CHESS Friday 14 September 2007 David Ellis 9276 1822 / openfile@bigpond.com 2

A break from WA Championship games and a return to our alphabet series with ‘U’ for Underpromotion, ie the promotion of a pawn to a rook, bishop or knight. While the need to avoid stalemate is the likely reason to promote to a rook or bishop, a knight promotion will be used to mate, fork or check. In Sandrin – le Cornu (1949) White wins very quickly:

[image: image1.png]Q_/ o

If one promotion to a knight in a game isn’t enough, here’s one with two – on successive moves too:

 George MacDonnell – Henry Bird

 London 1874

Kings Gambit Accepted (Kieseritsky)

1.e4
 e5

2.f4
 exf

3.Nf3
 g5
4.h4
 g4
5.Ne5
 h5

6.Bc4
 Nh6

7.d4
 d6
8.Nd3
 f3

9.g3(a) f5

10.Nc3 fxe

11.Nxe4 Nf5(b)
12.Kf2
 Be7 (c)
13.Nf4
 Rh7
14.Ng6(d) d5
15.Nxe7 dxe4
16.Nd5 Be6

17.Bg5 Bxd5!(e)
18.Bxd8 e3+

19.Kg1 Bxc4
20.Bg5
 f2+
21.Kh2
 e2

22.Qd2 f1=N+

23.Rhxf1 exf1=N+ 24.Rxf1 Bxf1

25.Qe1+ Ne7
26.Qxf1(f) Nbc6.
27.d5
 Rf7
28.Qc4(g) Ne5

29.Qxc7(h) Nf3+
30.Kg2 Rc8

31.Qa5 Rxc2+
32.Kf1 Nxg5+

33.Ke1 Nf3+
34.Kd1 Rd2+

35.Kc1 Nxd5
36.a3 Rc7+

37.Kb1 Nc3+!(i)
38.bxc3 Re7

White resigns(j)
a) Black’s f pawn is now a potential winner but White’s king is temporarily more secure and he has a useful lead in development.
b) If 11…d5 12.Bxd5! Qxd5?? 13.Nf6+.

c) 12…d5!13.Bxd5 Bg7! 14.Qe1 is very double-edged.

d) 14.Re1 is an excellent alternative.

e) A forced but nevertheless pleasing queen sacrifice. Black immediately obtains two knights and a second dangerous passed pawn, more than adequate compensation.

f) 26.Qe4! draws – 26…Rf7 27.Bxe7 Rxe7 28.Qxb7 Ba6 29.Qxa8 Re2+ with perpetual.
g) 28.Qb5 is no better - 28…a6 29.Qxb7 Rd8! 30.dxc6 Rf2+ 31.Kg1 Rxc2 wins.
h) Kindly opening the file for Black’s inactive rook.

i) Depriving White’s king of the a2 square.

j) Henry Bird (1830-1908), British amateur (accountant by profession) of grandmaster strength: Birds Opening (1.f4) named after him: lost narrowly in world championship match against Steinitz (+6 =7 -7). George MacDonnell (1830-1899), not the MacDonnell (Alexander) who played La Bourdonnais but the strongest of many British chess-playing clergyman of the nineteenth century: achieved a plus score against Bird (+3 =1 -2) in wild games, mainly Kings Gambits Accepted. Here’s a King Gambit Muzio:
 MacDonnell - Bird
1.e4
 e5

2.f4 exf
3.Nf3
 g5

4.Bc4 g4
5.0-0
 gxf3
6.Qxf3 Qe7
7.d4
 Nc6

8.Bxf4 Nxd4
9.Qd3
 Bg7

10.Bxc7 Nh6
11.e5
 Qc5

12.Bd6 Qb6
13.Kh1 Nhf5
14.Nc3 Qxb2
15.Bxf7+ Kd8
16.Qxd4!! Nxd4
17.Nd5 resigns.
Tristan Boyd maintained his 100% score by defeating Tim Hare in his Round 6 game in the WA Championship. Jay Lakner overcame Dennis Holland to remain a half point behind. The two are paired together in Sunday’s game in what could be the decisive game of the tournament.

SOLUTION: 1.Rh8+! (deflection and clearance sacrifice) 1…Bxh8 (1…Kxh8 2.f8=Q+ or Qd8+ mates next move) 2.f8=N#.
