 CHESS
 Friday 15 May 2015

 David Ellis
 0439798607 / ellisd19@bigpond.com

 1

[image: image1.png]a/bcdefgh

 Yita Choong - Matt Burke

 (Doerberl Cup 2014):
White to play and win (6 moves):

 [image: image2.png]

The 2015 WA Championship which was played last month was won decisively by Yita Choong with a perfect score of 7/7. Not only did Yita win all his games, he won them surprisingly easily with four of his victories coming in less than 25 moves. This follows his titles last year and in 2011 and 2012. Second with 5/7 was Ihsan Ferozkohi and third Marc Vlietstra on 4.5. Other scores: Akef Saleh, Rob Maris & Robin Shaw 2.5, Ned Tomic and George Carolin-Unkovich 2. Here are two of these miniatures:

Rob Maris - Yita Choong

Hippopotamus Defence

1.d4

b6

2.e4

Bb7

3.Nc3

e6

4.a3

g6

5.Bd3

Bg7

6.Nf3

d6

7.Bg5

Ne7

8.Qd2

h6

9.Be3

Nd7

10.h3

a6

11.Ne2

c5

12.c4

Nc6

13.Rc1(a)
cxd

14.Nexd4
Nc5

15.Qc2

Ne5

White resigns(b)
a) 13.d5 should be played: now White has serious holes at b3 & d3.

b) 16.Nxe5 dxe5 loses a piece and if 16.Be2 Bxe4.

Yita Choong - Ihsan Ferozkohi

Sicilian, Morra Gambit

1.e4

c5

2.d4

cxd

3.c3

dxc

4.Nxc3

Nc6

5.Nf3

g6(a)

6.Bc4

Bg7

7.e5!

Qa5

8.0-0!

Nxe5(b)
9.Nxe5

Bxe5

10.Nb5

Nf6

11.Re1

Bxh2+(c)
12.Kxh2
d5

13.Bd2

Ng4+

14.Qxg4
Qxd2

15.Qh4

0-0

16.Nc7

Rb8

17.Nxd5
Be6

18.Re2

Qa5

19.Nxe7+
Kg7

20.Qd4+
Kh6

21.Re4

Qc7+

22.Kg1

Qxc4

23.Qe3+
resigns

a) Better defences are systems incorporating …e6 and …a6.

b) Needing a win to catch Yita, Ihsan grabs a second pawn but White is now able to create a winning attack.
c) Desperation but neither 11…Bb8 nor 11…a6 will bring relief.
Ihsan had fallen behind following a shock loss to Ned Tomic in a game in which he was unable to counter White’s unusual opening play:

Ned Tomic - Ihsan Ferozkohi

Reti Opening, Advance Variation

1.Nf3

d5

2.c4

d4

3.c5(a)

Nc6

4.Qa4

Qd5

5.b4

Bd7

6.Na3

Ne5

7.Qb3

Qxb3

8.axb3

Nxf3

9.exf3

Nf6(b)

10.Bc4(c)
0-0-0

11.Bb2

Be8

12.Nc2

d3

13.Ne3

Kb8

14.b5

e6

15.b4

c6?

16.Be5+
Kc8

17.bxc

Bxc6

18.Rxa7
Kd7

19.b5

Bxc5

20.bxc6+
Kxc6

21.Ra1
White wins in 60 moves

a) A move not found in any opening book but there is logic behind it, preventing Black from supporting the d pawn with …c5.
b) Better 9…e5 and be ready to meet Bb2 & f4 with …f6.

c) White has emerged with a dominating position and has a massive attack once Black castles.
The WA Reserves Championships played concurrently with the Championship will be reported on next week.

SOLUTION: 1.Bxc5! dxc5 2.d6 Bb7 (2…Bxd6/d8/f6 3.Qd5+) 3.dxe7 Re8 4.Nd6 Rxe7 5.Nxb7 & wins (if 5…Rxb7 6.Qd5+).

