CHESS Sat 17 June 2006 David Ellis 9276 1822 / openfile@bigpond.com 1

From ‘The 110 most Fantastic Moves Ever Played’, McDonald-Burn, Black to play and win (4 moves):

[image: image1.png]>

o_aen /

/,/ o
/ e

5y %
7 /Q//
B A E

 540

West Australian readers will no doubt have enjoyed Pam Casellas’ report of the shenanigans at the Turin Olympiad wind-up party involving Australia’s 20 year old Philippines born Arianne Caoili. Appropriately placed on page 3, complete with picture of a posing Arianne, ranked seventh on the World Chess Beauty Contest website, the article describes how British champion Danny Gormally, who seems to have had an interest in more than Arianne’s chess skills, decked Levon Aronian, top board of the winning Armenian team, for dancing ‘energetically’ with Arianne. When Gormally tried to apologise he was set upon by furious members of the Armenian team. The incident enabled the media to revel in appropriate headline word play: ‘Pawn queen in chess knight of shame’ (Casellas), ‘How dare you take my queen?’ (The Times).

Such controversy is nothing new to members of the Australian Women’s team. In 1988 the then 24 year old Ngan Koshnitsky, who was born in Vietnam, was accused by Robert Cowley, whom Koshnitsky defeated in a South Australian championship match, of intentionally distracting him in their games by wearing low cut dresses. This news snippet was subsequently picked up by the ABC, and very soon national journalists, radio and TV stations including the BBC in London were seeking details. The West’s headline was ‘It’s chestmate for chess star’. Ngan was even asked to pose for Playboy Magazine.

The moral appears to be that if Chess is to gain greater publicity in the media it needs more players of the fairer sex, although knowledge of an incident in a local club last year very similar to the Caoli stoush was confined within chess circles.

Our game today appropriately involves a member of our women’s Olympiad team. Top board Irina Berezina, as a survivor of the Maccabi Games bridge collapse in Israel, was herself very much in the news a few years ago.

Irina Berezina (Australia) - Wissam Toubal (Algeria)

Turin Olympiad 2006, Women’s Board 1, Round 6

Queens Pawn, Torre Attack

 1 d4
Nf6

 2 Nf3
e6

 3 Bg5
Be7

 4 Nbd7
d5

 5 e3

Nbd7

 6 Bd3
c5

 7 c3

0-0

 8 Ne5
Re8

 9 0-0
Qc7(a)

10 f4

c4

11 Bc2
b5

12 Rf3
Nf8

13 Rh3
g6

14 Qe1
N6d7

15 Bxe7
Rxe7

16 Qh4
Qd6

17 e4
f5

18 Nxd7
Qxd7

19 exd(b)
exd

20 Nf3
Qe8

21 Ne5
Bd7

22 Bd1
a5

23 Re3
Ra7(c)

24 Bf3
Be6

25 a3

Qa8

26 Qf6
Qb7

27 Rae1
Ra6

28 Qg5
Kg7

29 h4
h6

30 Qg3
Kf6

31 Qf2
h5(d)

32 Qg3
Rh7

33 Qg5+
Kg7

34 Nxg6!
Nxg6

35 Rxe6
Rxe6

36 Rxe6
Rh6

37 Qf6+
Kg8

38 Qxf5
Qf7

39 Qxf7+
Kxf7

40 f5

resigns

a) 9…Qb6 followed by …cxd would give Black more prospects on the queenside. Now White sets up an ideal attacking stonewall formation with the c1 bishop outside the pawn chain.

b) White exchanges, enabling her to post a knight on e5 and control the open e file.

c) White threatened 24 Nxd7! Rxe3 25 Nf6+.

d) Stops 32 h5 but fatally leaves a gaping hole on g5.

The WA Championship will be played on nine consecutive Sundays, beginning on Sunday 2 July. Entry is FREE if received by Friday 23 June. Enquiries Norbert Muller 9409 9579.

SOLUTION: 1…Qh3+! 2 Kxh3, Nf4+ 3 Kg3, Nxe2+ 4 K moves, Nxc3.

