
[image: image1.png]The Gazetftte

February 2006

Registered Charity Number 263049

 BCA website address:

www.braillechess.org.uk

 E-mail:

customerservices@braillechess.org.uk

To contact a member of the committee, please see the Braille Chess Association’s website where there is a facility for emailing each officer.
 Note: The views expressed by members in the Gazette do not necessarily reflect the policies or views of BCA.

CONTENTS

3EDITORIAL

3THE SEARCH FOR TOURNAMENT ORGANISERS GOES ON

4FINANCE AND FUNDRAISING SUB-COMMITTEE NEWS

4TREASURER’S REPORT

5MILLENNIUM PRIZE DRAW

6ITEMS FOR SALE

6STOP PRESS

6NOTES FROM THE SECRETARY

7SUPPORT TYSON AND HELP THE BCA

7FORTHCOMING EVENTS

8NOTES FROM THE TOURNAMENT ORGANISER

8IRISH OPEN TOURNAMENT 2006

9TOURNAMENT DIRECTOR’S REPORT

10MEMBERSHIP SECRETARY’S REPORT

10NEW ADDITIONS TO CASSETTE LIBRARY

10BCA AUTUMN TOURNAMENT 2005

11A THANK YOU LETTER

12PROMOTING THE PERIODICALS

12A MESSAGE OF THANKS

12ANALYSING WITH THE COMPUTER - PART 4

15A PLAN IN THE RUY LOPEZ

17ANSWERS TO “CASTLING” IN THE AIR

17“ENDGAMES”: A DIFFERENT WORLD!

EDITORIAL

 Welcome to the first BCA Gazette for 2006. Once again we acknowledge with grateful thanks the generosity of our donors and supporters who enable us to continue our work and plans for the future. Many of you will know by now that next year the BCA will be hosting the blue ribbon event – the European Championship; and also there will be an occasion to mark the 75th anniversary of our association. These major milestones in the 2007 calendar are already exercising the minds of committee members with fundraising and planning very much on the agenda.

 In these pages, besides information from committee officers, you may read the report of last year’s Autumn Tournament; a call from across the water inviting members to attend the tournament in Blarney in September, and a plea from Richard Harrington, our new periodicals co-ordinator, encouraging more members to use the excellent tape publications which are now free and available. Your attention is also drawn to a second article from Stan Lovell dealing with the important question of tournament organising. For the devotee, Hans Cohn offers something which he describes as “for Spanish addicts”.

 Finally, spare a thought for your editor who sometimes finds it difficult to know what to include in this column. I once read that an editor is a man (sorry, person) employed by a newspaper to sift the wheat from the chaff and then publish the chaff. This editor dare not do such a thing in this magazine: this chap, this character, would soon be chastised for chaffing at the charm, charisma and challenge of chess.

 If you can still follow such a chain of chaotic chat, please let me have your contributions for the next issue of the Gazette by 6th April.

Peter Price.

THE SEARCH FOR TOURNAMENT ORGANISERS GOES ON

 Following the article “Tournament Organising” in the November issue, we received just one offer of help in seeking the names of hotels which might be approached as possible venues for our events. Our real need, which is for a tournament organiser, is unresolved. In this follow-up article I hope to persuade one of those who felt he or she might be able to help at some time in the future that now might be a good time to make that commitment. The following three points may influence you.

 1. Our committee has re-affirmed the policy that weekend events should, wherever possible, be held in centrally situated locations. This will reduce the amount of travelling to prospective venues, particularly if the organiser lives somewhere towards the centre of the country.

 2. We already have two hotels on our list as suitable for weekend venues: the Midland Hotel, Derby and the Moat House Hotel, Bedford. We are confident that the Moat House Hotel, Solihull, will prove to be a good venue and worthy of adding to that list. This means that we will have three venues to choose from thus reducing the need to seek other venues, at least for a while.

 3. We are at present planning our venues for 2007. It is likely that all events up to 2007 will be booked within the next few months. This will give a new organiser plenty of time and breathing space and it should enable the transition to be smooth and unhurried.

 It may well be worthwhile considering the organising of our British Championship and Stephen Eastwick-Field Memorial Tournament separately. These amount to one seven day event each year. Naturally the amount of travel involved is greater but as it only has to be done for one event each year it is more manageable. It will also make the task of tournament organising less daunting if the split I am suggesting or some other division of duty is arranged.

 Organisations like ourselves rely heavily on the goodwill of those who are prepared to make a realistic commitment. We have been very lucky that many have made this commitment during the past 70 years. It often requires some sacrifice of time and energy which would have been spent on other interests. Our organisation is now in need of that kind of commitment in order that the organising of our tournaments can continue. Jan and I have assured our committee that we will not pack in until new organisers have been found but it must be understood that none of us are indestructible. As I mentioned in the November article I have prepared some guidelines which anyone who is thinking of offering their services might find useful. Contact me or Norman Wragg for a chat.

Stan Lovell.

FINANCE AND FUNDRAISING SUB-COMMITTEE NEWS

 You may recall the request for general help on fundraising ideas. Tyson Mordue has come up with a novel idea which is referred to in this edition of the Gazette. I would appreciate your thoughts on the following list.

 Once again we make a general request for your thoughts and help plus if you know of an organisation in your area which may consider a donation to the BCA please let me (or a sub-committee member) know. The intention would then be to feed this information into the process for future tournament fundraising initiatives.

 I recently came across a list of 13 tips designed to help organisations meet the fundraising challenge:

 Sponsor forms are just one way you can raise money to support our work. Here are a few ideas that could increase the amount you raise and also make your fundraising lots of fun for everyone involved.

1. Always get your friends and family to write their sponsorship amount on the sponsorship form first - they tend to be the most generous and they set the standard for everyone who sees the form after them.

2. Ask people to give you the money straight away - this will save a lot of time after the event. If necessary, give people a piece of paper promising to return the money if you don't complete the event. Also, always carry change with you - that way, people can't claim not to have the right money on them!

3. Please read the Gift Aid it notes on the sponsor form. If your sponsor is eligible ask them to tick the Gift Aid it box on the form and include their full name and home address. This allows us to claim Gift Aid, which will increase the value of the donation by 28 per cent at no extra cost to your sponsor.

4. Send an article and photo to your staff newspaper or newsletter. Make sure you've included details of how to sponsor you.

5. Approach your work colleagues, your employer and any local companies you might have links with, for donations or to ask them to run a fundraising event on your behalf.

6. Fax or email sponsorship forms to suppliers and clients, asking them to sponsor you.

7. If your employer is a member of a matched giving scheme, ask them to match the amount you have raised.

8. Ask family and friends to collect sponsorship on your behalf. Give them a copy of the sponsorship form and these fundraising tips.

9. Organise a fun event for friends or colleagues such as a treasure hunt, Trivial Pursuit, cheese and wine, ten-pin bowling or going horse racing.

10. Take unwanted items to a car boot sale - you can also ask friends, family and colleagues if they have unwanted goods they can contribute.

11. Hold a cake sale where you sell slices for £1 each.

12. Organise a "guess the baby" competition - collect baby photos from friends or colleagues and charge £2 to match names to faces. Give a prize to the person who gets most right.

13. Organise a sweepstake on a major sporting event such as the Grand National.

Richard Kidals.

TREASURER’S REPORT

Overview of Year ended 30th September 2005

· The year end accounts have been completed and I am pleased to report the following.

· Millennium Funds of £853

· £77,323.24 cash holdings (2004 £81,731.15) (2003 £67,288) (2002 £59,255).

· The excess expenditure over income in cash terms is therefore just over £4,000.

· When you consider the fact we have had to pay ‘up-front’ deposits to some hotels the underlying position would be positive by around £1,100

· These deposits include, Durham £4,700, £500 Lancaster Hall Hotel 2006 AGM, £300 Solihull Moat House Autumn Tournament Oct 2006

· Fundraising came under pressure and is down year on year.

· Given the ‘push’ to fund the 2007 Tournament and the continued support for 4NCL and generally some robust activity across the range of activities, it inevitably focuses the mind on how we sustain this level of activity. I say again, this is very difficult when we consider the huge impact the professional fundraising has had over the last 4 years or so.

· You will understand the need to be careful regarding our existing reserves policy and I believe we will need far more flexibility given the reality of fundraising cash flow.

· A Member made a donation in the year of £1000 and expressly stated a wish for this donation to remain anonymous. For this, together with some smaller donations I and the whole Committee whole heartedly “Thank You”. The £1000 is referred to under STOP PRESS.

On-line Donations via CafBank:

 Once again, I have to report that the facility for On-line donations have not reaped any noticeable ‘Charitable Giving’ however, the facility is a vital part of the total promotional activity of the BCA and perhaps Donors do verify the BCA through this mechanism before writing cheques.

Telephone Banking & Banking updates:

 Some Members continue to make payments by this method and it continues to offer another convenient way of paying for Tournaments. The bank account details you will need are the BCA Sort Code; Account Number and a reference, which must be used when paying the BCA.

Sort Code: 40-52-40
Account: 00082456
Name: Braille Chess Association

Subscriptions:

 A Big Thank you once again for the help and support from David Hodgkins in updating records and detailed lists and tapes to aid collection. Thank you to Members who made a small donation when paying their Subs. A plea for help from Members in this regard. Please pay the £7 annual subs promptly. The work and effort that goes into collecting late payments is something we can easily avoid with your HELP.

MILLENNIUM PRIZE DRAW

Oct
Geoff Long No. 12

Nov
George Plechaty No. 20

Dec
Guy Whitehouse No. 76

 Many thanks for the continued support. If your membership is due at any other time please try and pay promptly. Renewals are due in January for the majority. The remainder have a ‘hotch potch’ of renewal dates based on the month in which they first joined. I wish to remind you that your renewal for the year ahead will be payable UNLESS you inform the Treasurer to cancel your subscription and hence, entry into the monthly Draw. This also applies to all Members paying by Standing Order. If you cancel or stop your Standing Order you must inform the Treasurer.

Once again, with your help, the administration can be made easier.
Ist Quarter of 2005 / 2006:

Spend continues in the same vein with the added focus on the 2007 Euro Tournament. I am delighted to be able to report that we are in good shape financially to commit to this and some donations begin to flow into the BCA. We have been able to set aside some funds for this high profile European Event. I hope, as I am sure we all do, that Events such as these will bring additional focus to the Braille Chess Association and ultimately help to sustain the funding for the coming months and years ahead. Of course, this may be a ‘pipe dream’ without your Help and Support.

Belated Best Wishes to Everyone for 2006.

Richard Kidals B.A. (Hons) ACMA; FCIS.

Braille Chess Association - Treasurer

ITEMS FOR SALE

 These Brand New items were kindly donated to the BCA recently. The Fundraising Committee suggested we offer this FOR SALE in the earliest Gazette. Consequently, we ask for Offers and hope to sell them to Members and Friends in the first instance.

 If you are interested in any of the following, please contact me.

Brown Ornate Shoulder Bag ….

with exceptionally detailed embroidery and several gold–style coins forming a pattern around the outside of the bag. Approx. size 30cm x 30 cm x 10cm

Shrug Cutaway Designer Jacket…

Cutaway Jacket Design by Dorothy Perkins, a Brown Mock Fur Size approximately 12.

2 Pairs of woollen Gloves….

Ladies gloves in Brown and Turquoise.

Richard Kidals.

STOP PRESS

 “The BCA received a cheque from a Member for £1000 and asked for it to be treated as an anonymous donation. I and the whole BCA Committee would like to express our sincerest thanks for such a generous donation. This is a tremendous donation and a most welcome boost to the fundraising activities which are vital in the delivery of a busy programme, planned for the coming months. I know you will all join the Committee in offering our heartfelt thanks for such a kind and generous donation of £1000”.
THANK YOU.

Richard Kidals.

NOTES FROM THE SECRETARY

 The IBCA European Individual Chess Championship to be held at St Aidan’s College, Durham, in August 2007 might seem a long way ahead but the work to organise the event has already started. We are delighted to say that the main organisers will be Stan and Jan Lovell who bring a wealth of invaluable experience to the role. A small organising group has been set up to oversee the whole process and Stan and Jan are joined on this group by Alec Crombie, Bill Armstrong, Richard Kidals, Julia Scott and me.

 The first meeting of the group was held in December 2005 in Derby, with the second one scheduled for April 2006. Naturally, fundraising and other budgetary considerations featured prominently at the meeting but many other topics were covered including a review of the dates by which key tasks needed to be completed. We shall be sending out invitations to all the affiliated European countries in July 2006.

 As readers will be aware, hosting this major Championship in 2007 will form part of our 75th anniversary celebrations. We are also planning to organise an anniversary event for the wider BCA membership and at present we are looking at the possibility of using the 2007 International Autumn Tournament as such an event.

 Finally, I would like to mention that we have recently produced the BCA Annual Report for the period 1 October 2004 to 30 September 2005 and the BCA Business Plan for the period 1 October 2005 to 30 September 2008. Both documents are on our website but anyone who would like a copy in their preferred format should get in touch with me.

Norman Wragg

SUPPORT TYSON AND HELP THE BCA

 Tyson Mordue has come up with a novel idea for raising funds for the BCA. You are invited to pledge 20 pence for every game of chess that Tyson wins during the twelve month period from 1 April 2006 to 31 March 2007. The invitation goes not only to BCA members but also to your family and friends. The money raised will help to run the services we provide.

 To protect your pockets, we are placing a limit of £15 on the maximum possible settlement for each person. For you to be required to pay this amount, Tyson would need to win 75 games in the year. This is certainly not beyond Tyson but it will be extremely difficult, especially so because games against BCA members in BCA events will not be included.

 As an additional feature, once you have joined the scheme you will be asked to guess how many games Tyson will win. The person guessing correctly or getting nearest the actual number will receive a prize of £25 which will be shared if there is more than one winner.

 Mark Kirkham has kindly agreed to oversee this venture. So everyone, please get your pledges and guesses to Mark as soon as possible. And Tyson, please keep practising ready for lots of wins in 2006/07.

Norman Wragg

FORTHCOMING EVENTS

3rd-5th March 2006. Annual General Meeting and Chess Congress. Lancaster Hall Hotel, Craven Terrace, London W2.

Although the closing date for bookings was 10 January late bookings may be accepted by the organiser, subject to space being available. See November issue for more details.

20th-27th May 2006. Stephen Eastwick-Field Memorial Tournament. (Formerly known as the Minor Tournament). Preston Sands Hotel, Marine Drive, Paignton. This event will be played over six rounds. Entry is limited to blind and partially sighted players and to associate members of BCA whose grade or estimated grade is 130 or below. There will also be some coaching sessions geared to the needs of those who wish to attend. This is a chess holiday which is a firm favourite with many of our grass roots members. There will be social events most evenings and one or two trips. The hotel is situated right on the sea front at the quiet end of Paignton’s Marine Drive. It is a fairly flat walk to the town and to the main amusements. The spacious terraces at the front of the hotel are sure to be a popular place to sit with a drink if the weather is kind to us. If you have friends or family who wish to come along with you they will be welcome.

Entry fee £10. The cost of accommodation to members and associate members of BCA is £220 per person per week. The cost to non members is £246. These rates include dinner, bed and breakfast. There is no charge for coaching or for entertainment within the hotel. The closing date for entries is 20th March. Entries accepted after that date, at the discretion of the organiser, are subject to a £4 per person late booking penalty. Those seeking single rooms are advised to book as early as possible.

27th-29th October 2006. International Autumn Tournament. Moat House Hotel, Solihull. Entry fee £10. Accommodation £33 per person per night sharing and £43 single. These rates include: dinner, bed and breakfast. The rates for non members and for those staying Sunday night will be £39 sharing and £49 single. Closing date for bookings 31 August 2006.

The Major event will be open to all blind and partially sighted players and to associate members of BCA. The Minor event will be for blind and partially sighted players and associated members of BCA whose grade or estimated grade is 80 or below.

 We believe we have found an ideal hotel for our weekend events. The Solihull Moat House stands in extensive grounds yet within a few minutes walk of a major shopping centre. No doubt some players will find it difficult to give their full attention to the game knowing that their partners have been let loose in such an Aladdin’s cave. Solihull rail station is on the main line from London Marylebone to Birmingham Snow Hill. Many from other parts of the country will find it convenient to change trains at Leamington Spa rather than in Birmingham. It is also convenient for those flying to Birmingham International Airport.

 The organiser for the above events is Stan Lovell

 All events run by the BCA in the UK are now part of the British Chess Federation Grand Prix.

 Visually handicapped UK residents under the age of 21 receive free entry and free accommodation at BCA events.

 Booking conditions. All cheques should be made payable to the Braille Chess Association or to B.C.A. Building society cheques should have the name of the sender clearly marked. Post dated cheques are not accepted. Entries and bookings after the advertised closing date are accepted at the discretion of the organiser and are subject to a £4 per person late booking fee.

 BCA reserves the right to refuse or cancel any entry or to exclude any person from any event it runs.

 Those wishing to book extra nights will be asked to pay for the extra nights required direct to the hotel. It will still be necessary to inform the organiser of your requirements.

 On-line and telephone payments. Please note, those paying entry and accommodation fees direct into the BCA account either on-line or by telephone transfer are still required to inform the tournament organiser of their entry and booking requirements.

Stan Lovell.

NOTES FROM THE TOURNAMENT ORGANISER

 You will have noticed that closing dates for entry to our events are now around eight weeks prior to the event. This is because many hotels are requiring our numbers earlier than used to be the case. It is also less likely now that we can reclaim money for those who withdraw from events during the last two or three weeks leading up to the event. I should like to repeat the advice I gave in an earlier issue that, with costs continually increasing, it is wise to take out insurance which will cover you if you need to withdraw from a booking.

 I should also like to remind members that those booking after the advertised closing date are liable to a late booking fee. At present this is £4 per person. Bookings are only made when payment in full has been received. Those booking on-line or by telephone banking are subject to the same conditions and are expected to inform the organiser as soon as the transfer has been made.

 In recent events some confusion has been caused by one or two members telephoning the hotel to seek to acquire the room of their choice or for some other advantage. It would assist the organiser if you do not do this and make your requests to the organiser. There are a number of members who require special consideration and their needs can be adversely affected.

 The manager of my local Royal Mail sorting office is unhappy at the Braille letters I receive which do not have an articles for the blind label on them. I have argued that the regulations do not specifically require the use of an articles for the blind label without success. I am requesting that those who send cheques etc. as articles for the blind use the AFB labels. Many thanks.

Stan Lovell.

IRISH OPEN TOURNAMENT 2006

 This tournament will be held in the Blarney Park Hotel and Leisure Centre, Blarney, from Friday 15th to Monday 18th September 2006. The 6-round Swiss will be open to all visually impaired players and their guides. The Major section will be for players of all strengths, while the Minor will be limited to players graded under 100. The rate of play will be all moves in 1 hour 45 minutes. The weekend will commence with dinner on the Friday at 5:30 and conclude with prize giving on the Monday at about 1:30 pm.

 The Blarney Park is a 4-star hotel, located 5 miles from Cork city centre and 10 miles from Cork airport. The cost for 3 nights’ bed and breakfast with evening meal is 200 Euro for players and guides and for others 229 Euro. The single room supplement is 15 Euro per night extra. Those wishing to extend their stay may do so at a cost of 45 Euro per night for bed and breakfast, but only if bookings are made through the BCAI.

 All fees should be paid to the treasurer, Ernie McElroy. Bank account details will be provided on request to those wishing to pay by credit transfer. The closing date for bookings and payment of fees is August 15th 2006.

 Further enquiries may be made to Eamonn Casey.

Philip Doyle.

TOURNAMENT DIRECTOR’S REPORT

 I would like to begin this report by saying that I will not be standing for re-election to the post of tournament director at the next A.G.M. This is due, amongst other things, to my taking on the secretary-ship of my local branch of the national federation of the blind. I wish the next tournament director every success.

BCA Championship.

Premier Group.

Wall-Whittle 1-0 Caro-Kann 38

Patching-Wall 0-1 King’s Indian 40

Cohn-Whittle 1-0 Catalan 36

Cohn-Bryant 1-0 Queen’s gambit accepted 26

Bryant-Hague 1-0 Ruy Lopez 26

Bryant-Hague 0.5-0.5 Caro-Kann 36.

Scores: Wall 4.5-5, Cohn 3.5-4, Bryant 1.5-4, Patching 1-2, Hague 0.5-4, Whittle 0-2.

Group A.

Davey-Spink 0-1

Spink-Atherton 0-1 Queen’s pawn 27

Innes-Spink 0-1 25

Hilton-Innes 1-0

Couchman-Hilton 0-1.

Scores: Hilton 2-2, Hodgkins 2-2, Spink 2-4, Atherton 1-1, Davey 0-1, Couchman 0-1, Innes 0-3.

Group B.

Way-Price 1-0 Dutch 24

Hague-Rees 1-0 orangutan 34

Price-Hague 0-1 Sicilian 65

Rees-Way 0-1 Giuoco Piano 25

Scores: Way 5-5, Hague 3-4, Lovell 2-3, Townshend 0-1, S. Brown 0-1, Rees 0-2, Price 0-3.

League Division 1.

Hague-Brown 0.5-0.5 Sicilian 68

McElroy-Hague 1-0

S. Brown-McElroy 0-1

Schaefer-Gibbs 0.5-0.5

Scores: McElroy 4.5-5, Gibbs 4-5, Schaefer 3.5-5, Hague 1.5-5, S. Brown 1-5, O’Brien 0.5-5. Congratulations to Ernie McElroy on retaining the league title.

Guy Whitehouse.

MEMBERSHIP SECRETARY’S REPORT

 It is extremely important that members observe the following guidelines:

 If any person has details of a new member wishing to join the BCA, or you just simply have a change of address, however slight, or require to alter the medium by which you receive information, then please do not hesitate to contact the Membership Secretary.

 Obviously, for those playing correspondence chess it is up to them to notify their opponents of any changes to their address or use of media.

David Hodgkins.

NEW ADDITIONS TO CASSETTE LIBRARY

P321: “Test your positional play”

By Bellini and Ponzetto, 11 Cassettes.

B322: “Chess beyond the limits” (Sir Rupert Cross’s journey)

By Urcan (taken from an issue of the magazine “Chess”), 1 cassette.

Mark Kirkham.

BCA AUTUMN TOURNAMENT 2005

 The BCA Autumn Tournament was held at the Moat House Hotel, Bedford, from 28th to 30th October last year. The overseas contingent was rather small, but it was quality all the way as we welcomed players from Ireland, and from the Netherlands Rob and Kim Van Aurich with their son Harry. Two new members, Ann and Stanley Saunders attended their first congress.

 The hotel was comfortable; hotel staff were extremely helpful and efficient. Everyone soon settled into a routine. Meals were hot and tasty, but on my table - number 13 - the evening service was a bit slow. However, this gave a chance to catch up on news and share ideas. Playing conditions in the chess room were very good, save for a cold table beneath the air-conditioning. The controllers were Peter Gibbs and Julie Leonard: they deserve a special mention and our thanks for their customary efficiency and helpfulness. A special mention too to Sheila Milsom who once again ran the raffle.

 Non-players had plenty to occupy them. The river was right beside the hotel, and the town centre with its attractions a short distance away across the bridge. All those to whom I spoke said that they had enjoyed their outings.

 But, of course, it was the chess that had drawn us all together. Before play began we stood for a minute in remembrance of Steve Boniface who died recently - a fine controller and a fine man. As usual, many games were contested in both sections. In the Minor Jim Cuthbert took control of the section from the third round, and moved imperiously on to score a creditable 5 from 5. Mark Hague and Geoff Patching did well but could not close the gap. Our new members, Ann and Stanley Saunders, both had some good games, and Stanley finished with a grading prize. I know they really enjoyed themselves, and were looking forward keenly to future events.

 In the Open by the end of round 3, no one had a perfect score: Cumbers, Mordue, Ross and Lilley all had 2.5 points. By the end of round 4, these four had moved to 3 points as had Bill Armstrong. Hot on their heels with 2.5 points came Les Whittle, Michael Delaney, Colin Chambers and myself, all with a theoretical chance of a share of first place. So, it was all to play for in the final round!

 Tyson defeated Bill, and Graham beat Michael, so they were on 4 points. As the other games finished, no one could catch them except Chris and Paul - who were playing each other! As the time ebbed away, Chris tried valiantly to win, but Paul hung on. At the end, with both players having less than three minutes on their clocks a draw was agreed.

 With Tyson beating Graham on countback, and Jim seeing off all opposition, another autumn congress came to an end.

 A final heartfelt word of thanks goes from us all to Stan and Jan Lovell for organising such a successful event. Stan won a grading prize!!

Roger Waters.

Results of the BCA International Autumn Tournament

Final Scores were as follows;-

OPEN
4 points: Mordue, Lilley (Mordue had a better tie-break and won the trophy)
3.5 points: Cumbers, Ross
3 points: Whittle, Armstrong, Chambers, Lovell, Waters
2.5 points: Delaney (IRL), McElroy (IRL), Crombie, Thacker, Murphy
2 points: Van Aurich (NED), Hodgkins, Casey (IRL)
1.5 points: Plechaty, Phillips, Kirkham
1 point: S. Brown, van Aurich Hoogenraad (NED), Price

Grading prizes were won by Roger Waters and tournament organiser, Stan Lovell.

MINOR
5 points: Cuthbert
3.5 points: Hague
3 points: Patching, Keen
2.5 points: Hall (IRL), S. Saunders
2 points: Osborne, Hodges
1 point : Harrington
0.5 point: A. Saunders

The grading prize was won by Stanley Saunders. This was his first BCA tournament!

A THANK YOU LETTER

 Dear Members,

May I personally thank all those members who bought raffle tickets from Moira or myself at Bedford last November. Sadly, we did not have a winner. However, with your generosity in buying tickets, to the value of £62.00, I was able to raise a total sum of £210.00 which was paid to the BCA in January.

Thank you again for your support.

Les Whittle.

PROMOTING THE PERIODICALS

Richard Harrington, your association’s periodicals distributor, lists his selection of tapes which are waiting for your demand. The cassettes are essential listening for players keen to improve their chess, and easy on the ear for those who simply enjoy studying games and keeping abreast of events in the chess world. The service is free, and members may have as many tapes as they wish provided they return tapes and wallets in time for the next edition.

 Chess Moves: bi-monthly, read by Richard Murphy. Contents includes: editorial, news about the English Chess Federation, letters, details of chess events past and present - together with descriptions of accompanying photographs where appropriate, players of the year with portraits, results round-up.

 Chess Magazine: monthly, read by Roger Waters. News of major tournament games move by move by grandmasters and others, “how good is your chess?” by grandmasters.

 Commentary Games: compiled by Chris Ross, occasional series. Chess games with analysis.

 Press Articles: taken from the Sunday and daily papers, fortnightly, read by Ian Storey: articles written by famous chess players including complete games move by move.

 Popular Chess: quarterly, read by Richard Murphy: letters, chess articles and games with some analysis.

 For more information, and to join the many BCA members already using this worthwhile service, contact Richard Harrington.
 NB: Richard requests that you supply wallet(s) and addressed cards. This is not essential but it would make his administration much easier!

* * *

 The Chairman wishes to convey a sincere vote of thanks to Richard for agreeing to take on the above service. The work of setting up this facility and the distribution of several categories of cassettes has cost Richard much time and effort. Alec says: “A big thank you, Richard!”
A MESSAGE OF THANKS

 Carmel and family would like to thank everyone for the messages of sympathy we received from the Braille Chess Association following the loss of Clive, a dear husband and father. It has been a hard few months and we miss him terribly. He was a devoted and much loved granddad of five children who have some great memories of their times together.

 I hope to see you all again at some time in the future.

With my best wishes,

Carmel.

ANALYSING WITH THE COMPUTER - PART 4

by Grand Master Rainer Knaack

Translated by Hans Cohn

4 – Clearing misconceptions and other things.

The most important analysis techniques with the computer have already been introduced. The final part deals with a few themes which do not lend themselves to a main heading. Also a few misconceptions (announcements of mate, hashtables etc.) have also been touched on – another one: programs are getting faster all the time. What is true is that hardware is getting faster all the time. The programs await adaptation to the changed hardware. If anything, they are getting slower because the greater calculating ability admits the influx of more calculating power in the assessment of positions (the chess knowledge). But this has no practical significance for the user. Things are different when dealing with another question.

4.1 How good are programs in tactics?

That depends on what one understands by a tactical position.

Diagram 18 Breyer – Esser Budapest 1917

rnbq1rk1; p3bp2; 2p1p1p1; 1p1nP1P1; 2pP1P2; 2N5; PP4P1; RBBQK2R

White to move.

Is the character of the position tactical or strategic or are there elements of both? Computers would force a draw with 14 Qg4/Qf3 Kg7 15 Rh7 Kh7 16 Qh5 Kg8 17 Bg6 which is of course tactical but not the best solution. A human detects strategic components: the open h-file and a Black King that cannot move, and wants to play for a win.

For analysis by man and machine this position is wonderfully suitable. First, the game itself went: 14 Kf1 (directed against a possible …Bh4 later) Nxc3 15 bc3 Bb7?! (missing the last chance to force a draw: 15 …Kg7 16 Rh7 etc.) 16 Qg4 Kg7 17 Rh7 Kh7 18 Qh5 Kg8 19 Bg6 fg6 20 Qg6 Kh8 21 Qh6 Kg8 22 g6! (with the White King on e1 Black could now play …Bh4 and …Qe7) …Rf7 23 gf7 Kf7 24 Qh5 Kg7? (after 24 …Kg8 White could get no more than a perpetual check; to continue playing would be very risky) 25 f5! ef5 26 Bh6 Kh7 27 Bg5 Kg8 28 Qg6 Kh8 and resigns.

So White won even without the Queen’s Rook but only with Black’s help. Objectively the activation of the Queen’s Rook is of decisive significance. Several pieces still impede its path to h1 but Queen and King’s Bishop can clear the first rank with tempo win. Correct is 14 Bd2! Nc3 (if instead …Kg7? 15 Rh7! Kh7 16 Qh5 Kg8 17 Bg6 fg6 18 Qg6 Kh8 19 000 Wins) 15 bxc3 Qe8 16 Kf2 Kg7 17 Rh7 Kh7 18 Qh5 Kg8 19 Qh6 f5 20 gf6 Bf6 21 Bg6 Qe7 22 Rh1 Qg7 23 Qh5 despite being materially down, White stands to win owing to Rh3 and g3. However, an absolutely clear win could not be found. So my remark that the position is ideal for analysis by man and machine needs a rider: many moves, particularly the less obvious ones, must be found by man; only when a variation is checked is a program helpful.

4.2 How long should we leave the computer to work?

This is something that concerns many readers. There are two questions here: is there any point leaving the computer to analyse overnight, how long should one sit over one move in interactive analysis? Considering what results were achievable by “Fritz” five or even only three years ago, or rather what results were not achievable, compared with what is achievable by a good computer today, there is little doubt that, the longer you leave it to calculate, the better will the result be. From practical considerations, however, it is always better to enter into the variations oneself. In that case you will hardly get anything extra from “night analysis”. Those, at least, are my experiences, but they are not uniform.

Let us see what “Fritz 5.32” comes up with after a night’s work on diagram 18.

14 Qg4 Kg7 15 Rh7 Kh7 16 Qh5 Kg8 draw 0.00;

14 Qf3 Kg7 15 Rh7 Kh7 16 Qh5 Kg8 draw 0.00;

14 Rh6 a6 15 Qc2 Qe8 16 Qf2 Kg7 draw 2.22

The first variations are clearly heading for perpetual check, the third seems pointless because Black can play 14 …Kg7 which could be answered by 15 Rh7. Entry into the variation does not have to be at that level. You can do it much more quickly and test it afterward by stopping at, in your opinion, critical positions longer. In the last “analysis” it’s up to you.

4.3 Opening novelties through “Fritz”.

There is not yet [1999] a program with a “search for novelties” function. It is man who brings up a promising position for help.

Diagram 19 Piket – Nalbandian 1993

5b1r; p2k1p2; 2n1pP2; 1q1r2B1; NpR3Q1; 6P1; 1P3P1P; R5K1

After …Kd7

This position used to be thought well playable for Black, but the novelty 23 Rd1! changed that judgement: 23 …Ne5 24 Rc5! and Black had to go in for a bad ending: Ng4 25 Rdxd5+ exd5 26 Rb5.

When I found this novelty with “Fritz” and published it in Schach 6/93, I thought it was something quite special. I was displeased when Piket used it afterwards and was referred to “Fritz 20” by New In Chess wasn’t it I who had alerted people to Fritz? Today this is no longer a matter for dispute: computer analysis is common currency, and thus unnecessary to point out that the program may have participated in finding the novelty.

The question remains how one does find novelties with a computer. One should not delude oneself; new and strong moves which are directly indicated by a program will hardly be found in current variations within the first 15 moves. One does better with positions like the above – after move 20 and with very concrete variations.

Or one tries to get acquainted with areas which show little theory and practice. When I worked on the Trompovsky attack, I found few White flaws in the opening theory.

1 d4 Nf6 2 Bg5 Ne4 3 Bf4 c5 4 f3 Qa5 5 c3 Nf6 6 d5 e6 7 e4 exd5 8 e5. This position is very important for the variation with 2 …Ne4 and 3 …c5 because if White can really show a plus here Black would be stuck for improvements. In the only two games with 8 e5 Olafsson played …Ng8? and Hennigan …Nh5? The latter could be answered by Hodgson’s 9 h3 or 9 g4! Hodgson, who did not know either games, thought e5!? worth serious consideration.

But computers show 8 …Qc7 and it soon becomes clear that there is nothing in it for White. One variation: 9 Na3 Nh5! 10 Nb5 Qb6 11 Bc1 a6 12 Na3 Qe6, suggests that 8 ed5 is necessary which causes Black no problems.

These two innovations from “Fritz”, 23 Rd1 and 8 …Qc7, are an exception. Usually one has an idea and succeeds in demonstrating its usefulness by computer. More frequent but just as important is proof of its unsuitability.

1 d4 Nf6 2 Bg5 Ne4 3 Bf4 c5 4 d5 e6 5 de6 de6 6 Qd8 Kd8. Also this untried variation Informator nr. 55 merely remarked: 7 f3 White stands a little better but “Fritz” gives 7 …Bd6 after which no White plus is visible and the move seems to equalise against any White reply.

Hodgson thinks 7 g3 looks a little better for White. He certainly found this without “Fritz”, but it is in fact the answer for if 7 …Bd6?! 8 Nc3! Bf4 9 Ne4 wins a Pawn or gets the Bishop pair after Nc3 9 Bd6. 7 g3 not only intends to fianchetto the King’s Bishop but defends the Bishop on f4 so it seems 7 …Bd6 is out and Black stands a little worse.

4.4 New assessments of games.

Until recently one had to analyse and annotate without the help of computers which was no drawback in only a few games. I see only two defects: when annotating one’s own brilliancies one often omitted the necessary objectivity (I speak from experience), and some moves are anything but obvious for the human brain. The following game seemed at first sight to be a one-sided affair, but computer analysis brought a surprise.

Schmidt – Westerinen, Hamburg 1968

Irregular A54

1 c4 e5 2 Nc3 Nf6 3 Nf3 d6 4 d4 e4 5 Ng5 Bf5 6 g4 Bg4 7 Bg2 Nc6 8 Nge4 Ne4 9 Ne4 Qd7 10 h3 Bf5 11 Ng3 Bg6 12 h4 h6 13 Qb3 Nd4 14 Qe3 Ne6 15 f4.

Against the threat f5 winning a piece there seems no reasonable reply. The game continued: …f5? 16 Bb7 Rd8 17 Bc6 Black resigned. White received a prize for the game. Checking it today with “Fritz”, we find that after 15 …Qa4! the situation is anything but clear: if 16 f5 Bf5 17 Nf5 Qa5 regaining the piece. Still, after 16 Bd2 the Queen excursion seems merely a delay of the inevitable, but by no means. After 16 …d5! the Bishop on f8 will go to c5 with tempo win and with the Queen no longer on d7 17 f5 Bc5 18 fe6 is no good. There are two variations: A. 17 cd5 Bc5 18 Qc3 Bd4 and the N on e6 can move next, and B. 17 f5 Bc5 18 Qc3 Bd4 19 Qf3 00 with a very unclear position. I did not manage to show a White plus after 15 …Qa4.

What can we conclude from this? Is 13 Qb3 just a bluff? Is White not better at all? Where should his King go? These questions will not be answered here, but how should the game be evaluated and annotated? Well, Schmidt is not responsible for the poor defence; perhaps after …Qa4 a much better game would have emerged, and it is no surprise that it eluded the player and the commentators. The conclusion must be that a very large number of classical games exist in a very poor state of commentary. Let me conclude with a famous example.

Diagram 20 Tal – Smyslov 1959

r1bb1r1k; p2n1ppp; 2p4N; 7Q; 2p5; 2B2N2; qPP2PPP; 2KR3R

After 18 Bc3

A typical Tal attack. Like many before and after him, Smyslov wilted under the pressure and lost after 18 …Nf6? 19 Qf7! but 18 …Bf6! would have set White considerable problems. Tal and those who copied him immediately gave two variations to prove his point: A. 19 Nf7 Kg8 20 Nf3g5 Bg5? but instead Qa1 21 Kd2 Bxc3 22 bxc3 Nf6! and it is White who has the problems; B. 19 Ng5 Bg5 20 Qg5 f6 21 Qh5 gh6 22 Rhe1 Rb8? but instead 22 …Ne5! and if 23 Re5 Bg4! wins for Black.

One can certainly have divided opinions about two of the best players of their time, but in the matter of analysis and assessment there should be no disputes.

A PLAN IN THE RUY LOPEZ

BY GRANDMASTER T. MICHALCZAK

 Vsevolod Rauzer (1908-41) was a strong soviet player who stamped his own ideas on many openings in the first half of the last century. In the Ruy Lopez he wanted to prove that White has a forced win, an ambitious undertaking which led to many discoveries in opening theory. For a long time his idea of opening the d-file by exchanging on c5 or e5 was critical for the Tchigorin variation: 1 e4 e5 2 Nf3 Nc6

3 Bb5 a6 4 Ba4 Nf6 5 00 Be7 6 Re1 b5 7 Bb3 d6 8 c3 00 9 h3 Na5 and now

10 Bc2 c5 11 d4 Qc7 12 Nbd2 Nc6 13 dxc5! dxc5 14 Nf1

 Preliminary remarks. Taking on c5 is more forcing than on e5 since Black does not have the option of retaking with the knight. D5 and f5 are welcome outposts for White’s pieces. Via f1 and e3 the Nd2 heads straight for d5 or f5. Black has no good central outpost because Pc3 protects d4. If White goes for these squares without swapping on c5 Black has the counter …d5. Moreover it is logical that White’s hold on d5 with the queen and rooks in support on the open file. The most important factor is that White determines the structure of the game. According to “Chess base megadatabase 2005” Fischer used the plan 17 times and Boleslavsky 16 times.

 White’s plan. Apart from the above-mentioned knight manoeuvre White can increase the activity of his pieces by Nf3-h2-g4/h4-f5 Qd1/f3 followed by Rad1. On e2 the Queen exerts pressure on Black’s queenside which can be reinforced by a4. On f3 the queen is even more aggressively placed supporting f5 and ready to attack the king. Also useful are the advance of the h-pawn and the capture hg4 should Black swap the knight there, followed by Kg2 and exploiting the open h-file with Rh1.

 Black’s plan. Black’s counterplan consists in battening down the defences of the centre and the kingside and harmoniously posting his pieces and control of d5 and f5 by minor pieces and g6. He should aim for counterplay by c4 and Nc5 d3. Another plan is the piece sacrifice Nd4 after cd4 ed4 Black gets a dangerous passed pawn duo in compensation for the double pawn e6 and e5 to control the weak squares d5 and f5.

 Let us look at some examples of Rauzer’s experiences with the system.

1. Rauzer - Riumin, Leningrad 1936

1 e4 e5 2 Nf3 Nc6 3 Bb5 a6 4 Ba4 Nf6 5 00 Be7 6 Re1 d6 7 c3 b5 8 Bb3 Na5

9 Bc2 c5 10 d4 Qc7 11 Nbd2 Nc6 12 a4 Rb8 13 ab5 ab5 14 dc5 dc5 15 Nf1 Be6

16 Ne3 0-0 17 Ng5 Rfd8 18 Qf3 Rd6 19 Nf5! Bf5

 (The strong knight forces Black to give up the bishop pair and the “Spanish” Bc2 gets more air)

20 ef5 h6 21 Ne4 Ne4 22 Be4 Bf6 23 Be3+ Ne7 24 b4 c4 25 g3 Rd7 26 Ra7 Qd8

27 Rd7 Qd7 28 h4 Kh8 29 g4!

 (If you have the bishop pair use your pawns)

29 …Ng8

 (If Bh4 30 Rd1 Qc7 31 Qh3 Bf6 32 Bh6 Kg8 33 g5 Wins)

30 g5 Be7 31 Rd1 Qc7 32 f6! Bf6

 (gf6 33 Qf5 Kg7 34 gh6 Nh6 […Kf8 35 h7 Wins] 35 Bh6 Kh6 36 Qh7 Mate)

33 gf6 Nf6 34 Bc2 Rd8 35 Bh6 Rd1 36 Bd1 e4 37 Bf4 Qd8 38 Qe2 1-0.

2. Rauzer - Panov, Tbilisi 1937

r3r1k1; 3b1pp1; 4qn1p; np2p3; 2p1P2B; 2P5; 1PB1QPPP; R3RNK1

Here too White has gained the bishop pair for the Nf5 24 Ne3! Bc6 25 Nf5 Kh7?!

 (…Nb7 was better)

26 Red1 Nb7 27 Qe3 Nd7 28 Ra8 Ra8 29 Be7!

 (dominating the dark squares and preventing counterplay)

29 …Ra6?!

 (to prevent Qb6 better was …Nf6)

30 Bb4 Nf6 31 h4

 (the pawn storm again supported by the knight. Also good was 31 Ne7 Ra2 32 Qb6)

31 …Ng8 32 h5 Nf6 33 g4 Ng8

 (if Ra2 34 Ba3 Wins or Ng4 34 Qg3 Wins. 33 …Ra8 was better for if 34 Qb6? Be4! 35 Qe6 fe6 36 Be4 Ne4+)

34 f3 Qf6?

 (…g6!?)

35 Bf8

 (quicker is 35 f4!? ef4 36 Qf4 Qg5 37 Qg5 hg5 38 e5)

35 …g6 36 Nh6! gh5?

 (the decisive mistake; don’t open lines near your king when it’s under attack: Ra8 37 g5 Qe6 38 hg6 fg6 39 Ng8 Kg8 40 Ba3+ is playable)

37 Nf5 Be8 38 Kg2! Qb6 39 Qg5 Qg6 40 Qd2 f6 41 Qd5 Rb6 42 Kf2 Qg5 43 gh5 Qh5 44 Rg1 Bf7 45 Rg7 Kh8 46 Qf7 Qf7 47 Rf7 Ra6 48 Nh4 1-0.

3. Rauzer - Frydman, Kiev 1940

r3rbk1; 2q2ppp; 4bn2; npp1p3; 4P3; 2P1NN2; 1PB2PPP; R1BQR1K1

Play is not completely accurate here but is, nevertheless, instructive.

17 Nd5! Bd5 18 ed5

 (now the “Spanish” bishop has more space)

18 …h6 19 Nh4! Rad8

 (having already played …h6 Black does not want to weaken himself further with …g6)

20 Nf5 Rd5 21 Qf3 Re6
 (the activity of White’s pieces justifies the pawn sacrifice)

22 Re4

 (e4 is the fulcrum of White’s attack, but 22 Qg3 Kh8 23 Qh3 is less risky)

22 …g6

 (…Ne4? 23 Qe4 g6 [Nc4? 24 Ne7! Be7 25 Qh7 Kf8 26 Qh8 mate] 24 Qd5 gf5 25 Bf5+)

23 Bh6?

 (too ambitious; correct is 23 Nh6 Bh6 24 Bh6 Ne4 25 Be4 Rd8 26 Bg5 with an unclear position)

23 …Ne4!

 (if gf5? Qg3 Ng4 25 Rg4 fg4 26 Qg4 Rg6 27 Bg6 fg6 28 Qg6 Bg7 29 f4! [29 Ra5? Rd1 Mate] 29 …Rd7 [forced because Ra5 was threatened; if ef4? 30 Ra5 Wins or Nc4 30 Ra8 Wins] 30 f5 c4 31 f6 Qb6 32 Kf1 Qf6 33 Qf6 Bf6 34 Ra5 with the better ending for White. Bh6 24 Nh6 Kg7 25 Rh4 e4 26 Qh3 Qd8 27 Ng4 Rd2 28 Ne3 Nc4 is also good but the text is stronger)

24 Ne3

 (if 24 Be4 gf5 25 Qg3 Rg6 26 Qg6 fg6 27 Bd5 Kh8 28 Bf8 Qd8 Wins)

24 …Rd8 25 Be4 Bh6 26 Nd5 Rd5 27 Bd5 Re7 28 Qf6 Kh7 29 g3 Nb7??

 (missing the win by …Rh7 or ...Bf8)

30 Ra7! Rd7 31 Rb7 Qc8 32 Rd7 Qd7 33 Bf7 Qd1?

 (…Qf5 offered chances of survival)

34 Kg2 Qd7 35 Qg6 Kh8 36 Qg8 Mate

Three wonderful wins for White - no wonder the masters of the day took up Rauzer’s plan with enthusiasm. It took a long time before countermeasures were found, and even today they are not all that familiar with the players of the Black pieces - even those with an ELO rating of 2000 plus.

(From Jugend Schach, 9 2005 Translated by Hans Cohn)

ANSWERS TO “CASTLING” IN THE AIR

 In the previous magazine you were asked to find seven seven-lettered anagrams in the word “castling”. These are:

Casting, lacings, lasting, salting, scaling, slating, staling.

Editor.

 “ENDGAMES”: A DIFFERENT WORLD!

 As this is the last time I offer you a word for anagram search, “endgames” seemed appropriate. See if you can find one seven-lettered word, apart from “endgame”: the answer is a bit of a “put down!”

Editor.

