
Desert Knight
The Official publication of the New Mexico Chess Organization

June 2014. Free as a pdf file on nmchess.org.

Contents of Desert Knight are @ copyrighted by the New Mexico Chess Organization unless

otherwise noted.

For permission to reprint , write to

P .O. Box 4215, Albuquerque, New Mexico 87196 Attn: Desert Knight Editor

1. Venus Wainright receiving Heart of the Desert gift basket from NMCO in appreciation of her service presented by Presi-

dent Oren Stevens and TD Art Byers at the New Mexico Open in Rio Rancho. Oren also presented Art Byers with a

Heart of the Desert wine gift box in appreciation for his many years of service to NMCO.

2. Ben Coraretti giving simultaneous exhibition at New Mexico Tech Chess Olympiad in Socorro.

3. Jason Kammerdiner, New Mexico Co-Champion, giving simultaneous at National Chess Day celebration in Las Cruces.

4. Matt Grinberg giving simultaneous exhibition at National Chess Day celebration (hands as fast as lightning).

1.

2.

3.

4.

Desert Knight PAGE 2 June 2014

Annotation

Symbols

Excellent Move !!

Good Move !

Interesting !?

Dubious ?!

Bad ?

Blunder ??

Check +

Double Check ++

Checkmate #

White Winning +-

White advantage +=

White small edge +/=

Equal =

Black Winning -+

Black advantage =+

Black small edge =/+

Unclear position Ð

Better move is >=

Novelty N
Except as noted, numeric evalua-

tion are by Rybka4.

Table of Contents

The Presidentôs Column

 Page # 2

New Mexico Open

 Page # 4

New Mexico Richard Sherman

 Page # 9

National Chess Day Celebration

 Page # 12

NM Tech Chess Olympiad

 Page # 13

The Presidentôs

Column

Long time New Mexico scholastic

chess organizer, Andy Nowak,

passed away recently.

A Tribute to Sir Andy Nowak

After returning to Albuquerque in

1976 I started a chess club at my

son's school. I affiliated the club

with the USCF and enrolled thirty

students as junior members of the

USCF. I decided to enter my stu-

dents in their first rated tournament

at an event in Los Alamos. It was

there that I was first privileged to

meet Andy Nowak. Having no ex-

perience directing or organizing a

chess tournament, I reasoned that

showing up an hour early unan-

nounced would be ample time for

the tournament director to process

a bus load of students. It was not

long after our arrival that we heard

the moaning, whinnying, and com-

plaining from the adult players.

They did not want to play a bunch

of kids. They did not want to play

inexperienced players. They just

wanted to compete against their

usual opponents.

I was fully expecting to be told by

the TD to ñGet out, stay out and

don't come back.ò Instead, to my

delight, we were greeted by a gen-

tleman with a smile who welcomed

us to his tournament. He assured us

that he would find a way for us to

play. He was the organizer and

director of the tournament, Andy

Nowak. Andy calmed down the

adult players. He entered my

From The Editor/Publisher

Matt Grinberg

Thanks to all the contributors to

this edition of Desert Knight!

We are covering a broader spec-

trum of events in this edition. This

is motivated by two things. First

there have been two major NMCO

tournaments since the last Desert

Knight, rather than just one. The

coverage of the major tournaments

is not as extensive as usual. Sec-

ond, by covering more events we

are hoping to appeal to a broader

audience and get more contribu-

tors to Desert knight.

DK is available in hard copy for

those who play in the June ABQ/

RR Open and to all others as a pdf

file download on the web:

nmchess.org.

NMCO Officers

President - Oren Stevens

Vice President - Steve Perea

Secretary - Sam Dooley

Treasurer - Dean Brunton

Webmaster - Jeffrey S.

 Sallade

Desert Knight Publisher -

Matt Grinberg

Tournament Organizer -

 Larry Kemp

Member at Large - David

Lewis

Email addresses:

newmexchessorg@gmail.com

info@nmchess.org

Web Site: nmchess.org

Contributors to this

issue:
Steve Farmer

Ben Coraretti

Oren Stevens

Matt Grinberg

Desert Knight PAGE 3 June 2014

New NMCO Vice-President

Since the New Mexico Open last

September, NMCO has been very

fortunate to acquire a newly

elected officer who has already

made a positive difference, espe-

cially in scholastic chess in the cen

-tral region of our state. I have

been acquainted with this person

since the eighties and consider him

a friend. Steve Perea, our new Vice

President, has proven to be a man

of vision and great energy. Steve

joins us as the Chess Director of

the New Mexico Activities Asso-

ciation (NMAA). Under Steveôs

direction and with the support of

the Executive Board, we have or-

ganized, for the first time in the

stateôs history, regional and state-

wide elementary and middle school

team chess championship tourna-

ments. This has been my vision

and I want to thank Steve for

spearheading this project and mak-

ing it happen.

I have had the privilege to serve as

the NMCO President for four

years. I want to take this opportu-

nity to thank our Executive Board

members for the time they have

volunteered to support NMCOôs

primary mission: To expand chess

activities throughout the State of

New Mexico.

Oren V. Stevens,

President, New Mexico Chess

Organization

Oren also presented Art Byers with a

wine gift box in appreciation for his

many years of service to NMCO.

and a model citizen. I think of

Andy as one of New Mexico's

favorite sons. His contributions to

youth throughout our state were

priceless. His memory will live on

in those who he mentored, and in

those who have had the privilege

to know him. I believe in my heart

that if Andy had the opportunity to

express his last thoughts to all of

us it would be these three words:

PASS IT FORWARD!!

To Sir Andy Nowak: I proudly

salute you. You will be sorely

missed. You have been one of the

most selfless, compassionate and

dedicated gentleman to the cause

of mentoring the children in our

state I have been honored to meet.

I thank you for your life time ex-

ample of putting others ahead of

yourself.

New Desert Knight Editor

Our search for an editor for the

NMCOôs Desert Knight publica-

tion is at long last over. I am cer-

tain the person I asked to fill the

position, and who was confirmed

by our Executive Board, will pro-

duce an exceptional publication

starting with the June issue. I wel-

come Matt Grinberg to the NMCO

Executive Board as Publisher/

Editor of the Desert Knight. The

entire Board looks forward to

working with you and supporting

your efforts.

stronger students in the main tour-

nament and found a conference

room for the rest of the students to

play rated games against each

other. Andy shared with me years

later that this was the moment he

realized the need for mentoring

children in chess and making scho-

lastic chess tournaments and a

chess league available to the youth

in the Northern schools of the

state.

Shortly after I realized that what

Andy was forced to deal with was

a director's nightmare. His words,

his actions and his attitude clearly

defined the outstanding qualities of

his character. I understood from

that moment forward who Andy

was.

I have met Andy on numerous oc-

casions since, as he organized and

directed scholastic tournaments.

After many years of observing

Andy's hard work and dedication

to scholastic chess in Northern

New Mexico, his founding of the

Northern School's Chess League

and his many years organizing and

directing the Annual Arm and

Hammer International College's

Pir Maleki Tournament, I decided

to dedicate a tournament held a

few years back at Eldorado High

School to Andy Nowak, Don Wil-

son, who has since passed away,

(the founder of The Albuquerque

Schools Chess League) and Ron

Kensek (the current Director of

The Albuquerque Schools Chess

League).

I will always remember Andy as

gentlemen of outstanding character

Desert Knight PAGE 4 June 2014

New Mexico Open -

2013

Jason Kammerdiner and Doug Thigpen

tied for first at 4-1 in the Open Section.

Jason lost to Tony Schroeder in round 3,

but bounced back to beat top rated Ted

Belanoff in the final round. Doug gave

up draws to Belanoff in round three and

to Matt Grinberg in the final round. Ted

tied for 3rd and 4th place with Tony at

3.5-0.5.

Thigpen, Doug (2019) -

Mulcahy, Donald (1951), 1-0

New Mexico Open, Round 1

Rio Rancho, 9/28/2013

This was a tough battle for either player

to start the tournament. Doug's win is a

sign of the fortitude he would maintain

in order to fight for first place.

Comments by Steve Farmer

King's Indian Defense - Classi-

cal Main Line

1. c4 g6 2. d4 Nf6 3. Nc3 Bg7 4. e4
d6 5. Nf3 O-O 6. Be2 e5 7. O-O Nc6
8. d5 Ne7 9. Ne1 Nd7 10. Be3 f5 11.
f3 f4 12. Bf2 g5 13. b4 b6 This was
played to inhibit 14.c5. White's most
common moves at this point are Rc1
or Nd3, but Mr. Thigpen is un-
daunted by Black's prophylactic play
and pushes ahead with c5.

[13... Nf6 14. c5 Ng6 15. Rc1
Rf7 16. cxd6 cxd6 17. a4! Most
of my opponents play 17. Nb5
but one played a4, looking to
dominate the queenside. Try as I
might I could never shake the
feeling that White was better.
(17. Nb5 g4 (Or 17... a6 18. Nc3
Bd7 19. Na4 g4 when Black is in
time with his kingside play) 18.
Qc2 (18. fxg4 Nxe4 Black is
fine.) 18... g3 19. hxg3 fxg3 20.
Bxg3 Bh6 Black's active pieces
are enough for the pawn) 17...
Bf8 18. a5]

14. c5N Objectively this is not best,
but, looking at it from a psychological
point of view, maybe not a bad idea!
One of the fun aspects of chess is
the battle of ideas; your opponent
plays a move designed to stop your
move, then you play it anyway!

[14. Nd3 gives White the better
position. 14... Nf6 15. c5 Qe8 16.
a4 Qh5 17. Nb5 White is verging
on winning, N. Smagin (2043)
vs. G. Tkachev (2124) Dagomys
2009 - White won in 40 moves;
14. Rc1 is the most common
move. 14... Ng6 When I am
Black, I prefer 14...a5 to disrupt
White's plans. 15. Nd3 Nf6 16.
c5 h5 17. cxd6 cxd6 18. Nb5
Ne8 19. a4 White is better, with
active play on the queenside and
little to fear on the kingside, J.
Mohamed vs. K. Punya Man Te-
heran 1997 - Black won in 59
moves]

14... bxc5 15. bxc5 Black needs to
relieve the tension in the center.
White would like to maintain the ten-
sion as he has lots of queenside
space for maneuvering his pieces,
but how does Black relieve the ten-
sion? In King's Indian Defense Black
likes to keep as many pieces as pos-
sible and bring them to the kingside
for an attack, so the move 15...Nxc5
doesn't look that attractive (As a KID
player I want that knight on h5!). But
taking on c5 with the pawn allows
White to play 16.Na4 when he can
capture on c5 with the knight, main-
taining the bishop pair and a healthy
pawn structure and leaving Black
with isolated a and c pawns and a
backwards e-pawn. If Black played
this way, White has the same advan-

tage as in variations arising from
moves like 14.Nd3 or 14.Rc1. 15...
Nxc5! This move is the 'fly in the
ointment' for White's plan. Now, to
mess up Black's pawn structure, he
must give up his bishop pair, leaving
himself with his bad bishop.
16. Bxc5 dxc5 17. Na4 Qd6 18. Rc1
Rb8 19. Qc2 Both players start to
lose the thread of the game, not in a
big way, but missing some subtle
'battles of ideas.' White would have
held a slight edge after either
19.Nxc5 or 19.Bc4.
19... c4?! The idea behind this move
escapes me.

[19... c6 Though the pawn struc-
ture is different, this is a theme in
the Breyer variation of the Ruy
Lopez - to destabilize White's
center or force a few exchanges
to ease the defense. 20. dxc6
This is correct for White. Taking
on c5 with the queen is suspect.
(20. Qxc5?! Qxc5 21. Nxc5 cxd5
22. exd5 Nf5 The computer calls
this equal, or gives Black an
edge. As a player who patiently
takes the bishop pair deep into
the endgame, I would prefer to
play the Black and sit patiently
until move 80 if needed. White
has fractured pawns and a bad
bishop) 20... Nxc6 21. Qxc5 Qd4
22. Qxd4 Nxd4 23. Bc4 Kh8 This
is level and I'd be okay playing
either side, though I'd lean to-
wards Black due to the bishop
pair]

20. Bxc4 Bd7
[20... Kh8 Getting out of the dis-
covery in order to play ...c6. 21.
Bb3 Blocking Black's open file
and putting pressure on his c-
pawn. 21... c6 The only way to
get compensation is to jettison
this pawn in the most effective
way possible, perhaps to round it
up later, but after 22. dxc6 Qc7
23. Bd5 the pawn is well pro-
tected and White is better]

21. Bb3 Rfc8 22. Nc5?! Not best.

Desert Knight PAGE 5 June 2014

[22. Nd3 Kh8 23. Nac5 c6 Giving
up the bishop pair is Black's best
shot at holding. (23... Be8 To
preserve the bishop pair. 24.
Ne6 Bf6 25. Qc5 Rb7 26. Nb2
Qxc5 27. Nxc5 Rbb8 28. Ne6
Rb7 29. Rc2 White will win the c-
pawn.) 24. Nxd7 Qxd7 White can
choose from 25.Ba4 or the ag-
gressive 25.d6. Both moves give
White an advantage]

22... Kh8 Black, in turn, misses the
best defense.

[22... Be8 23. Rf2 is the best
chance for White to hold a slim
advantage. (23. Ne6 Unlike in
the 23. Rf2 variation, Black will
give up the bishop pair to elimi-
nate White's edge, the d5 pawn.
23... c6! 24. Qc5 (24. Nxg7 Kxg7
25. dxc6 Nxc6 Black is better;
the pawn structure is equal,
Black has a good bishop, White's
bishop is technically bad, Black's
knight has immediate access to
the outpost on d4, while White's
knight cannot easily get to d5)
24... Qxc5 25. Rxc5 cxd5 26.
Rxc8 Rxc8 27. exd5 Nf5! 28.
Nxg5 Ne3 29. d6! (29. Rf2? Rc1
30. Re2 Bf6 31. Ne4 Bh4 32. g3
Bb5! Well, this looks just lovely
for Black.) 29... Kh8 30. d7! (30.
Rf2 Rc1 31. Re2 Bf6 32. Ne6
Nf5 33. Nc7 Bd7 Black is doing
well and should regain the pawn)
30... Bxd7 31. Nf7 Kg8 32. Nxe5
Kf8 33. Nxd7 Ke7 34. Rf2 Rc1
35. Re2 Kxd7 Black's more ac-
tive pieces and bishops of oppo-
site color should be enough to
hold the pawn down endgame)
23... c6 24. dxc6 Kh8 25. Be6
Rxc6 26. Rd2 Qc7 White is a
little better, but as an advocate
of the bishop pair I wouldn't mind
playing Black with the plan of
trading queens and maybe one
pair of rooks]

23. Ne6 Again, a slight inaccuracy.
White should have taken the bishop.
This would leave balanced material.
Both sides would have a bad bishop,
and White would have the better po-
sition based on pawn structure.

[23. Nxd7 Qxd7 24. Ba4 White
has a bind on Black's position.

Black needs to get rid of one of
his pawn weaknesses and he
can try to do this with 24... c6!?
25. Nd3! (25. dxc6? is a bad mis-
take as Black is guarding this
pawn with tactic: 25... Nxc6! 26.
Bxc6 Qd4 27. Rf2 Rb6 28. Kf1
Rbxc6 29. Qxc6 Rxc6 30. Rxc6
Things are not so clear now.
Black has a queen for two rooks,
but he still has a bad bishop.
Still, the queen is tricky to play
against on an open board) 25...
Qd6 But now the tension can be
broken to White's advantage. 26.
dxc6 Nxc6 (26... Qd4 The logic
behind 25.Nd3! becomes obvi-
ous 27. Nf2 and White is close to
winning) 27. Bxc6 Rb6 (27...
Qd4 falls short to 28. Nf2) 28.
Qa4 Rbxc6 29. Rxc6 White will
next take the a-pawn with a
slight edge]

23... Bf6 This is quite a complex mid-
dlegame! This move makes perfect
sense; it preserves the bishop pair
and protects the g-pawn. Still, it was
better to trade on e6 to get rid of the
knight.
24. Qc5 Qxc5? Trading queens
plays into White's wheelhouse. Bet-
ter was to take on e6.
25. Rxc5? White misses a chance to
gain a decisive advantage.

[25. Nxc5! Be8 (25... Bb5 26.
Bc4 Bxc4 27. Rxc4 Rb2 28. Nd7
Kg7 29. Ra4 Ra8 30. Ra6 Ng8
31. Nd3 Rc2 32. Rc1 Rxc1 33.
Nxc1 with a winning endgame
for White.) 26. Ned3 Ng6 Now,
with some accurate moves White
topples Black's defenses. 27.
Na6! Rb7 28. d6! Rb6 29. Be6!
White is winning]

25... Bb5? Black returns the favor.
[Better is 25... c6!? when 26. d6
(or 26. Nd3 cxd5 27. exd5 Nf5;
or 26. dxc6 Rxc6 27. Rxc6 Nxc6)
26... Ng6 all leave the position
level, leading to drawville. Black
still has two weak pawns but
they can no longer be over-
loaded as Black has adequate
defenses]

26. Rf2 Rb7?! Better was either
26...Bd7 or 26...Ng6 with an advan-
tage to White. After the move in the

game Black is strategically lost.
27. Rfc2 Ng6? Judging from the er-
rors, I assume Donald was in time
pressure. The mistakes he makes
are not blunders but they add up
over time.

[27... Bd7 28. Nxc7 Rd8 29. Nd3
Ng6 30. Na6 Rb6 31. Ra5 Black
can resist, but White's win is in-
evitable]

28. Rxc7 Rbxc7 29. Rxc7 Rxc7 30.
Nxc7 Bd7 31. Nd3 White makes
things hard on himself. He is still bet-
ter but it is no longer a clear-cut win.

[31. d6 The point is that White
will be able to eventually force a
critical defender out of the way
of the d-pawn and force Black
to give up a piece for the pawn.
The best defense I can find is:
31... Kg7 32. Nd3 Nf8 33. Nc5
Bc8 34. Ba4 Bd8 White domi-
nates d7, so Black makes his
last stand on d8. 35. Nd5 Be6
36. d7 Bf7 37. Nb7 Ne6 38. Nb4
Kf6 39. Kf1 a5 40. Nc6 Bc7 41.
Bb3 Bg6 42. d8=Q Nxd8 43.
Ncxd8 and wins]

31... Be7 32. Bc4 Bd6 33. Bb5
Bc8? Inattentiveness? Time trouble?
Who knows, but this gives back a
winning advantage to White.

[33... Bxc7 34. Bxd7 h6 35. Kf1
Kg7 36. Nc5 Kf7 White should
be able to win, but it is not easy]

34. Ne8 Be7
[34... Ba3 is not enough to hold.
35. d6 Be6 36. Kf1 Bxa2 37. d7
Be7 38. Ke2 Kg8 39. Nd6 Nf8
40. Nb7 White will promote cost-
ing Black a piece.]

35. d6 Bd8 36. d7 Bb7
[36... Bb6 will not alter the out-
come. 37. Kf1 Bxd7 38. Bxd7]

37. Nd6 Bb6 38. Kf1 a6
[Or 38... Ba8 39. Nc8 Bc7 40.
Nxa7 Kg7 41. Bc6 Bxc6 42.
Nxc6 when Black is too far away
to stop the pawn.]

39. Nxb7 axb5 40. d8=Q Bxd8 41.
Nxd8 Kg8 42. Nc6 Kf7 43. Ncxe5
Black resigned.
This was a really nice game.

Desert Knight PAGE 6 June 2014

Porter, Paul B. (1354) - Kam-

merdiner, Jason (1930), 0:1

New Mexico Open, Round 2

Rio Rancho, 9/28/2013

This is a David versus Goliath battle.

After a roller-coaster opening and mid-

dle game Goliath finds the stone hurled

at him and returns it to the sender.

Comments by Steve Farmer

Queen Pawn Game

1. d4 Nf6 2. e3 d5 3. Bd3 g6 4. f4 c5
5. c3 Bg4 6. Nf3 Ne4 This novelty,
though not bad, does not impress
me.

[I would prefer simple develop-
ing moves such as 6... Nc6; or
6... Bg7]

7. Nbd2
[White had an interesting try
here with 7. Qb3 hitting the un-
defended b7ïpawn. White just
needed to calculate the line
where Black plays for the fork
with c4. 7... Nf6 is best for
Black, but he still loses a pawn
after (If 7... c4 right away 8.
Bxc4 dxc4 9. Qxb7 Nd7 10.
Qxe4 White is two pawns up
and owns the center) 8. O-O c4
9. Qxb7 Nbd7 10. Be2 White is
fine]

7... Nxd2 8. Bxd2 cxd4 9. exd4 Nc6
10. O-O Bg7 11. Qb3 Bxf3 12. Rxf3
Qb6 13. Qxb6 axb6 14. f5! A fine
decision by Paul - his lead in devel-
opment dictates aggressive play.
14... gxf5

[14... Bf6 is better. Perhaps Ja-
son realized he was in for a bat-
tle and decided to complicate
with dreams of battling on the
half open g-file]

15. Rxf5 e6 16. Rf2 Jason is re-
warded. Consolidation makes sense,
but he has a lead in development
and should have looked for an active
move.

[16. Rh5 looks good]
16... Nxd4

[16... h5 is more fitting though
White is still better]

17. Kh1?? Paul fails to call his oppo-
nent's bluff. Never trust that your op-
ponent's combination is sound. I
have found that the best wins come
when you sac your opponent's
pieces, not your own.

[White should have taken the
knight. It would have breathed
life into his bishop pair. For ex-
ample; 17. cxd4 Bxd4 18. Bb5
Kf8 19. Bb4 Kg8 20. a4 White is
ready to swing the rook to g3 via
a3. Black has given up two
pieces for a rook and two pawns,
but the activity of the White
pieces give him good chances]

17... Nb3 Perhaps Paul overlooked
this move. The position swings in
Black's favor. Sneaky play is some-
times rewarded!
18. Bb5 Ke7 19. Bg5 f6 20. Raf1
fxg5 The advantage swings back to
White.

[Better was 20... Rhf8 when
Black has a tiny edge]

21. Rf7 Kd6 22. axb3 Kc5! This is a
difficult move for Jason to play, but it
is best. The most natural response
would have been to protect the
bishop, but that would allow White to
play b4 with a solid edge.
23. Rxg7?!

[He should have kept the bish-
ops on the board with 23. Bd3
when the game would be even.
Black's bishop has to move. Pro-
tecting it with the h-rook drops
the hïpawn. Protecting it with
the a-rook is retarded. So 23...
Bf8 24. Re1 and Black has to
choose which pawn he will lose,
the b-pawn or e-pawn. If he
plays Kd6, White could still go
after the e-pawn with Rf6. Proba-

bly not a winning advantage, but
Black will have several pawn
weaknesses and it would be
White's choice to play for a win.]

23... Kxb5 24. g3 Ra2 25. Rf2 h6
26. Rxb7 White has his pawn back,
but the position is drawish.
26... Re8 27. Rh7 e5 28. Rxh6 e4
We ran into confusion with the game
score here. If the moves are not cor-
rect, my apologies. This was recre-
ated as best as possible.
29. Rhf6 e3 30. Re2 Ra1 31. Kg2
Rd1 32. Rf1

[White missed a chance to play
32. g4 which would have locked
all of Black's pawns in place,
giving White good winning
chances. Black should just ac-
cept he is worse and play ...Kc5.
If he tries to force the d-pawn
forward he will be in trouble: 32...
d4 33. Rf5 Kc6 34. cxd4 Rg8 35.
d5 Rxd5 36. Rxd5 Kxd5 37.
Rxe3 White has excellent win-
ning chances!]

32... Rxf1 33. Kxf1 Re4 34. b4?
[White could still play for a win
with 34. Re1 The idea is; the
king is a better blockader than
the rook. The rook needs free-
dom to move. If the king is on
e2, White's rook can play ac-
tively]

34... Kc4 35. Kg2?
[Again 35. Re1 was the move]

35... d4! Nicely done by Jason.
White's pawns are weak. Black's
king and rook work their way into
White's position.
36. cxd4 Kxd4 37. Kf3 Kd3 38.
Rxe3 [Desperation, but there is no
defense - ed]

[38. h3 Re5 39. Re1 e2 40. Kf2
Rf5 41. Kg2 Kd2 and wins]

38... Rxe3 39. Kg4 Re5 40. h4 gxh4
41. Kxh4 White resigned.
What is the moral of this game? As
the higher rated player, never take
your opponent lightly. He is there to
win too. As the lower rated player,
never assume your opponent has
calculated better or further - that only
comes from hard work at the board
and the desire to find the truth.

Desert Knight PAGE 7 June 2014

Darsey, Heidi L. (1451) - Barke-

meyer, Brady (1649), 0:1

New Mexico Open, Under 1800,

Round 1

Rio Rancho, 9/28/2013

Brady Barkmeyerôs road to clear first

place at 4.5-0-5 starts with this hard

fought first round game. The game ap-

pears to be headed for an inevitable draw

when White loses her way in the knight

endgame.

Comments by Ben Coraretti

Queen Pawn Game

1. d4 e6 2. Nf3 d5 3. e3 c5 4. c3 a6
With 4...Nc6 or 4...Nf6 we'd have a
colors-reversed Semi-Slav Meran
Variation. The text is a rare move in
an already rare opening, but it's play-
able. 5. Nbd2 Nf6 6. Bd3 c4!? -?!
The double mark appears! It's a
mark I use for a move that is not bad
but not principled either. The positive
is that it takes some space and pre-
pares a queenside pawn storm. The
negatives are: Black takes pressure
off d4 thereby enabling White a
stronger e3-e4 push; it's unclear just
how effective the pawn storm will be.
Perhaps Black assessed dxc5 or c4
as threats, but a nice fluid solution to
both is 6...Nbd7. 7. Bc2 b5 8. O -O

[I and many others would play 8.
e4, but this move is coming any-
way and Black's efforts to pre-
vent it only harm his position.
Well played by White]

8... Bb7 9. Re1 Ne4?!
[This is what I alluded to in the
last comment. Black would be
better off with 9... Be7]

10. Nxe4 dxe4 11. Nd2 f5 12. f3!
Just what the doctor ordered. 12...
exf3 13. Nxf3 Bd6 14. e4 O -O 15.
Bg5 White has done everything right
so far and searches for the knockout
blow. Unfortunately there is nothing
decisive against Black's bend-but-
don't-break position. The text is a
slight inaccuracy.

[Better is 15. Ng5 Qd7 16. d5
exd5 17. exf5 Rf6 18. Re6 Be7
19. Qg4 going for domination of

e6. White is much better, but
with best play it's likely a draw]

15... Qc7 16. e5? Not right. If after
16...Be7 17.Bxe7 Qxe7 White could
find a way to get a knight on d6, I
might be willing to surrender control
of d5, but neither I nor my silicon
compatriot can find it.

[16. a4 pressurizing, maintained
some edge.]

16... Be7 17. b3 Bd5 18. bxc4 This
is not helpful since 18...bxc4 keeps
the bind with potential threats on the
b-file.
18... Bxc4? But White is rewarded
for trying!
19. Bb3! This is the point. A trade of
light-square bishops will weaken
Black's pawn structure.
19... Bxg5 20. Nxg5 Qc6 21. Bxc4
Qxc4 22. Qb3 Very thematic.
22... Qxb3 23. axb3 Re8 Let's take
stock of this ending. White has pres-
sure on the a-file and a potential
breakthrough with c3-c4 followed by
d4-d5. However, if White plays this
plan immediately, she will find her e5
pawn is weak. 24.Nf3 voluntarily
leaving g5 to protect e5 is a hard
move to find and, because it is slow,
gives no advantage to White after
Black replies 24...Nc6=. It is amaz-
ing how well White has played, but
how little she has to show for it.
Black's position has remarkable resil-
ience and he too deserves credit.
Both sides falter in the delicate end-
ing.

24. c4 h6 25. Nf3 Nc6 26. cxb5?!
[26. d5 pressing in the center is
better]

26... axb5 27. Rxa8 Rxa8 28. Rc1?!
[28. d5 exd5 and then 29. Rc1

was a necessary sacrifice to
keep equal! The key is that the
Black knight must not be permit-
ted to occupy d5]

28... Nb4 29. h3 Ra3?!
[Preferable is 29...Nd5 to meet
30. Rc5 with 30...b4]

30. Rc5 Rxb3 31. Rxb5 Rb1 32.
Kh2 Rb2 33. Kg3?!

[33. d5 takes advantage of the
pin on the black knight. After
33... exd5 34. e6 Kf8 35. Rb8
Ke7 36. Nd4 Nd3 37. Rg8 White
has some chances and certainly
should not lose. Notice Black
doesn't have 37... Rb4?? be-
cause of 38. Nc6]

33... Nd3 34. Rxb2 Nxb2 35. Kf4
Nd1 36. h4 Kf7 37. Nd2 Nc3 38.
g3?? A double question mark may
be a bit much since 38.g3 doesn't
lose the game, but the defense be-
comes a herculean task. I suspect
time trouble was involved, and as a
player with my own warehouse of
horrendous mistakes, I hesitate to
criticize.

[Just protect the d-pawn with 38.
Nb3]

38... Ne2 39. Kf3 Nxd4 40. Kf4 Ne2
41. Kf3 Nc1 42. Kf4?? But this is
getting out of hand. Even in extreme
time pressure, the 5 second delay is
enough to spot that Black is just fish-
ing around with his knight hoping to
catch something.

[Better is 42. Nc4 defending the
e-pawn and keeping guard on g3
with the king. Black can't win
with a lone knight. He must bring
in his king eventually. However,
Black has played a tough game
and is being rewarded for his
efforts. He went on to pick off
White's remaining pawns one by
one. Imagine the position right
after the rooks were traded and
let that previous sentence sink
in]

42... Nd3 43. Ke3 Nxe5 44. Nb3 g5
45. h5 Ng4 46. Kf3 Nf6 47. Nd4
Nxh5 48. g4 Ng7 49. Nc6 f4 50. Ke4
Ne8 51. Nd4 Nf6 52. Kf3 e5 53. Nf5
e4 54. Ke2 Nxg4 55. Kf1 Ne3 56.
Nxe3 fxe3 57. Ke2 g4 58. Kxe3 g3
59. Ke2 h5 60. Ke3 h4 61. Ke2 h3
62. Kf1 [0:1]

Desert Knight PAGE 8 June 2014

The Under 1400 Section ended in a four

way tie at 4-1 among Steve Anderson

III, Victor Popa-Simil, Aaron Currance

and Bruce Lewis.

Lewis, Bruce R. (1316) - War-

rier, Akshay (935), 1-0

New Mexico Open, Under 1400,

Round 1

Rio Rancho, 9/28/2013

Bruce Lewis plays very aggressively

from the start. The attack may not be

quite sound, but when Black misses his

best defense, his position goes down in

flames.

Comments by Ben Coraretti

Giuocco Piano

1. e4 e5 2. Nf3 Nc6 3. Bc4 Bc5 I've
been playing this position with both
colors since I left the delivery room.
I've always felt the Giuoco Piano is a
fundamental position of chess and a
perfect learning tool for beginners.
The position still has a following even
at the highest levels. GM Leinier
Domínguez Pérez is the biggest pro-
ponent of White while just about eve-
rybody is willing to play Black given
the difficult theoretical state of affairs
with, 3...Nf6, the Two Knights De-
fense.
4. c3 Nf6 5. d4 Bd6?! Incredibly, this
anti-positional move has been played
136 times in my database. This is a
failure on the part of chess instruc-
tors. I have a message for beginning
and intermediate players: study Paul
Morphy's games! He will show you
how to get your pieces out and then
how to use them!
6. Bg5

[More judicious is 6. O-O It's ee-
rie how his failure to play it will
come to manifest itself. The text
move almost justifies 5...Bd6]

6... h6 7. Bh4 g5 8. Bg3 Nxe4! This
daring capture is Black's best re-
sponse. It is the only chance to jus-
tify his previous play.
9. dxe5?! White counters with a
creative, but incorrect line.

[9. Bxe5 is a pleasant advantage

for White]
9... Nxg3 10. fxg3 Nxe5 11. Nxe5
Bxe5 12. Bxf7 Kxf7 13. Qd5 Kf6??
White has uncorked a sparkling dis-
play of fireworks!

[But Black has devious re-
sponse. No! It can't be! The
Ghost of Christmas Past! 13...
Ke8! Black was already up a
piece and can give it back - re-
taining a small advantage - had
he only noticed that after 14.
Qxe5 he has 14... Qe7 pinning
the queen to her un-castled hus-
band! I repeat: un-castled. Re-
member move 6?]

14. O-O How often do you get to
castle short with check?
14... Bf4 15. gxf4 Rf8 16. Qe5? And

yet the drama continues.
[16. fxg5 Kg6 17. Nd2 connect-
ing the rooks to fuel the attack
and pay homage to Paul Morphy
was much better - Houdini 4 as-
sessing about +9.50 compared
to the game at +1.30]

16... Kg6 17. f5 Kh7 18. f6 d6??
[18... d5 stopping Qe4+, was
imperative and would have kept
a White victory in doubt]

19. Qe4 Kh8 20. Qg6 Rg8
[20... Qd7 would have held out a
little longer, but not in any mean-
ingful way: 21. Qxh6 Kg8 22.
Qxg5 Kh8 23. Qh6 Kg8 24. Qg6
Kh8 25. Rf5! Rf7 26. Qh6 Kg8
27. Rg5 is the alternative]

21. Qxh6#

Nathan Miao went into the last round of

the Under 1000 section with a perfect 4-

0. Declan Foster was a half point back

with a chance to take the title with a win.

Nathan completed the perfect 5-0, while

Joseph Camacho took second at 4-1 and

Declan tied James Camacho for third at

3.5-1.5.

Foster, Declan T. (581) - Miao,

Nathan J. (916), 0:1

New Mexico Open, Under 1000,

Round 5

Rio Rancho, 9/28/2013

Comments by Steve Farmer

Four Knights Opening

1.e4 e5 2. Nf3 Nc6 3. d3 Nf6 4. Nc3
d5 5. Bd2 dxe4 6. dxe4 Bb4 7. Bd3
O-O 8. Bg5 Bxc3 9. bxc3 h6 10.
Bxf6 White should have kept the
bishop pair as compensation for the
weak queenside pawns.
10... Qxf6 White is saddled with
weak pawns on the queenside and a
bad bishop blocked by his e-pawn.
11. h3 Ne7 12. Qe2 Qc6 13. Nxe5??
Perhaps the most important rule in
chess is, "Never trust your opponent
to blunder material!" Your opponent
is playing for a win, just as you are.
He will try every sneaky trick in the
book to lure you into a trap. You
must be on the look-out for such
traps on every move. Had White kept
this in mind then surely he would
have seen the trick that now jolts him
awake!

[13. Qd2 was much better]
13... Qxc3 Ouch! That is a nasty
fork, hitting the king, rook and knight
all at once!
14. Qd2 Qxa1 A sad state of affairs
for White. If he blocks with the queen
on d1, he will lose the knight.
15. Ke2 Qxh1 16. Ng4 Qxg2 17.
Nxh6 Kh8 It was safe for Black to
take the knight. White has too few
pieces to attack with.
18. c3 Qxh3 19. Nxf7 Rxf7 20. Bc4
Bg4 21. f3 Qxf3 22. Ke1 Qxe4 Black
misses mate in two.

[22... Qg3 23. Qf2 Qxf2#]
23. Be2 Bh3 Again mate in two was
available.

[23... Qh1 24. Bf1 Rxf1#]
24. Qd3 Qxd3 Black decides to sim-
plify the game and win by brute

Desert Knight PAGE 9 June 2014

force.
[24... Qh1 25. Kd2 Bf5 26. Bf3
Qh6 27. Qe3 Rd8 28. Ke2 Bd3
29. Kf2 Qh2 30. Ke1 Qg3 31.
Qf2 Qf4 32. Kd1 Be4 33. Ke2
Bxf3 34. Kf1 Rd1 35. Qe1 Bh1
36. Kg1 Rxe1#]

25. Bxd3 c5 White resigned. He had
seen enough!

New Mexico Richard

Sherman

This tournament was both the Richard

Sherman Memorial and the New Mexico

Senior Championship.

The section winners were:

Open: Harold Stevens 4-0

Reserve: Donald Poston 4-0

Booster: Robert Scott 4-0

Morphy: Jacob Moya 5-0

The winners were obviously not fooling

around!

In the Open Section Doug Thigpen at 3.5

-0.5 finished second. Cesar Guevarra

and Matt Grinberg tied for third at 3-1

and shared the Senior Championship.

Hammad, Munir (2005) -

Thigpen, Douglas B. (2093), 0:1

New Mexico Richard Sherman,

Open, Round 4

Rio Rancho, 1/11/2014

Doug Thigpen pulls a nifty combination

to secure sole second place in the Open

Section.

Comments by Doug Thigpen

Caro-Kann Defense

1. e4 c6 A new tool of mine. There
are many ways to play this system,
but my favorite has been to play for a
solid position until a chance to attack
presents itself.
2. d4 d5 3. Nc3 dxe4 4. Nxe4 Bf5 5.
Ng3 Bg6 6. Nf3 Nd7 7. h4 h6 8. Bd3

Bxd3 9. Qxd3 e6 10. O -O!? I imag-
ine this move was played partly to
deviate from the main continuation
involving queenside castling, how-
ever I am not convinced it is good.
White's own king will slow down
preparation for a kingside attack. On
the other hand, White also denies
Black a juicier queenside target and
keeps his weaknesses to a mini-
mum, so I'll keep an open mind to
the move's potential. Due to White's
space advantage he cannot be
worse, so the position is more or less
equal.
10... Ngf6 11. Re1 Be7 12. c4 O -O
13. Bf4 Re8 Both sides now maneu-
ver to better position themselves. I
considered Re8 to be an important
prerequisite to Qa5 to avoid any un-
wanted Nf5 shenanigans.
14. Rad1 Qa5 15. Bd2 Qc7

[15... Qxa2?? would have bright-
ened my opponent's day after
16. Ra1 Qxb2 17. Reb1]

16. Bc3 Rad8 17. Qe2 Bf8 18.
Nh2?! c5 19. dxc5 Bxc5 20. Qf3 e5!
I give this move an exclam because
it completely changes the flow of the
game. Now Black has the initiative.
Black's plan is to double rooks be-
hind this battering ram of a pawn
where they will serve the dual threats
of supporting the e-pawn's march up
the board and swinging to the king-
side.
21. b3 Re6 22. Qf5 Rde8 23. Ne4
Nxe4 24. Qxe4 Nf6 25. Qf5 e4 26.
Ng4 Nxg4 27. Qxg4 Rg6 28. Qd7
The computer doesn't like this move
(28. Rd7 is better) because it allows
Black a tactical opportunity. How-
ever, the reality is that White is in a
tense position. Black's correct move
is not so easy to find, If Black is un-
able to find it, then White will have a
fine game. For these practical rea-
sons I refuse to label 28. Qd7 as a
mistake. I consider myself fortunate
to have found the correct move.

28... Bxf2! 29. Kxf2 Qg3 30. Ke2
Qxg2 31. Ke3 Qg3 32. Ke2 Qh2

[I missed a Mate in four 32... Qf3
33. Kd2 Rg2 34. Kc1 (34. Re2
Qxe2 35. Kc1 Qc2#) 34... Qxc3
35. Kb1 Qb2#]

33. Ke3 Ree6 34. Qc8 Kh7 35. Rd5
This allows mate in three, but the
position was hopeless anyway. I in-
vite the reader to find Black's deadly
reply to each of White's possible
moves.
35... Rg3 36. Kd4 Qf2 White re-
signed.

Ronquillo, Rodelio (1673) -

Grinberg, Matthew M. (2082),

0:1

New Mexico Richard Sherman,

Open, Round 2

Rio Rancho, 1/11/2014

Matt Grinberg, Senior Co-Champion,

wins when Rodelio Ronquillo loses con-

trol of e4, the key square in the Queenôs

Indian Defense.

Comments by Matt Grinberg

Queen's Indian Defense

1. d4 Nf6 2. c4 e6 3. Nf3 b6 4. e3
Bb7 5. Nbd2 A little passive.

[5. Bd3 d5 6. cxd5 exd5 7. Nc3
Bd6 8. O-O O-O 9. Qc2 c5 10.
Rd1 Nc6 11. dxc5 bxc5 12. a3
Ne5 13. Nxe5 Bxe5 14. e4 d4
15. Ne2 c4 16. Qxc4 Nxe4 17.
Bxe4 Bxe4 18. Bf4 Rc8 19. Qb4
a5 20. Qe1 Bxf4 21. Rxd4 Bxh2
1/2-1/2, Mamedyarov Shakhriyar
(AZE) 2752 - Kramnik Vladimir

Desert Knight PAGE 10 June 2014

(RUS) 2785, Dortmund
6/26/2007 It (cat.20)]

5... Ne4?! A good move when
Whiteôs knight is on c3 since it threat-
ens to double his pawns. But here,
why should Black want to trade his
good knight for the passive knight on
d2?

[5... c5 6. Bd3 cxd4 7. exd4 Be7
8. O-O O-O 9. b3 d5 +0.06]

6. a3 Be7 7. Bd3 f5 8. Bxe4?! Even
if he doubles Blackôs pawns, giving
up a bishop for a knight and planting
a strong pawn on e4 doesn't look
right.

[Force Black into exchanging! 8.
Qc2 Nxd2 9. Bxd2 O-O +0.45]

8... fxe4 9. Ne5 O-O 10. h3 d6 11.
Ng4 Nd7 12. b3 Qe8 13. O -O Qg6
14. Bb2 h5 15. Nh2 Bg5 16. Qe2
Rf7 17. f4 exf3!? Exchanging off the
strong pawn on e4 allows him to free
up his position, equalizing.

[17... Bh4 -0.61]
18. Nhxf3 Raf8 19. Nxg5 Qxg5 20.
Rxf7 Rxf7 21. Rf1?! It is tempting to
go for this exchange if you are look-
ing for a draw. The problem is that
after Black takes, White must con-
cede something no matter how he
retakes. Seeking exchanges to draw
is fine so long as you do not hurt
your position.

[The path to a draw is through a
strong center. 21. e4! Rf4 22.
Re1 e5 23. d5 -0.07]

21... Rxf1 22. Kxf1?! Exposing his
king to attack allows Black to exploit
the undefended bishop, winning a
pawn.

[Best is 22. Nxf1 but Black's
pieces dominate e4, stifling
White. 22... Nf6 23. Bc3 Qf5 -
0.62]

22... Qf5 23. Nf3 The alternatives
are no better.

[23. Ke1 Qc2 24. Nf3 Qxb3 -
1.68;
23. Qf2 Qc2 24. Nf3 Qxb3 -2.20]

23... Nf6 This was the move I had
intended, eying e4. I didn't stop to
see if there was something else.

[I could have immediately won
the pawn, but there is no way for
him to avoid the loss of a pawn
after 23... Nf6 anyway. 23... Bxf3
24. gxf3 Qxh3 -1.53]

24. Kg1 Bxf3 25. gxf3 Qxh3 26. e4
Qg3 27. Kh1 e5 28. dxe5 dxe5 29.
Bc3 Kf7 30. a4 g5 31. Qg2 He must
exchange to relieve the pressure on
his king.
31... Qf4!? Before exchanging I want
to draw his bishop off of my e-pawn.

[But keeping the queens on the
board gives him counter play. I
should just exchange. 31... Qxg2
32. Kxg2 Nd7 -1.97;
or 31... Nxe4 32. Qxg3 Nxg3 33.
Kg2 Nf5 34. Bxe5 Nd6 -2.06]

32. Bd2 Qh4 33. Qh2 Qxh2 34.
Kxh2 g4 35. Bc3?? Losing instantly.

[He still has a chance to hold
after 35. Kg2 gxf3 36. Kxf3 -
2.59]

35... gxf3 36. Bxe5? Dropping the
bishop, but the position is hopeless
anyway.
36... Ng4 White resigns.

Below are two games by players who

tied for second in the Reserve Section.

The four players tied for second were,

David Lewis, Hector Martinez, Daniel

Herman and Preston Herrington.

Herman, Rebecca (1409) -

Herrington, Preston (1633),

½:½

New Mexico Richard Sherman,

Reserve, Round 1

Rio Rancho, 1/11/2014

Rebecca Herman of Colorado had the

better game but, due to a couple of inac-

curacies, Preston Herrington was able to

spring a tactic that enabled him to trade

queens, easing his burden in the middle-

game.

Comments by Steve Farmer

English Opening

1. c4 Nf6 2. Nc3 d5 3. cxd5 Nxd5 4.
Nf3 Nc6 5. e4 Nxc3 6. bxc3 g6

[6... e5 is a viable alternative]
7. d4 A new move but it goes into an
inferior variation of the Gruenfeld
Defense. White is better. 7... Bg7 8.
Be2 O-O 9. O-O Bg4 10. Bb2

[White should put the question to
the bishop and play 10. h3]

10... a6 11. a4 Bxf3 This trade does
not fit into the scheme of the open-
ing.
12. Bxf3 b5? This is a tactical and
strategic mistake.

[Black needed to strike back at
the center with 12... e5]

13. e5 The bishop on f3 comes to life
- White has a winning advantage.
13... Qd7 14. axb5

[Perhaps 14. Qe2;
or 14. Ba3 is better]

14... axb5 15. Re1
[More accurate is 15. Qe2 so
that the queen maintains central
influence and the rook on f1 cov-
ers a1]

15... Rxa1 16. Qxa1 b4 17. Qa4?!
This leaves the door open for Black.
Preston is quick to spot its downside!

[17. Qa6!? bxc3 18. Bxc6 Qxd4
19. Bc1 Bxe5 20. Qa5±]

17... Nxe5!

18. Qxd7! Necessity is the mother of
all forced moves. A lot of material is
traded off, reducing the winning
chances for both players.

[Rebecca realized she could not
bring her queen back to protect
the bishop on f3 as Black opens
up the game in his favor: 18.
Qd1 Nxf3 19. Qxf3 c5 20. cxb4
cxb4 Black has a passed pawn
and good winning chances]

18... Nxd7 19. Rxe7 bxc3 20. Bxc3
Rb8 21. g3

[21. Kf1 bringing the king closer
to the center might have kept
White's slim chances for a win
alive]

21... Rb3 Preston tries to keep win-

Desert Knight PAGE 11 June 2014

chances in this position.
22. Rxd7

[White needs to avoid getting
into a bishops of opposite color
endgame which can be accom-
plished by 22. Ba5]

22... Rxc3 23. Kg2 c6 Draw Agreed.

Lewis, W D. (1770) - Romero,

Jonah A. (1540), ½:½

New Mexico Richard Sherman,

Reserve, Round 1

Rio Rancho, 1/11/2014

Two of the players destined to tie for

second place tie square off in Round 1.

Comments by Steve Farmer

Kingôs Indian Defense

1. d4 Nf6 2. Nf3 g6 3. Bf4 d6 4. h3
h5 A new move but it needlessly
weakens Black's kingside. It is not a
bad move, but also not typical of the
opening. 5. Nbd2 Bg7 6. e3 A timid
response.

[6. e4 staking a big claim in the
center is better. This is one of
the problems when a player uses
an opening 'system,' he is unwill-
ing to alter the course of the 'well
known' lines he has studied.
Sticking to one or two opening
systems is like trying to thread a
needle at arm's length, with one
eye closed.]

6... O-O 7. Bd3 c5 8. c3 Bd7
[Black should release the ten-
sion in the center with 8... cxd4]

9. O-O
[White could have gotten the
better of the opening with 9.
dxc5 dxc5 10. Qe2 White is bet-
ter in that he has better develop-
ment and control of the center.
He will castle and fight for the d-
file]

9... Nc6
[Again, Black should release the
tension with 9... cxd4]

10. dxc5 White doesn't let a second
chance slip past!
10... dxc5 11. Nc4

[Mr. Lewis correctly points out

11. Qe2 in his notes. White is
better.]

11... Be6 12. Ng5 Bxc4 13. Bxc4 e6
Black felt pressure on f7, but it was
better to chase the bishop away
with ...Na5 (White does not want to
give up the bishop pair by trading
two minor pieces for a rook and
pawn).
14. Qe2

[Better was 14. Bd6 Re8 15.
Bxc5 Black does not have
enough for the pawn. White's
bishop pair is an added bonus.
White is better]

14... Nd5 15. Bxd5 White gives up
the bishop pair. 15... exd5 16. Rfd1
d4 17. Nf3

[Either 17. b4;
or 17. Qc4 were better]

17... Qb6 18. cxd4 cxd4 19. Rab1
dxe3 20. Bxe3 Qc7 21. b4 a6 22. a4
Rfe8 23. Qc4 Qe7 24. Bc5 Qe6
25. Qc2

[25. Qxe6 Rxe6 26. Rd7 b5 27.
axb5 axb5 28. Ng5 Rf6 29. Rb7
White will pick off the b-pawn.
29... Rf5 30. Ne4 Nd8 31. Rxb5
Ne6 32. Rb7 White has good
winning chances. Endgames
require patience. The side with
the advantage can take things
slow and easy whereas defender
has to always be on his toes to
find the right path to draw]

25... Qe4
[Black needed to try for a rook
trade with 25... Rad8]

26. Qb3
[26. Qxe4 Rxe4 27. Rd7 Rc4
(27... b5 28. axb5 axb5 29. Rxf7!
Kxf7 30. Ng5 White has a com-
fortable edge) 28. Rxb7 a5 29.

b5 Rxc5 30. Rc7 Rb8 31. Rd1
Rc4 32. bxc6 White has a small
advantage, but not enough to
win with correct defense]

26... Qe6 27. Qa3 Again, White
should trade queens and go into a
rook and minor piece ending with a
small edge.
27... Ne5 28. Re1 Nxf3 29. Qxf3
Qd7 30. a5 Rxe1 31. Rxe1 Qb5?

[31... Bf8 contesting White's
powerful bishop would equalize]

32. Re7 The double attack on b7 and
f7 will win a pawn and gain the ad-
vantage.
32... Qc4 33. Qxb7 Rd8 34. Rd7
White would like to trade rooks as
then there would be no stopping
White from playing b5 creating a
dangerous passed pawn.

[34. Qc6 Black needs to con-
cede that the rooks have to
come off the board and play 34...
Bc3 (Avoiding the rook trade with
34... Rd1 is questionable. For
example; 35. Kh2 Be5 36. g3
Bd6 (36... Qd5 may be best for
Black, but after 37. Qxd5 Rxd5
38. Rb7 White holds a clear
edge with little to worry about
since the queens are gone) 37.
Qe8 Kg7 38. Re1 Rxe1 (Black
can no longer avoid the ex-
change of rooks for a tactical
reason: 38... Rd2 39. Bxd6 Rxd6
40. Qe5 Rf6 41. Re4 Now that
Rf4 is a threat. Black has only
one move 41... Qb5 but the end-
game is child's play for White
after 42. Qxb5 axb5 43. Kg2))
35. Re8 Rxe8 36. Qxe8 Kh7 37.
Qe7 White is clearly better,
though Black may be able to
hold a draw with perfect play]

34... Re8 35. Qd5
[As pointed out by David Lewis,
35. Be3 leaves White in a very
good position with no rook
checks for Black Qb3 36. Qd5
Qxd5 37. Rxd5 Ra8+-]

35... Re1?
[35... Qxd5 36. Rxd5 Bf8 would
have kept Black in the fight,
though struggling for a draw]

36. Kh2 Be5 37. g3 Qxd5 Now this
is too late as there is no way to con-

Desert Knight PAGE 12 June 2014

test the powerful White bishop.
38. Rxd5 Bg7

[After 38... Bf6 39. b5 axb5! is
the way forward for White. The
passed pawn will cost Black a
piece. 40. a6 b4 41. a7 Ra1 42.
Bb6 Ra6 (42... b3 43. Ra5 b2 44.
a8=Q Kg7 45. Bd8 b1=Q 46.
Bxf6 Kxf6 47. Qh8 Ke6 There is
no need to grab the rook 48. Re5
will lead to mate) 43. Ra5 Rxa7
44. Bxa7 White wins]

39. Rd8
[David played the best move,
though he pointed out that 39.
Rd6 Re6 40. Rxe6 fxe6 41. b5
also wins easily]

39... Kh7 40. Bd4?? Brought on by
time pressure? Unfortunately this
puts the win in question.

[40. b5 Re5 41. Rc8 with an
easy win]

40... Bxd4 41. Rxd4 Rb1 42. Kg2
Kg7 43. Kf3 Kf6 44. Rd6 Ke5 45.
Rxa6 Rxb4 46. Ra7 Ra4 Swap the
position of the two rooks and this is a
well-known win for White, but here,
with Black's rook behind the a-pawn
it is only a draw.
47. Rxf7 Rxa5 48. Re7 Kf5 49. Re3
Ra4 50. Rc3 Draw Agreed.
It is a shame. Mr. Lewis played a fine
game but one hasty move took it all
away. As the saying goes, "One bad
move can negate 40 good ones!"

National Chess Day

Celebration

The National Chess Day celebration at

Heart of the Desert Pistachios and Wines

Gift Shop in the New Mexico Farm and

Ranch Museum in Las Cruces was a

roaring success!

The festivities started at 10am with the

simultaneous exhibition. Matt Grinberg

played 9 opponents simultaneously

while Jason Kammerdiner took on 5. As

games ended, players were replaced with

others who had been waiting. Jason

played 15 games winning them all. Matt

played 25 games conceding only a draw

to Danielle Slough from the Las Cruces

Chess Academy.

Then starting at 1pm we had The I10

Showdown, pitting a team of players

from Southern New Mexico against a

team of players from El Paso.

Congratulations to the El Paso team for

winning the first I10 Showdown. They

moved to a strong 5.5 - 2.5 start in the

first round and beat off any attempt by

the Southern New Mexico to come back

in the second round to wind up with a

convincing 9.5 - 6.5 victory!

Helwick, John (1610) - Burns,

Dan (1633), 0-1

The I10 Showdown, Round 1

Las Cruces, 10/12/2013

Dan Burns scores a key win on the way

to El Paso's domination of the first

round. Dan gets a protected passed

pawn, then relentlessly trades off until he

gets a winning pawn endgame.

Comments by Matt Grinberg

Caro-Kann

1. e4 c6 2. d4 d5 3. exd5 cxd5 4.
Bd3 Nf6 5. c3 e6!? Blocking in the
bishop.

[5... g6 6. Nf3 Bg7 7. O-O Bg4 8.
Nbd2 Nc6 9. h3 Bxf3 10. Nxf3 O-
O 11. Re1 e6 12. Bg5 Qc7 13.
Bxf6 Bxf6 14. Re2 Qf4 15. Qd2
Qxd2 16. Nxd2 Be7 17. a4 1/2-
1/2, Kurajica Bojan (CRO) 2545
- Hort Vlastimil (GER) 2600 ,
Surakarta 1982 It (cat.9)]

6. Nf3 Bd6 7. h3N!? This is both
weakening and a waste of time.

[7. O-O O-O 8. Re1 h6 9. Ne5
Ne8 10. Nd2 Nc6 11. Ndf3 Ne7
12. Bc2 f5 13. h4 Nf6 14. Bf4 b5
15. Nd3 Kh7 16. Bxd6 Qxd6 17.
Nfe5 Rb8 18. f3 g6 19. Qd2 a5
20. a3 Nd7 21. Nxd7 Bxd7 22.
Re2 Nc6 23. b4 Kg7 24. Nc5
Rfe8 25. Rae1 a4 26. Bd3 Nd8
27. h5 Nf7 28. hxg6 Ng5 29. Re5
Kxg6 30. Qf4 Nf7 31. Rxe6 Bxe6
32. Rxe6 Rxe6 33. Qxf5 Kg7 34.
Nxe6 1-0, Nun Jiri (CZE) 2380 -

Maximov Alexey (RUS) 2331 ,
Pardubice 1998 It (open)]

7... O-O 8. O-O b6 9. Qc2 Ba6 10.
Bxa6 Nxa6 11. Ne5 Nd7 12. Qe2
Bxe5 13. Qxa6!? Why take the
"knight on the rim" instead of the well
placed bishop?

[13. dxe5 Nac5 14. Be3 Ne4 15.
Bd4 Rc8 16. Nd2 +0.00]

13... Bd6 14. Qe2 Qc7 15. f4 g6!?
Weakening and unnecessary.

[15... Rae8 16. Be3 f5 17. Nd2
Nf6 18. g3 Ne4 19. Qg2=/+]

16. Be3 f5 17. Nd2 Nf6 18. Qf2 Ne4
19. Nxe4!? Rather than giving Black
a protected passed pawn, White
should work to get his own knight to
e5. This may already be the losing
move.

[19. Qh4=/+]
19... fxe4 Black's pawn on e4 never
moves for the rest of the game, but it
is the cloud of death hanging over
White's position.

20. Qd2 Rf6 21. Rf2 Raf8 22. Raf1
a5 23. g3 b5 24. g4!? Since he is
never going to be able to play f5, all
this does is weaken the pawn on f4.

[24. Kg2 -0.48]
24... b4 25. cxb4 Bxb4 26. Qc2 Rc8
27. Qxc7 Rxc7 28. Bd2?! -1.12 Giv-
ing Black control of the open file.

[28. Rc1 Rxc1 (28... Rff7 29.
Rfc2 Rxc2 30. Rxc2 -0.25) 29.
Bxc1 a4 30. Rc2 Bd6 31. Rc6
Bxf4 32. Bxf4 Rxf4 33. Rxe6 -
0.40]

28... Bxd2 29. Rxd2 Rf8 30. f5? Giv-
ing away a pawn and allowing Black
to have two connected passed
pawns.

[30. Kg2=+]
30... exf5 31. gxf5 Rxf5 32. Rxf5?!

Desert Knight PAGE 13 June 2014

Trading rooks makes it more difficult
to generate counter play.

[32. Rb1 -2.38]
32... gxf5 33. b3 Attempting to cre-
ate a passed pawn of his own.

[Defense is useless. 33. Rf2 Rf7
34. Rc2 f4 35. Kf2 f3 36. Rc5 e3
37. Kf1 f2 38. Rc2 Rg7-+]

33... f4 34. a3 Rc1 35. Kh2 f3 36.
Kg3 Rg1 37. Kf4 Rg2 38. Ke3 Kf7?
This should still win, but it turns a no-
brainer into something difficult.

[38... Rxd2 39. Kxd2 f2 40.
Ke2 e3 41. b4 axb4 42. axb4 Kf7
43. b5 Ke6 44. b6 Kd6 45. b7
Kc7-+]

39. b4? Missing his chance to
muddy the waters.

[39. Rxg2 fxg2 40. Kf2 Ke6 41.
a4 Kf5 42. Kxg2 Kf4 43. b4 axb4
44. a5 b3 45. a6 b2 46. a7 b1=Q
47. a8=Q -3.22 Queen and
pawn endgames can be very
difficult to win]

39... axb4 40. axb4 Ke7 41. Rxg2
fxg2 42. Kf2 Kd7 43. Kxg2 Kc6 44.
Kg3 Kb5 White resigns.

New Mexico Tech Chess

Olympiad

This tournament was organized by Oren

Stevens and Caleb Jaquish. The rated

section was directed by Steve Perea and

the unrated section by Oren Stevens.

Thirteen players were in the rated sec-

tion and forty players in the unrated sec-

tion. Players came from Estancia, Santa

Fe, Albuquerque, Socorro, Las Cruces,

Alamogordo and El Paso. Players in the

unrated section were mostly students

from New Mexico Tech,

This was the first time a rated tourna-

ment was held at the new Joseph A.

Fidel Center at New Mexico Tech.

The highlight of the tournament was the

Ben Coraretti simultaneous exhibition.

I thank Ron and Ben Coraretti for donat-

ing their time to promote this event.

I welcome back to active tournament

play Mark Schwarman, William Barfield

and Brad Earlywine.

The volunteers from NMCO, the campus

administration and the players all con-

tributed to a very successful tournament.

The students really enjoyed the tourna-

ment. NMCO has established good will

with New Mexico Tech and has secured

a great new venue for future tourna-

ments. The New Mexico Open will be

held there in September.

I also express my appreciation to Caleb

Jaquish, who invested a lot of time pro-

moting this event, and managed to raise

enough money to cover all costs. I also

to give most of the credit to Caleb for

creating an excellent relationship be-

tween NMCO and the New Mexico Tech

administration.

Report by Oren Stevens.

Section 1 ended in a tie between Mark

Schwarman and William Barefield.

Section 2 was won by Peter Lattimore.

Section 3 ended in a three way tie among

Robert Scott, Benjamin Harris and

Declan Foster.

We do not have games from main sec-

tions, but we do have two annotated

games from side events.

Coraretti, Ron (1812) - Mul-

cahy, Donald J. (1826), 0:1

New Mexico Tech Chess Olym-

piad, Side Games, Round 3

Socorro, 3/29/2014

White plays very aggressively, but

leaves his rear exposed. A blunder in an

already awkward position does him in.

Comments by Ben Coraretti

Sicilian Defense, Alapin Varia-

tion

1. e4 c5 2. Nf3 e6 3. d4 cxd4 4. c3
Gambit anyone? 4... Nf6 No takers.
5. e5 Nd5 6. cxd4 Nc6 7. a3 d6 8.

exd6
[Or 8. Bd3, but the text is also
sound]

8... Bxd6 9. Bd3 Nf4!?
[Or 9... O-O with a very comfort-
able defense]

10. Bxf4 Bxf4 11. O -O O-O 12. Nc3
g6! On point. The maneuver of the
dark-square bishop to the long di-
agonal demonstrates the virtues of
the ...Nf4 idea. Other moves would
have given a small edge to White.
13. Qa4! My old man finds the right
reply, but does he know why it is
right?
13... Bh6 14. Rad1?! He does not.

[White should play 14. Be4 with
a dynamic game. Unfortunately
Houdini 4 likes to take interesting
imbalances and chop them down
to a draw, so it only offers: 14...
Bg7 15. Bxc6 bxc6 16. Rfe1 Qb6
17. Ne4 Rd8 18. Rac1 Bxd4 19.
Rxc6 Qxb2 20. Rc2 Qb6 21. Rc6
Qb2=]

14... Bg7 15. Bb5?!
[The wrong direction. Again 15.
Be4]

15... Bd7?! This is the only signifi-
cant inaccuracy of the game by Mr.
Mulcahy which is very impressive.

[Better is 15... Ne7 leaving
White's pieces grasping for
meaning]

16. d5?!
[16. Ne5 was the fly in the oint-
ment]

16... exd5 17. Rxd5 Qc7 18. Rfd1
Be6 19. Rc5? White is desperate in
the face of Blackôs lasers.
19... Rad8 20. Bxc6 bxc6 21.
Ra5?? Evidently the intended, but
unsound, follow up to 19.Rc5.
21... Bxc3!

Desert Knight PAGE 14 June 2014

This refutes. Anyone who under-
stands chess knows this move has to
exist in such positions. Tactics flow
from a superior position. Magnus
Carlsen himself could not hold this
against Mr. Mulcahy.
22. Rxd8 Rxd8 23. Ra6 Bg7 24. h3
Bd5 25. Rxa7 Qb8 26. Ne1 Bb3 27.
Qa5 Bxb2 28. Re7 Qd6 29. Re3
Bd5 30. Nc2 c5 31. Qe1 Be6 32.
Qa5 Kg7 33. g4 Bd4 34. Re1 Bb3
35. Ne3 Bxe3 36. Rxe3 c4 37. Kg2
Qd5 38. Qxd5 Rxd5 39. Rc3 Ra5
Dad resigned - and not a moment
too soon.

Foster, Declan (792) Coraretti,

Ben (2268) 0-1

Coraretti Simultaneous Exhibi-

tion

Socorro, 3/29/2014

Declan Foster takes on USCF Master,

Ben Coraretti, in a simultaneous exhibi-

tion during the New Mexico Tech Olym-

piad. Declan almost pulls off the upset.

Comments by Ben Coraretti except as

noted

Dutch Defense

1. d4 g6 I have done only two simuls
in my short career, but I've probably
spent more time thinking about si-
multaneous strategy than playing the
games. I like to play differently in
each game, often playing outside my
normal repertoire, if, for no other rea-
son, just for variation to enhance the
creative experience. You might be
surprised to know how often an idea
from one game can spark an idea for
another in completely different open-
ings/early middle games. Declan was
my last board in the circuit of the 12-
board simul and I had already played
1...Nf6 and 1...f5 in other games.
2. c4 Bg7 3. Nf3 Really I was hoping
for 3.e4 so I could play 3...c5, but,
upon seeing 3.Nf3, I immediately
learn a great deal about my oppo-
nents opening tendencies, and de-
cide, reluctantly, my most promising
course is to make another Dutch.

3... f5 4. Nc3 Nf6 5. Bg5!? An anti-
Dutch plan right off the bat! I love it.
Credit to the young man for making
the first interesting move of the
game. Of course, 5.g3 and 5.e3 are
normal plans. Even Levon Aronian's
5.Bf4 has a few more followers in my
database than the text. I'm in full
support, by the way, of experiment-
ing with normal and anti-normal
chess. 5... O-O This move and 5...d6
are the most popular responses by
far, but, despite a small sample size,
my estranged cousin Houdini 4 takes
a liking to 5...Ne4. A little theoretical
gem perhaps?

[5... Ne4 6. Bd2 (Or 6. Nxe4 fxe4
7. Nd2 Bxd4 -0.02) 6... c5 7. d5
-0.01]

6. Qd2 Consistent but not necessar-
ily good.

[6. e3 d6 7. Qb3 +0.17]
6... d6!? Now 6...Ne4 makes too
much sense.

[6... Ne4 White can't even play 7.
Nxe4?! fxe4 8. Ne5?? because
8... d6 rounds up the cavalry.]

7. h3 Better to complete the 7.Bh6
plan I think.
7... Qe8N (?! - ed) This is the first
new move according to my data-
base. I must confess I have a terrible
addiction for Qe1/Qe8 moves and it
goes back as far as I can remember.
In the Chicago Open a few years
back I crushed IM Florin Felecan on
the white-side of a Modern Defense
with a Qe1 move. The queen moved
once and never again the whole
game. This move here is, of course,
not correct. (Again Ne4 is better! -
ed)

[7... Ne4 8. Qe3 Nxg5 9. Qxg5
c5 10. Qd2 cxd4 11. Nxd4 -
0.41]

8. Bh6 e5 9. d5 Ne4?? A terribly
optimistic move is the sugar-coated
description of this ghastly decision.
On average I spent between 5 and
10 seconds per move in these
games and took only as long as a
minute and a half on few occasions. I
should have thought more here as
this move not only weakens my
whole center and kingside, but I also
manage to create the one variation
where 7.h3 plays a critical role.

[9... Nbd7 10. Bxg7 Kxg7 11. e3
Nc5 -0.18]

10. Nxe4 fxe4 11. Bxg7 Kxg7 12.
Ng5 Bf5(?! - ed) (This attempt to
hold the pawn backfires because it
results in his castled position being
opened and White getting a strong
attack - ed)

[(Ben should instead let the
pawn go to gain the initiative -
ed) 12... e3! 13. Qxe3 Qa4 14.
Qc3 Na6 +0.37]

13. g4! h6 14. gxf5 hxg5 15. fxg6
Qxg6 16. Rg1 Rf4 17. h4 g4(?! - ed)
Declan has played a nice game. The
question I had at the time, however,
was: Does he know that? I knew my
position was just about lost espe-
cially after 17...g4, but the material is
still equal. Less experienced players
often evaluate positions solely on
material so my strategy was to keep
it even. Had I given him the g-pawn, I
think he would have played tougher.
I see this phenomenon on the inter-
net when my opponents play poor
strategically and I sacrifice material
(correctly). Often the defender plays
bitterly tough to hold it. Of course
when the sac is good they may play
as tough as they like - the result will
be the same. Perhaps we are just
wired to want material and IM's and
GM's are who they are because of a
successful deprogramming to mate-
rial and a reprogramming to activity
and board control. (I know from per-
sonal experience that Declan prefers
active play to materialistic play - ed)

[17... Qh7 18. Rxg5 Kf6 19. Rg3
+0.89]

18. Bh3 Nd7?? (This should have
lost the game. The Black king and
queen lined up with White's rook on
g1 is a fatal. He has to get one or
the other off of the g-file - ed)

[18... Kh8 19. e3 Rf6 20. Rxg4
Qf7 +1.47]

19. Qxf4(? - ed) After 19.e3 I must
acquiesce to material loss. I would
have kept my Queen in any and all
circumstances, again just for psycho-
logical reasons, to make it harder for
him to evaluate. 19.Qxf4 is an unfor-
tunate mistake - ironically he spots a
more complex tactic than the one

Desert Knight PAGE 15 June 2014

[(The no risk way to hold the
pawn is - ed) 26. Rh1 Rh6 (Not
26... Kg5? 27. Rg1 Kxh5?? 28.
Rh1 Kg5 29. Rxh8) 27. Bc8 -
0.29]

26... Rg8! 27. h6?
[(There may be some slim hope
after - ed) 27. f3 exf3 28. exf3
Nxf3 29. Rf1 Nh2 30. Rxf4 Ke5
31. Rf5 Ke4 32. Rf7 Nxg4 33.
Rxc7 -2.38]

27... Rxg4 28. Rh1 Rg8 29. h7 Rh8
30. e3 f3 31. Rh6 Ng6 32. Kc2 Kg7
33. Rh1 Rxh7 34. Rxh7? (After the
exchange of rooks the game becomes
a "no brainer" for Black. To keep any
hope of counter play, White needs to
keep his rook on the board - ed) 34...
Kxh7 35. Kc3 c5 36. dxc6 bxc6 37.
Kd4 d5 38. Kc5 Ne5 39. Kd4 Ng4 40.
Kc3 Nxe3 41. Kd2 Nc4 42. Ke1 d4
43. b3 Nb2 44. Kd2 Nd3 45. Kd1 e3
46. fxe3 dxe3 47. a4 e2 48. Kd2
e1=Q 49. Kxd3 f2 50. Kd4 f1=Q 51.
Kc5 Qc1 52. Kb4 Qfe1#

Declan Foster was awarded the best
game medal for causing me great
internal conflict at the time and forcing
me to learn the Dutch Defense hence-
forth. I'd like to thank Caleb Jacquish
and Oren Stevens for the opportunity
and the players for a fun experience.

that wins the game.
[(As Ben pointed out to Declan
after the game - ed) 19. e3!
(wins because Black has to lose
either the rook or the queen - ed)
19... Rf3 20. h5 (20. Rxg4? Rxh3
21. Rxg6 Kxg6 22. O-O-O Rxh4
+2.00) 20... Qf7 21. Bxg4 Kh7
22. Bxf3 Qxf3 +2.88]

19... exf4 20. Rxg4 Ne5 21. Rxg6
Kxg6 22. O -O-O Nxc4?? This is just
sloppy and unnecessary. (Of course
it is tempting to just grab the c-pawn,
but the h-pawn is of more concern.
Plus the capture leaves three unde-
fended pieces on the fourth rank and
neglects the development of the rook
- ed)
23. Rg1 Kf6(!? - ed) There's some
interest in this ending, but Matt has
covered it nicely and there's no need
to regurgitate his analysis. Truthfully,
Black should hold and White must
play well or the position will flip on
him. (In general the king should go to
the center in the endgame, but there
are two reasons why it would be bet-
ter to play to h6 here. First, Kf6 sets
Black up for White playing Rg5,
Rf5+. Second, it would be better to
use the king to keep the h-pawn
blocked so Black's rook can play ac-
tively - ed)
24. Be6 Ne5 25. h5?! (Pushing the
pawn is futile since it has no hope of
queening and will inevitably be lost -
ed)

[(Declan passes up the last
chance at - ed) 25. Rg5 Rf8 26.
b3 Ng6 27. Rf5 Kg7 28. Rxf8
Nxf8 29. Bf5 e3 30. fxe3 fxe3 31.
Kc2 Kf6 +0.46]

25... Rh8 26. Bg4? (Up to here
Declan has kept the master at bay,
but now his position collapses - ed)

Shortest Loss Ever by a

World Chess Champion

Zapata, Alonso - Anand,

Viswanathan

1:0, 1988

Petroff's Defense

This game was played in a minor tourna-

ment twenty years before Anand won the

World Chess Championship, but even so

he was already a strong player. His op-

ponent is a Columbian grandmaster.

1. e4 e5 2. Nf3 Nf6 3. Nxe5 d6 4.
Nf3 Nxe4 5. Nc3 Not the usual
move, but perfectly good.
5... Bf5? At least Anand was aware
that his knight was under at-
tack. Unfortunately this move falls
short.

[5... Nxc3 6. dxc3 Be7 7. Bd3
Nd7 8. Be3 Nc5 9. Bxc5 dxc5
10. Qe2 O-O 11. O-O-O Bd6 12.
Rhe1 Qf6 13. Kb1 Be6 14. Qe3
Rfe8 15. Qg5 Be7 16. Qg3 Bd6
17. Qg5 Be7 18. Qg3 Bd6 19.
Qg5 1/2-1/2, Radjabov Teimour
(AZE) 2756 - Topalov Veselin
(BUL) 2813 , Nice 3/14/2009 It
"Amber" (blindfold)]

6. Qe2

[The only plausible defense to
the threat to win the knight, 6...
Qe7 , fails to 7. Nd5 Qd7 8. d3]

[1:0]

Nobody is perfect.

Desert Knight PAGE 16 June 2014

New Mexico Open Chess

 Tournament

September 26th - 28th, 2014

The five round New Mexico Open will decide the 2014 New Mexico Championship.

The tournament will be in the beautiful new Joseph A. Fidel Center on the New Mexico Tech campus in

Socorro, New Mexico.

The site, near the center of New Mexico and just off of I25 is easily accessible to players throughout the

state.

