

~ En Passant ~

Newsletter of the North Penn Chess Club, Lansdale, PA – Spring 2016, Part 1

E. Olin Mastin, Editor

North Penn Chess Club
500 West Main Street
Lansdale, PA 19446

www.northpennchessclub.org

(215) 699-8418 donfunk@msn.com

This issue will feature games played in the 2016 NPCC Winter Robin and other games.

Thanks to all for submitting games!

Games from the NPCC 2016 Winter

Robin Tournament:

Round: 7

Submitted by Joe with his comments and selected Fritz comments [shown thusly].

White: Tony Durkin (1787)

Black: Joe Mucerino (2064)

Date: 2/19/2016

Joe Mucerino vs. Tony Durkin with Don Funk and Mike O`Gara looking on.

[D05: Colle System with ...e6] 1.d4 d5 2.Nf3 Nf6 3.e3 e6 4.Bd3 c5 5.b3 Nbd7 6.Nbd2 b6 7.Bb2 Bb7 [D]

8.Ne5 Nxe5 9.dxe5 Nd7 10.0-0 Qc7 11.f4 0-0-0 12.Qe2 Kb8 [D] (Next Col.) (Joe - To avoid the trade of bishops after Ba6.) 13.Rfc1? (Joe - If it's white's intention to play c4, he can do so right away.) (Text cont. next col.)

Position after 12...Kb8 (From prev. col.)

(Cont. from prev.col.) [13.a4 f5] 13...f6 14.Bb5 fxe5 15.Bxd7 Qxd7 (Joe - Capturing with the rook was better, so black can double the rooks faster.) 16.Bxe5+ Bd6 17.Nf3 Bxe5 18.Nxe5 (Joe - The knight is wonderfully placed!) [A comfortable square for the white knight] 18...Qc7 19.c3?! (Joe - Trying to stop ...d4, but the computer recommends 19.h4, stopping my next move.) 19...g5 20.Qh5 Rhg8? [D]

(Joe - I had an idea in mind that apparently does not work. I was willing to give up the exchange to open up lines after 21.Nf7 gxf4 22.Nxd8 Qxd8, but missed the simple 23.Qe5+.) 21.Rc2? (Joe - White misses his opportunity to punish black as seen in the note above.) 21...gxf4 22.exf4 d4 23.cxd4 Rxd4 [An ideal square for the black rook] 24.Rf2 Qg7? (Joe - Missing 24...c4, which the computer says is winning. Black puts his queen on c5 and exploits the pin on the diagonal down to g1.) 25.g3 Rgd8 26.Re1 Qc7 27.Qf7 [27.Rfe2!?!] 27...Qd6 (Text cont. next col.)

(Cont. from prev.col.) 28.Qh5 [28.Qxh7?? the pawn contains a lethal dose of poison 28...Rd1 29.Qb1 Rxb1 30.Rxb1 Qd5] 28...Re4 [D]

(Joe - The computer says black was up about a pawn prior to this move, but says that 28...Ka8 is the best move. That gives me doubts about how good black's position really is.) 29.Rxe4 Bxe4 30.Nf7 Qd1+ 31.Qxd1 Rxd1+ 32.Rf1 Rxf1+ 33.Kxf1 [A minor pieces endgame occurred] 33...Bb1 [D]

(Joe - This is what I was aiming for when I played 28...Re4. I wanted my bishops to hassle the queenside pawns.) 34.a3 Kc7?! [(Joe - The computer says black should try to win a pawn with 34...a5, but I wanted to make sure my e-pawn was guarded.) 35.Ke2 Bc2 36.b4 Kc6 37.Kd2 Bf5 38.g4 cxb4 39.axb4 (Joe - White can safely capture the bishop. 39.gxf5 bxa3 40.Ne5+ Kd5 41.f6 a2 42.f7 a1Q 43.f8Q with an equal position.) [39.Ne5+!? Kd5 40.gxf5 (40.axb4 Bb1=) 40...bxa3 41.f6] 39...Bb1 40.Ne5+ [Menacing] 40...Kd5 41.Ke3 a5 42.bxa5 bxa5 [D] (p.2) (Text cont.p.2)

Position after 42...bxa5 (From p.1)

. [Black has a new passed pawn: a5.]
43.Nf3?? (Joe - The computer deems this the losing move. White had to play 43.Nd7.) [Better is 43.Nd7 saving the game]. **43...a4 44.Kd2** [44.Nd2 cannot undo what has already been done 44...Bg6 45.h4 a3] **44...Ke4 45.Ng5+ Kxf4 46.Nxe6+ Kxg4 47.h3+ [D]**

[47.Kc3 does not win a prize 47...a3 48.Ng7 Bg6] **47...Kh4** (Joe - Of course not 47...Kxh3?? 48.Ng5+ draws instantly, with a king, rook pawn, and wrong color bishop ending.) **48.Kc1** [48.Nf4 doesn't change the outcome of the game 48...a3 49.Kc3 Kg3 50.Nh5+ Kxh3] **48...Bf5 49.Ng7** [49.Nd4 praying for a miracle 49...Bxh3 50.Ne2] **49...Bxh3 50.Kb2 Bd7 [D]**

(Joe - The knight is dominated.) [50...Bd7 51.Ka2 Kg5 52.Ka3 Kg6 53.Ne6 Bxe6 54.Kxa4 h5 55.Kb4 h4 56.Kc5 h3 57.Kd6 Kf5 58.Kc5 h2 59.Kd4 h1Q 60.Kd3 Qe1 61.Kd4 Qc1 62.Kd3 Kf4 63.Ke2 Qe3+ 64.Kd1 Bb3#] **0-1**

Round: 6

Submitted by Olin with my comments and selected Fritz comments [shown thusly].

White: Bob Pisciotta (1469)

Black: Olin Mastin (1569)

Date: 4/3/2016

[D08: Albin Counter Gambit] **1.d4 d5 2.Nf3 Nc6 3.c4 e5 4.dxe5 d4 5.e3 Bb4+ 6.Bd2 [D]**

6...dxe3 7.fxe3 Bg4 [White is behind in development] (Olin - Lamford in his book on the ACG ((1983)) recommends 7...Bxd2+ followed by 8.Nbxd2 f6 9.exf6 Nxf6) **8.Be2 Bxf3 9.Bxf3** [Not 9.gxf3 Qh4+ 10.Kf1 0-0-0] **9...Qh4+ 10.g3 [D]**

10...Qxc4 [Black traps the enemy king in the center] **11.Bxc6+ Qxc6 [D]**

12.Rf1 Rd8 13.Qb3 Bxd2+ 14.Nxd2 [D] (Next col.) (Text cont. next col.)

Position after 14.Nxd2 (From prev. col.)

[White has a mate threat] **14...Qd5** [14...Nh6 15.Rf4] **15.Rd1 Qxb3** [Black has a mate threat] **16.Nxb3 Rxd1+ 17.Kxd1 Ne7 18.Nd4 0-0 19.e6 [D]**

19...Nd5 20.Kd2 fxe6 [20...Nf6!?! might be a viable alternative] **21.Rxf8+ Kxf8 22.Nxe6+ Kf7 23.Nd8+ [D]**

23...Ke7 24.Nxb7 Ke6 25.a3 Ke5 26.Nc5 Kd6 [26...Nf6!?!] **27.Ne4+ Ke5 28.Nf2 c5 29.Kd3 c4+ 30.Kd2** [30.Kxc4 Nxe3+ 31.Kb5 Kd4] **30...a5?** [Better is 30...h5!? is a viable option] **31.e4 Nb6 [D]** (p.3) ½-½

Round: 7

Submitted by Olin with my comments and selected Fritz comments [shown thusly].

White: Olin Mastin (1569)

Black: George Murphy (1375)

Date: 2/19/2016 (Text cont. p.3)

Position after 31...Nb6 (From p.2)

(Cont. from p.2) [A04: Unusual lines after 1 Nf3 and King's Indian Attack]

1.Nf3 c5 2.g3 g6 3.Bg2 Bg7 4.0-0 e5 5.d3 Ne7 6.Nbd2 Nbc6 7.e4 0-0 [D]

8.Re1 d6 9.Nf1 f5 10.exf5 Bxf5 11.Ne3 Be6 12.Ng5 Qd7 13.Nxe6 Qxe6 14.c4 Rad8 [14...Qd7 15.Nd5=] 15.Nd5 [15.Bd5!? Nxd5 16.cxd5± (16.Nxd5 Nd4)] 15...Qd7 16.Bg5 Rf7 17.Qd2 Rdf8 18.Re2 [18.Bxe7 Nxe7 19.Nxe7+ Rxe7 20.Bd5+ Kh8=] 18...Nd4 [Better is 18...Nxd5!? is interesting 19.Bxd5 Nd4] 19.Nxe7+ Rxe7 20.Bxe7 Nxe2+ 21.Qxe2 Qxe7 [Opposite colored bishops appeared] 22.Bd5+ [D]

[An ideal square for the white bishop.] 22...Kh8 23.Rb1 b6 24.b3 a5 25.Re1 Qg5 26.Qe3 Qxe3 27.fxe3 Bh6 28.d4 [28.h4 Bg7=] 28...Kg7 [Better is 28...exd4 29.exd4 cxd4] 29.dxe5 dxe5 30.e4 Rf3 31.Kg2 Re3 32.Rf1 Re2+ 33.Kh3 Rxa2 34.Rf7+ Kh8 (Text cont. next col.)

(Cont. from prev. col.) 35.Rb7 a4 36.bxa4 Rxa4 37.Rxb6 Be3 38.Rb8+ Kg7 39.Rb7+ Kh6 [D]

[39...Kh8 40.Rb3 Bd4 41.Rb8+ Kg7 42.Rb7+ Kh8 43.Kg4=] 40.Bg8 [Better is 40.Re7 Kg5 41.Kg2] 40...Kg5?? [hands over the advantage to the opponent] [40...Ra8 41.Rxh7+ (41.Bxh7 Rh8) 41...Kg5 42.Bd5=] 41.Rxh7?? [Lets it slip away.] [Better is 41.Kg2 and White has prevailed 41...Ra6 42.Kf3] 41...Ra2 42.Rh4 Bg1 [D]

[Exerts pressure on the backward pawn. Black has a mate threat] 43.Rg4+ Kf6 44.Rf4+?? [D]

[Ignoring the path to victory] [Better is 44.Rh4= [D] (Next col.) [The only rescuing move. 44...Rxh2+ 45.Kg4 Rxh4+ 46.gxh4] (Olin - Of course!! I erroneously thought that checkmate was inevitable, and the only way to avoid checkmate was to give up my Rook). [D] (Next col.) (Text cont. next col.)

Position after 44.Rh4= (From prev. col.)

Position after 46.gxh4 (From prev. col.)

(Olin - And I am out of the woods, with most likely a drawn game!) (Cont. from prev. col.) 44...exf4 45.gxf4 Rxh2+ [D]

[Better is 45...Bxh2 and Black has it in the bag 46.Kg4] (Olin - Even though Fritz says 45...Bxh2 is better, it doesn't make much difference with Black being up a whole Rook!) 0-1

Game from the NPCC March 2016 Quick Chess

Tournament:

Round: 3

Submitted by Bill for Bob with selected Fritz comments [shown thusly].

White: Bob Pisciotta (1377)

Black: Bill Campion (1532)

Date: 3/18/2016

[D38: Queen's Gambit Declined: Ragozin Defense (4 Nf3 Bb4)]

(Text cont. p.4)

(Cont. from p.3) 1.d4 d5 2.Nf3 Nf6
3.c4 e6 4.Nc3 Bb4 5.Bg5 Bxc3+ [D]

6.bxc3 c6 7.e3 0-0 8.Bd3 Nbd7
9.0-0 Qc7 [9...h6 10.Bh4] 10.Bf4 [D]

10...Qd8 11.cxd5 Nxd5 [11...exd5
12.Nd2±] 12.Bg3 Nxc3 13.Qc2 Nd5
14.Bxh7+ Kh8 15.Be4 N7f6 16.Bh4
Qc7 [Better is 16...Qd6±] 17.Bg3 [D]

17...Qd7 [17...Qd8!?= is an interesting
idea] 18.a4 [18.Ne5!? Qd8 19.Bf3±]
18...Nxe4 19.Qxe4 f5 [Better is
19...f6!?? looks like a viable alternative]
20.Qh4+ [D]

cont. next col.)

(Text

(Cont. from prev. col.) 20...Kg8
21.Ng5 g6? [21...Nf6±] 22.Be5 Nf6
23.Qh6 [Better is 23.Bxf6!? Rxf6
24.Ne4] 23...Qg7 24.Qh4 b6??
[Not a good decision, because now
the opponent is right back in the
game.] [24...Qd7 25.Bxf6 Rxf6]
25.Rac1 Bb7? [Better is 25...Bd7]
26.Nxe6 [D]

26...Qf7 [26...Qe7 cannot undo
what has already been done 27.Nxf8
Rxf8 28.f3] 27.Nxf8 Rxf8 28.g4!
[Deflection: f6] 28...Ne4 [28...fxg4
29.f3 Combination; 28...Nxc4
29.Qh8# Mate attack Deflection
Pinning] 29.Qh8# [D]

1-0

**Game from the Allentown
Center City Chess Club,
Random Pairings
Tournament (G/40)
Round: 2**

Submitted by Greg with his
comments and selected Fritz
comments [shown thusly].
White: Greg Sulat (1538)
Black: Ramon Quezada (1920)
Date: 3/20/2016
[B75: Sicilian Dragon: Yugoslav
Attack, Miscellaneous]
(Greg wrote: "Olin, Thought you
might like this one. I played at
Allentown last week in a "Random
Pairing Swiss". Basically they put all
the names in a hat and pull them
(Text cont. next col.)

(Cont. from prev. col.) out one by
one for the pairing. I was the lowest
rated player that day.") (Greg - A '?'
by my moves indicate I had doubts
about it but thought it was a good
move.) 1.e4 c5 2.Nf3 Nc6 3.d4
cxd4 4.Nxd4 d6 5.Nc3 [D]

(Greg - '?' Thought about the
Maroczy Bind, but not as comfortable
with that line as I am with some
others.) 5...a6 6.Be3 g6 7.Qd2
[7.Nd5 Rb8 8.Bxa6 Bg7±] 7...Bg7
8.0-0-0 Nf6 [Black should quickly
conclude development.] 9.f3 Bd7
10.Bc4 [10.g4 0-0] 10...Rc8 [D]

[10...Ne5 11.Bb3=] 11.Bb3 Ne5
12.h4 b5 [12...h5 13.Kb1=] 13.h5
[13.Bh6 Rg8] 13...Nxb5 14.Bh6
Nc4 [14...Bxb6 15.Qxb6 Rxc3
16.bxc3=] 15.Bxc4 Rxc4 16.Bxg7
Nxb5 17.Qh6 Kf8 18.f4 Qb6
19.Nf3 Bg4 [White has an active
position] [Better is 19...Qe3+ 20.Kb1
Rxc3 21.bxc3 Qxc3=] 20.Ng5?? [D]

(Text cont. p.5)

(Cont. from p.4) (Greg -?) Exerts pressure on the backward pawn, releasing the pressure on the opponent.] [Better is 20.Nd5 Qa7 21.f5±] **20...Bxd1** (Greg - '?' Wanted to attack the h7 pawn and did have a plan to open it up.) **21.Nxh7+** (Greg - '?') **21...Ke8??** (Greg - Getting gutsy and thinking I'd at least be up the exchange.) [Letting the wind out of his own sails.] [Better is 21...Rxh7 22.Qxh7 Qe3+ 23.Kb1 Bxc2+ 24.Kxc2 e5 25.Qh8+ Ke7µ] **22.Nf6+!** (Greg - '?') [Decoy: f6] **22...exf6** (Greg - Committed at this point.) **23.Qxh8+ Ke7??** (Greg - '?!' Can't believe he moved in to the fork!!) [Leading to a quick end.] [Better is 23...Kd7 24.Rxd1 Ne8] **24.Nd5+ [D]**

(Greg - '!!') **24...Ke6** [24...Kd7 does not solve anything 25.Nxb6+ Kc7 26.Rxd1 Ne8 27.Qxe8 Kxb6 28.Qb8+ Ka5 29.Rxd6 Rc6 30.Rxc6 f5 31.Qb6+ Kb4 32.a3+ Ka4 33.Qxa6#] **25.Nxb6 Rxc2+** (Greg - '?') [25...Ke7 does not help much 26.Nd5+ Kd7 27.Qa8 Nh5 28.Rxd1 Ng3 29.Qb7+ Kd8 30.Qb8+ Kd7 31.Nxf6+ Kc6 32.Rxd6+ Kc5 33.Qc7+ Kb4 34.Nd5+ Ka4 35.Rxa6#] **26.Kxd1 Rc6** [26...Rc4 cannot change destiny 27.Qd8 Rd4+ 28.Kc2 f5 29.Re1 fxe4 30.Rxe4+ Kf5 31.Re5+ dxe5 32.Qg5+ Ke4 33.Qxe5#] **27.Nd5** (Greg - '!!') [27.Qh3+ Nf5 28.exf5+ Ke7 29.Re1+ Kd8 30.Qh8+ Kc7 31.Nd5+ Kb7 32.Re7+ Rc7 33.Rxc7#] **27...Nh5** (Greg - '??' Secured the knight but missed the mate on e8 !?!) [27...Rc4 does not solve anything 28.Qxg7 Rxe4 29.Nxf6 Rd4+ 30.Kc2 Rc4+ 31.Kb1 Rc5 32.Re1+ Kf5 33.Qxf7 Rc1+ 34.Kxc1 g5 35.Ne4+ Kg4 36.Qg6 Kxf4 37.Qxg5#] **28.Rxh5 [D]** (Next col.) (Greg - '?') [28.Qe8#] **28...gxh5** (Greg - Missed the mate but are there really any bad moves here?) [28...Kd7 is not the saving move 29.Rh7 Rc1+ 30.Kxc1 b4 31.Qa8 g5 32.Rxf7+ Ke6 33.Qe8#] **29.Qxf6+** [29.Qe8#] **29...Kd7** (Greg - Take the Pawn with check, drive the King into the corner, pick off the Rook - Just don't do (Text cont. next col.)

Position after 28.Rxh5 (From prev. col.)

(Cont. from prev. col.) anything stupid. LOL!) **30.Qxf7+** [30.Qe7+ Kc8 31.Qe8+ Kb7 32.Qd7+ Kb8 33.Qxc6 h4 34.Qc7+ Ka8 35.Nb6#] **30...Kc8** [30...Kd8 is no salvation 31.Qe7+ Kc8 32.Qe8+ Kb7 33.Qd7+ Kb8 34.Qxc6 h4 35.Qc7+ Ka8 36.Nb6#] **31.Qe8+ [D]**

(Black resigns.) [31.Qe8+ Kb7 32.Qd7+ Kb8 33.Qxc6 h4 34.Qc7+ Ka8 35.Nb6#] **1-0**

Game from the NPCC 2016

April Swiss Open

Tournament:

Round: 2

Submitted by Bill with his comments and selected Fritz comments [shown thusly].

White: Bill Champion (1603)

Black: Dennis Baluk (1949)

Date: 4/8/2016

[A45: Trompowsky Attack] **1.d4 Nf6**
2.Bg5 [D] (Next col.) (Olin - There it is: Bill's favorite opening!) **2...Ne4**
3.Bh4 c5 4.f3 Nd6 5.dxc5 Qa5+ 6.Nc3 Nb5 7.Qd2 Nxc3 [D] (Next col.) **8.Qxc3 Qxc3+ 9.bxc3 e6 10.Bf2 Na6 11.e4 Nxc5 12.Bc4 b6 13.Ne2 Bb7 14.0-0** [14.a4 a6=] **14...Rc8 15.Bb3 [D]** (Next col.) (Text cont. next col.)

Position after 2.Bg5 (From prev. col.)

Position after 7...Nxc3 (From prev. col.)

Position after 15.Bb3 (From prev. col.)

(Cont. from prev. col.) (Bill - Made this move with hopes of undoubling pawns.) **15...Be7 16.a4 Bf6 17.Bd4** (Bill - Still trying to undouble pawns.) **17...Ba6 18.Bxf6** (Bill - Will give Black a doubled pawn; which later becomes fatal.) [18.e5 Bh4 19.c4 Nb7] **18...gxf6 19.Rf2 Nxb3 20.cxb3 Bxe2 21.Rxe2 Rxc3 22.Rb2 a6 23.Rd1 Ke7 24.Kf2 Rhc8 25.Rdd2 [D]** (p.6) **25...R8c5 26.h4** [26.Kg3 Rg5+ 27.Kh3 d6] **26...b5** [26...f5 27.exf5 Rxf5 28.Rd4] **27.axb5 Rxb5 28.b4 Rc4 29.Ra2 Rb6** [30.Ra5 Rcb4 31.Kg3 R4b5] (Text cont. p.6)

Position after 25.Rdd2 (From p.5)

(Cont. from p.5) 30.b5 [30.Ra5 Rcxb4 31.Kg3 R4b5] 30...axb5 31.Ra7 Rd6 32.Rb2 b4 33.Rb7 Rdd4 34.Ke3 Kf8 35.g4 [35.Rb8+ Kg7] 35...e5 [35...Kg7 36.Rb5] 36.h5 [D]

[36.Rb3 Kg7] 36...Kg7 37.Kf2 [37.Rb3 Kh6] 37...Kh6 [37...Rc3 38.R7xb4 Rdd3 39.Kf1] 38.Rb8? [Better is 38.Kg3] 38...Kg7 39.Rb7 Rc3 40.R7xb4 Rdd3 41.Rb7 [41.Kg2 Rxf3 42.Rd2 Rg3+ 43.Kf2 d6] 41...Rxf3+ 42.Kg2 [42.Kg1 Rcd3] 42...Rg3+ 43.Kh2 Rgd3 [43...Rg4 and Black can already relax 44.Rxd7 Rxe4 45.Rg2+ Kf8 46.Rf2] 44.R7b6 [D]

[44.Rg2 Rc4 45.Re2 d5] 44...Rc4 [44...Rh3+ keeps an even firmer grip 45.Kg1 Rce3 46.Rf2] 45.h6+ [45.Rf2 d6 46.Re2 h6] 45...Kg6 46.Rf2 [D] (Next col.) (Text cont. next col.)

Position after 46.Rf2 (From prev. col.)

(Cont. from prev. col.) 46...Rc6 47.Rb8 [D]

47...Rcc3 [Better is 47...Kxh6 and Black wins 48.Rd8 Rd4] 48.Rg8+ Kxh6 49.Rxf6# [D]

1-0

This concludes this issue. More games in next issue.

Use blank space for notes.

Other places to play chess:

for friendly off hand non-rated games (clocks optional). Bring chess set.

Monday evenings about 6:00 to 10:00 PM, "Starbucks", 10 North Main Street, Doylestown

Tuesday mornings 9:30 AM to Noon at the Pennridge Community Senior Center in Silverdale. Located on route 113 near route 152

Wednesday evenings 7:30 to 10:00 PM, "Christ Reformed Church at Indian Creek" located at 171 Church Road (intersection with Cowpath Road), Telford, PA.

Allentown Center City Chess Club

Offer (from Eric C. Johnson): "For any of our events -- If three or more Lansdale players carpool together -- the designated driver plays for free!"

<http://www.freewebs.com/allentowncentercitychessclub>

Use blank space for notes.