpch Pxp 43 RxRch KxR 44
 K-Q3 P-B4 45 P-N3 P-KR4 46 P-B5 PxBP 47 PxBP K-K4 48 K-B4 KxP 49 KxP K-N5 50 KxP K-R6 51
 P-R4 KxP 52 P-R5 P-R5 53 P-R6 P-R6 54 P-R7 K-N6 55 P-R8=Q P-R7 56 Q-KR1 Black Resigns.
 1-0 Black's active King was not sufficient compensation for the pawn to try for a win.
 (All MSU Open game notes are by Bill Lynch.)

3RD UCCC SUMMER OPEN

8/26-9/15, 1982

P1 Name	Rate	RD1	RD2	RD3	RD4	TOT
1 Mike Jensen	1884	W13	W6	W3	W4	4.0
2 Dave Shughart	1355	D4	W15	W13	W9	3.5
3 Bob McKean	1608	W14	W11	L1	W7	3.0
4 Tony Mattina	1771	D2	W8	W5	L1	2.5
5 Bill McBroom	1446	W16	W10	L4	D6	2.5
6 Gregg Ford	1503	W7	L1	W11	D5	2.5
7 Ron White	1281	L6	W12	W10	L3	2.0
8 Bill Egger	UNR	W12	L4	L9	W15	2.0
9 Dan Britt	1487	L11	W14	W8	L2	2.0
10 Romie Carpenter	1637	W15	L5	L7	W13	2.0
11 Tim Hovet	1212	W9	L3	L6	D12	1.5
12 John Hay	1456	L8	F7	W14	D11	1.5
13 Dan McCourt	1432	L1	W16	L2	L10	1.0
14 M. McCafferty	1324	L3	L9	L12	W16	1.0
Gary Fisher	1351	L10	L2	D16	L8	0.5
10 Rich Johnston	UNR	L5	L13	D15	L14	0.5

McCourt-Jensen RD1 BD1 ENGLISH Dan
 fights hard and long but finally gives
 in to "Methodical" Mike. 1 P-QB4 P-KN3
 2 N-QB3 B-N2 3 P-Q4 P-QB4 4 P-Q5 P-Q3 5
 P-KN3 N-KB3 6 B-N2 O-O 7 P-K3 B-N5 8 N-
 K2 N-R3 9 O-O N-B2 10 P-KB3 B-Q2 11 P-K4
 P-QN4 12 P-QN3 R-N1 13 Q-B2 P-N5 14 N-R4
 NxKP 15 B-N2 N-B3 16 R-Q1 B-B4 17 Q-B1 N-
 R1 18 P-KN3 B-Q2 19 N-N3 N-N3 20 NxN Pxn
 21 P-KR4 P-QN4 22 R-KB2 Pxp 23 Qxp B-N4
 24 Q-KB4 R-R1 25 P-N5 N-K1 26 B-R3 BxB
 27 RxN N-N2 28 R-K1 B-Q2 29 R-K2 BxB 30
 RxKP RxP 31 P-R5 Pxp 32 Q-B6 R-N7ch 33
 K-B1 RxN 34 P-B4 R-N7 35 P-B5 NxP 36 P-
 N6 N-N6 Mate. 0-1

Mattina-Shughart RD1 BD2 RUY LOPEZ An-
 other surprise by Dave, who seems to be
 making a habit of it lately. 1 e4 e5 2
 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 O-O b5 6 Bb3
 d5 7 exd5 Nxd5 8 d4 e4 9 Re1 Bf5 10 Ng5 Be7 11 Nxe4 O-O 12 Qf3 Nxd4 13 Qd3 Nxb3 14 axb3
 Nb4 15 Nf6+ Bxf6 16 Qxf5 Qd5 17 Qxd5 Nxd5 18 c3 Rae8 19 Rd1 Re2 20 g3 Rfe8 21 Bd2 b4 22

Rxa6 c5 23 Rd6 bxc3 24 bxc3 Rd8 25 Rxd8+ Bxd8 26 Be1 Ba5 27 Kf1 Re5 28 Na3 Rf5 29 Nc4 Bc7 30 Ra1 h5 31 Bd2 h4 32 Kg2 h3+ 33 Kxh3 Rxf2 34 Be3 Nxe3 35 Nxe3 Rf3 36 Nd5 Be5 37 Ra8+ Kh7 38 Ra5 Bxc3 39 Rxc5 Bd4 40 Rb5 Rf5 41 b4 Re5 42 Ra5 Kg6 43 Nf4+ Kf5 44 Nd3 Rxa5 45 bx a5 g4 46 a6 Ke4 47 Nb4 f5 48 Kg2 f4 49 gxf4 gxf4 50 Nc6 f3+ 51 Kf1 Be3 52 a7 Bxa7 53 Nxa7 Kf4 54 Kf2 Kg4 Drawn. $\frac{1}{2}$ - $\frac{1}{2}$

Britt-Hovet RD1 BD4 ENGLISH (Britt Variation?) Dan plays loosely while Tim "tightens the crews." 1 P-QB4 P-Q3 2 N-QB3 N-KB3 3 P-QN4 P-KN3 4 P-K3 B-KN2 5 P-B5 B-B4 6 B-N5ch P-B3 7 B-K2 N-K5 8 B-N2 PXP 9 PXP N-Q2 10 P-Q4 QNXp 11 N-B3 NxN 12 BxN N-K5 13 B-N4 P-B4 14 B-R3 Q-R4ch 15 K-B1 QxB 16 B-N5ch K-B1 17 Q-N3 QxQ 18 RxQ PXP 19 PXP B-B3 20 R-B1 K-N2 21 N-K5 N-Q7ch 22 K-K2 NxP 23 R-B4 NxPch 24 RxN BxN 25 R-Q5 B-Q3 26 P-R3 P-QR4 27 B-B4 B-K3 28 R-Q4 BxB 29 RxB P-N4 30 R-B6 KR-QB1 31 R-N6 P-N5 32 K-Q2 P-R5 33 R-QN1 P-R6 34 R-N5 P-R7 35 R-R1 P-N6 36 RxNP B-K4 White Resigns. 0-1

Carpenter-McBroom RD2 BD2 CENTER COUNTER Bill plays steadily and gets a well deserved victory for his patience. 1 e4 d5 2 exd5 Nf6 3 d4 Nxd5 4 c4 Nb6 5 Nf3 g6 6 Nc3 Bg7 7 Bf4 0-0 8 Qd2 Re1 9 Be2 c6 10 0-0 Be6 11 b3 Na6 12 c5 Nd5 13 Bxa6 bxa6 14 Be5 f6 15 Bg3 Bg4 16 Ne1 e5 17 dxe5 Qd5 18 Ne4 Qxd2 19 Nxd2 fxe5 20 f3 e4 21 fxe4 Nc3 22 Nef3 Nxe4 23 Rad1 Nc3 24 Rde1 Rxe1 25 Rxe1 Bxf3 26 Nxf3 Nxa2 27 Re7 Bf8 28 Re5 Nb4 29 Re4 Bxc5+ 30 Kf1 Nd5 31 Bf2 Bxf2 32 Kxf2 a5 33 Re6 Nb4 34 Re7 a6 35 Ne5 Rd8 36 Ke2 Rd5 37 Nd7 Rd3 38 Nf6+ Kf8 39 Rxh7 Rxb3 40 h4 a4 41 Rd7 a3 42 Rd1 a2 43 Ra1 Rb1 White Resigns. 0-1

Egger-Mattina RD2 BD4 FOUR KNIGHTS Bill gives Tony all he can handle before miscalculating a capture, which loses a piece. 1 e4 e5 2 Nf3 Nf6 3 Nc3 Nc6 4 Bb5 d6 5 Bxc6 bxc6 6 0-0 Be7 7 Re1 0-0 8 d4 exd4 9 Nxd4 Bb7 10 e5 dxe5 11 Nf5 Bd6 12 Bg5 Re8 13 Ne4 Re6 14 Nxf6+ gxf6 15 Nh6+ Kf8 16 Bh4 Qe7 17 Qg4 Ke8 18 Ng8 Qd8 19 Qg7 Be7 20 Qh8 Kd7 21 Rad1+ Rd6 22 Nxf6+ Bxf6 23 Qxd8+ Bxd8 24 Rxd6+ cxd6 25 Re4 c5 26 Rg4 Bxh4 27 Rxh4 Rg8 28 Rxh7 Bxg2 29 b3 Be4+ 30 Kf1 Bxh7 31 White Resigns. 0-1

Britt-Egger RD3 BD6 ENGLISH? An interesting game with a cute climax (from Dan's point of view). 1 P-QB4 N-KB3 2 N-QB3 P-K3 3 P-QN3 P-QN3 4 B-QN2 B-QN2 5 N-R3 B-Q3 6 P-K3 0-0 7 Q-QB2 Q-K2 8 P-KB4 P-QB4 9 N-KB2 B-QB2 10 B-Q3 P-K4 11 0-0-0 BxP 12 R-N1 B-B6 13 QR-K1 P-QR3 14 N-R3 P-KR3 15 R-N3 B-R4 16 R/1-N1 N-N5 17 N-Q5 Q-Q1 18 PXP N-QB3 19 RxN BxR 20 QxB NxP 21 B-R7+ K-R1 22 R-N1 P-N3 23 BxP PxB 24 QxP R-B8+ 25 RxR Q-N1 26 QxP+ Q-R2 27 R-B3+ RxR 28 QxR+ Q-KN1 29 QxQ+ KxQ 30 NxB N-B6 31 N-B4 P-R4 32 P-R3 K-B2 33 N-N5 K-N1 34 N-Q6 N-N4 35 P-R4 N-B6 36 P-R5 N-N4 37 P-R6 K-R2 38 B-N7 K-N1 39 N-R5 N-K3 40 N-B6 Mate.

White-Carpenter RD3 BD4 FROM'S DECLINED? Romie exposes his King and Ron nails it. 1 f4 e5 2 f5 d5 3 Nf3 Bd6 4 d3 Bxf5 5 Nc3 Nf6 6 Ng5 0-0 7 e4 dxe4 8 Ncxe4 Nxe4 9 dxe4 Bg6 10 h4 Bb4+ 11 Bd2 Bxd2+ 12 Qxd2 Qxd2+ 13 Kxd2 f6 14 Bc4+ Kh8 15 h5 ffg5 16 hxg6 h6 17 Raf1 Nd7 18 Rf7 Rad8 19 Rxh6+ Black Resigns. 1-0

Hay-Hovet RD4 BD7 RUY LOPEZ (More or less) A wide open game with a lot of !? and ?! moves. 1 P-K4 P-K4 2 N-KB3 N-QB3 3 B-N5 P-Q3 4 P-Q4 B-Q2 5 BxN BxB 6 P-Q5 B-Q2 7 0-0 N-B3 8 N-B3 P-B3 9 R-K1 PXP 10 PXP P-QN4 11 NxP (KP) B-K2 12 N-B6 BxN 13 PxB 0-0 14 NxP Q-N3 15 RxB QxN 16 Q-B3 N-Q4 17 R-K2 QxP 18 B-B4 Q-N4 19 BxP QxNP 20 B-K5 Q-N4 21 R/R1-K1 KR-K1 22 R-K4 R/R!-B1 23 Q-K2 Q-Q2 24 BxP RxR 25 QxR KxB 26 R-Q1 Q-K3 27 QxN QxQ 28 RxQ RxP 29 P-B4 RxRP 30 P-B5 P-QR4 31 P-R4 P-R3 32 K-R2 P-R5 33 R-R5 R-R4 34 K-N3 R-R8 35 K-B4 P-B3 36 P-N3 Drawn. $\frac{1}{2}$ - $\frac{1}{2}$

Mattina-Jensen RD4 BD1 SICILIAN Mike wins the exchange early, but Tony fights hard before "taking the bait." 1 P-K4 P-QB4 2 N-KB3 P-Q3 3 P-Q4 PXP 4 NxP N-KB3 5 N-QB3 P-KN3 6 B-QB4 B-N2 7 0-0 N-QB3 8 B-K3 0-0 9 P-KB4 N-KN5 10 NxN PxN 11 B-Q2 Q-N3+ 12 K-R1 N-B7+ 13 RxN QxR 14 N-QR4 Q-Q5 15 Q-K2 B-K3 16 B-N3 BxB 17 RPxB Q-KB3 18 N-QB3 P-K4 19 R-KB1 Q-K3 20 P-KB5 PXP 21 RxP K-R1 22 Q-KB2 P-Q4 23 N-R4 PXP 24 N-B5 Q-Q4 25 Q-K3 Q-Q5 26 NxP QxQ 27 BxQ QR-Q1 28 P-KR3 R-Q8+ 29 B-N1 B-KR3 30 K-R2 R-K8 31 N-B3 K-N2 32 B-KB2 R-QB8 33 N-R2 RxP 34 N-N4 RxP 35 NxP P-KB3 36 P-QN4 B-B5+ 37 B-N3 BxB+ 38 KxB R-QB1 39 NxP R-B6+ 40 R-B3 RxR+ 41 PxR RxP 42 N-B6 R-B5 43 N-K7 K-B2 44 N-B4 K-K3 45 N-K3 R-QR5 46 N-N2 P-KB4 47 N-K1 P-KR4 48 P-R4 K-Q4 49 N-B2 P-B5+ 50 K-R3 P-K5 51 PXP+ KxP 52 N-K1 K-K6 53 K-N2 P-B6+ 54 NxP R-N5+ White Resigns. 0-1

All commentary on games from the 3rd UCCC Summer Open are by Romie Carpenter.)

The second Montana Closed Championship Playoff, held in Missoula on July 24-25, 1982, was for the second year in a row, a very successful event. The 1981 co-champions, Matt Guthrie, Jim Loy and Kip Stubberud were all present as was the 1981 Grand Prix Champion, Bill Lynch, and Mike Jensen of Missoula. Of the seeded players, only former champion, Ken Mann of Billings was unable to attend. His spot was filled by the top finisher in the Montana Open present, Darren Stacey of Helena, a very promising junior player who acquitted himself quite well.

In the first round, Lynch succumbed to middlegame complications following Guthrie's opening with the King's Gambit, Jensen stumbled in time pressure against Loy's Alekhine's, and Stubberud secured a win against Stacey with the Bird's Opening to revenge his loss to the youngster in the Open.

Guthrie, Loy, Stubberud - 1 ; Jensen, Lynch, Stacey - 0.

Jensen-Loy ALEKHINE'S 1 e4 Nf6 2 e5 Nd5 3 d4 d6 4 Bc4 Nb6 5 Bb3 dxe5 6 Qh5 e6 7 dxe5 Nc6 8 Nf3 g6 9 Qg4 Bg7 10 Bg5 f6 11 exf6 Bxf6 12 0-0 e5 13 Be6 Qe7 14 Bxc8 Nxc8 15 Nc3 Bxg5 16 Nxf3 Nb6 17 Ne6 Nd8 18 Nf4 Qb4 19 Rfe1 0-0 20 Re4 Qxb2 21 Nxf6 Qxa1+ 22 Nd1 Rf7 23 Rxe5 hxg6 24 Qxg6+ Kf8 25 Qh6+ Rg7 26 Qf6+ Nf7 27 Qf7+ Kg8 28 Re1 Rd8 29 Qe2 Qxa2 30 Qh5 Qd5 White Resigns. 0-1

In round 2, Lynch blundered badly against Loy's Alekhine's, Guthrie outmaneuvered Kip in a classic Sicilian Dragon, and Jensen overcame Stacey with a Dragon of his own to gain revenge for the draw he'd given up to Darren in the Open.

Guthrie, Loy - 2 ; Jensen, Stubberud - 1 ; Lynch, Stacey - 0.

Guthrie-Stubberud SICILIAN 1 e4 c5 2 Nf3 d6 3 d4 cxd4 4 Nxd4 Nf6 5 Nc3 g6 6 Be3 Bg7 7 f3 Nc6 8 Bc4 Bd7 9 Qd2 Rc8 10 Bb3 Qa5 11 0-0-0 12 h4 Ne5 13 g4 h5 14 gxh5 Nxh5 15 Rhg1 Kh7 16 Rg5 Bf6 17 Rg2 Nc4 18 Bxc4 Rxc4 19 N4e2 R8c8 20 Bd4 e5 21 Be3 Be6 22 Bg5 Bg7 23 Qxd6 Bf8 24 Bd8 Bxd6 25 Bxa5 Bc5 26 Bd8 Be3+ 27 Kb1 Nf4 28 Nxf4 Bxf4 29 Bf6 R4c6 30 Bg5 Bxg5 31 hxg5 a6 32 Nd5 Bxd5 33 Rxd5 Rc5 34 Rd7 R8c7 35 Rd8 Rc8 36 Rgd2 Rxd8 37 Rxd8 Kg7 38 Rd7 b5 39 Rd6 a5 40 Rd5 Rxd5 41 exd5 f5 42 gxf6+ Kxf6 43 b3 b4 44 c4 bxc3 (e.p.) 45 Kc2 Ke7 46 Kxc3 Kd6 47 Kc4 g5 48 a3 Kc7 49 Kd3 Kd7 50 Ke4 Kd6 51 b4 axb4 52 axb4 Black Resigns. 1-0

DIAGRAM shows position after 21...Be6.

Loy played steadily to defeat Stacey in Round 3 while Guthrie won the exchange early in a Pirc and ground a win over Jensen. Stubberud tried the Bird's again against Lynch and got an interesting game, but then self-destructed in time trouble.

Guthrie, Loy - 3 ; Jensen, Lynch, Stubberud - 1 ; Stacey - 0.

Stubberud-Lynch BIRD'S 1 f4 d5 2 Nf3 Nf6 3 b3 c5 4 Bb2 Nc6 5 e3 e6 6 Bb5 Bd7 7 0-0 Bd6 8 d3 0-0 9 Nbd2 a6 10 Bxc6 Bxc6 11 Ne5 Rc8 12 Nf3 b5 13 Qe1 Bb7 14 Qg3 c4 15 dxc4 Ne4 16 Qg4 Nf6 17 Qh3 bxc4 18 bxc4 dxc4 19 Rad1 c3 20 Bh3 Nd5 21 Ng5 h6 22 Nxf7 Rxf7 23 Qxe6 Bxe5 24 fxe5 Qe8 25 Qh3 Rxf1+ 26 Rxf1 Qxe5 27 Qd7 Rc7 28 Qd8+ Kh7 29 Bd6 Qxe3+ 30 Kh1 Rf7 31 Bg1 Nf4 32 Bxf4 Qxf4 33 h3 Qd2 34 Qh4 Rf2 35 Qg4 Qxc2 36 h4 Bxg2+ 37 Kh2 Bf3+ 38 Kh3 Bxg4+ 39 Kxg4 Qf5+ 40 Kg3 Qf3++. 0-1

At the end of the first day, it was clearly a race between Matt Guthrie and Jim Loy with the showdown set for Round 4. Guthrie came out with his King's Gambit guns blazing, but failed to shake Jim's stolid defense and came up empty after his double sacrifice. Lynch managed to get a win over Stacey in a Ruy Lopez while Stubberud and Jensen battled to a draw after 60 moves in a Sicilian Wing Gambit.

Loy - 4 ; Guthrie - 3 ; Lynch - 2 ; Jensen, Stubberud - 1½ ; Stacey - 0.

Guthrie-Loy KING'S GAMBIT 1 e4 e5 2 f4 exf4 3 Nf3 g5 4 Bc4 g4 5 0-0 a gxf3 6 Qxf3 Qf6 b 7 e5! Qxe5 8 Bxf7+!? c Kxf7 9 d4 Qxd4+ 10 Be3 Qg7 d 11 Nc3 Nf6 12 Qxf4 Be7 DIAGRAM e 13 Bd4 d6 14 Bxf6 f Bxf6 15 Ne4 Nd7 16 Ng5+ Ke7 17 Rae1+ Ne5 18 Ne4 Rf8 g 19 Nxf6 Rxf6 20 Qh4 Be6 21 Rxf6 Qxf6 22 Qxh7+ Bf7 23 Rf1 Rh8! 24 Qd4 Qh4! 25 Qxb7 Qh2+ 26 Kf2 Qf4+ White Resigns. 0-1 a The Muzio Gambit. b This is regarded as best. c Trevor Hay in King's Gambit, Chess Digest, 1973 cites 8 d3 Bh6 9 Nc3 Ne7 10 Bd2 Nbc6 11 Rad1 Qf5! 12 Nd5 Kd8 13 Qe2! Qe6! 14 Qf3! Qf5! 15 Qe2! Draw as the main variation. d Hay has 10...Qf6 11 Bxf4 Ne7 12 Nc6 Qf5 and implies that Black is better.

e Does White have compensation for his pieces? f Crashing in with the hope of breaking through before Black can consolidate. g Black has played very well and is now pretty much sorted out.

Out of the running, Jensen and Lynch drew rather quietly in Round 5 while attention centered on whether or not Stubberud could beat Loy and enable Guthrie to catch up by winning his game with Stacey. The question became academic when Matt couldn't force a win against Darren's fine endgame play and settled for the half point. As it turned out Kip had the same problem, as Jim squeezed out a half point to clinch first place and to wrap up an undefeated tournament.

Loy - 4½ ; Guthrie - 3½ ; Lynch - 2½ ; Jensen, Stubberud - 2 ; Stacey - ½.
Stacey-Guthrie KING'S INDIAN 1 d4 g6 2 c4 Bg7 3 Nc3 Nf6 4 e4 d6 5 f3 c6 6 Bd3 a6 7 Ng e2 b5 8 0-0 Nbd7 9 Be3 Nb6 10 Qb3 Rb8 11 Rac1 Be6 12 d5 bxc4 13 Bxb6 Rxb6 14 Qxc4 Bd7 15 Na4 cxd5 16 exd5 Rb8 17 Nd4 Nxd5 18 Nc6 Bxc6 19 Qxc6 Qd7 20 Bxa6 Qxc6 21 Rxc6 Nb4 22 Rc8+ Rxc8 23 Bxc8 Nxa2 24 Bb7 Kd7 25 Bd5 Nb4 26 Bxf7 Nd3 27 Rd1 Nxb2 28 Nxb2 Bxb2 29 B b3 Rb8 30 Bc2 Bf6 31 Rb1 Ra8 32 Rb7+ Kc6 33 Rb1 Ra2 34 Rc1 Kb5 35 Bd3+ Kb4 36 Kf1 d5 37 Rc2 Ra1+ 38 Kf2 Bd4+ 39 Kg3 Ra3 40 Be2 Bc3 41 Rc1 Kc5 42 Kf4 Kd6 43 Kg4 Ra2 44 Bf1 Bd2 45 Rd1 Ke5 46 f4+ Ke4 47 g3 Ke3 48 h4 Rc2 49 h5 gxh5+ 50 Kxh5 Kf3 51 Bd3 Rb2 52 Bxh7 Kx g3 53 f5 Kf4 54 Bg6 d4 55 Kh6 Ke3 56 Kg7 Bb4 57 Rf7 Rd2 58 Rxd2 Draw. ½-½ White's lone Bishop will take Black's last pawn leaving him with insufficient mating material.
Loy-Stubberud ANDERSSONS 1 a3 Nf6 2 Nc3 d5 3 d4 g6 4 Bf4 Bg7 5 Nf3 0-0 6 Qd2 c5 7 dxc5 Ne4 8 Nxe4 dxe4 9 0-0-0 Qxd2+ 10 Nxd2 Rd8 11 e3 Be6 12 Bc4 Bxc4 13 Nxc4 Na6 14 b4 f5 15 Rxd8+ Rxd8 16 Rd1 Rxd1+ 17 Kxd1 Kf7 18 Na5 b6 19 cxb6 axb6 20 b5 Nc5 21 Nc4 Na4 22 Bc7 Nc3+ 23 Kc1 Nxb5 24 Bxb6 Ke6 25 a4 Kd5 26 Nd2 Nc6 27 a5 Kc6 28 Bd4 Ne7+ 29 Kd1 Nxd4 30 exd4 Bxd4 31 Ke2 Kb5 32 Nb3 Bc3 33 f3 exf3 34 gxf3 Bxa5 35 Nxa5 Kxa5 36 f4 h6 37 h4 Kb4 38 Kd3 Kc5 39 c4 Kd6 40 Kd4 e6 41 c5+ Kc6 42 Ke5 Kxc5 43 Kxe6 Kd4 44 Kf6 Ke4 45 Kxg6 Kx f4 46 Kxh6 Kg4 47 h5 f4 48 Kg6 f3 49 h6 f2 50 h7 f1=Q 51 h8=Q Qf5+ 52 Kg7 Qe5+ 53 Kg8 Qe6+ 54 Kf8 Qc8+ 55 Kg7 Qd7+ 56 Kf8 Qd8+ 57 Kg7 Qe7+ 58 Kg8 Qe8+ 59 Kg7 Qxh8+ 60 Kxh8 Draw. ½-½

The quality of play was generally a cut above that in the 1981 Closed, but it still was not as consistently good as one might expect from the State's top players. Jim Loy's play was the most consistent and it paid off for him with a well deserved victory to reclaim the title he last held alone in 1975. Darren Stacey played well in this field, and we'll no doubt be hearing more from him in the future.

Guthrie-Jensen RD3 BD1 SICILIAN KING'S INDIAN ATTACK Pressure builds up in the center as White advances and then protects his King's Pawn. The Pawn exchange in the middlegame gives White a passed pawn (on the 6th rank by move 20) that determines the rest of the game. - Bill McBroom. 1 P-K4 P-K3 2 P-Q3 P-QB4 3 N-Q2 N-QB3 4 P-KN3 P-KN3 5 B-N2 B-N2 6 N-KB3 KN-K2 7 0-0 0-0 8 P-QB3 P-Q4 9 R-K1 P-QN3 10 P-K5 Q-B2 11 Q-K2 B-QR3 12 N-B1 QR-QN1 13 B-B4 P-QN4 14 P-KR4 P-N5 15 P-B4 N-B4 16 PXP QN-Q5 17 NxN NXP 18 Q-Q1 Q-Q2 19 N-K3 QR-B1 20 P-Q6 B-N2 21 N-B2 BxB 22 KxB Q-B3+ 23 P-KB3 P-KB3 24 NxN PXP 25 QR-B1 Q-Q4 26 PXP BXP 27 Q-N3 QxQ 28 PxQ K-B2 29 R-B7+ RxR 30 PXR R-B1 31 R-B1 P-K4 32 B-N5 BxB 33 PxB K-K3 34 P-KB4 PXP 35 PXP K-Q3 36 K-B3 K-Q4 37 R-B2 K-Q3 38 K-K4 RxP 39 RxR KxR 40 KXP K-B3 41 K-K5 K-Q2 42 P-Q4 K-K2 43 P-Q5 K-Q2 44 P-Q6 K-Q1 45 K-K6 P-QR3 46 P-Q7 Black Resigns. 1-0 (This was the decisive game of the UCCC Championship by which Guthrie held his title.-ED)

*****6*****

FRST CLASS
PRESORTED

Montana Chess
Association
MONTANA CHESS NEWS
William M. Lynch
Editor
1144 Harvard Ave.
Billings MT 59102