

THE DOUBLE DECKER

Two chess ebooks for the price of one!

Chess Essentials and Chess: The Endgame

All the examples in this publication, apart from my own games, are well known in chess literature. My special thanks go to those players whose celebrity in chess books must surely be unwanted – the losers.

The Double Decker

Order the complete book from

[Booklocker.com](http://www.booklocker.com)

<http://www.booklocker.com/p/books/7570.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**

Your free excerpt appears below. Enjoy!

The Double Decker

Published by Paul Wiseman

Copyright 2014 Paul Wiseman

*****~~~*****

Descriptive Notation Edition License Notes

This ebook is licensed for your personal enjoyment only. It may not be re-sold or given away to other people. If you would like to share this ebook with another person, please purchase an additional copy for each recipient. If you're reading this ebook and did not purchase it, or it was not purchased for your use only, then please purchase your own copy. Thank you for respecting the hard work of this author.

*****~~~*****

Table of Contents

Cover Page

About Chess Essentials & The Endgame	5
--------------------------------------	---

Chess Essentials

Notation	6
----------	---

Chapter 1	8
-----------	---

1.1 Basic Mates	10
-----------------	----

1.2 A Starter 'Tool Kit'	27
--------------------------	----

1.3 Popular Openings	41
----------------------	----

1.4 A Basic Repertoire	73
------------------------	----

1.5 Gaining Advantage	89
-----------------------	----

1.6 Combinations & Sacrifices	104
-------------------------------	-----

1.7 Master Chess Games	129
------------------------	-----

<u>Chess: The Endgame</u>	142
---------------------------	-----

Chapter 2

2.1 The Opposition	144
--------------------	-----

2.2 The Opposition in Action	149
------------------------------	-----

2.3 Pawn Ending Technique	161
---------------------------	-----

Chapter 3	179
Rook and Pawn Endings	179
3.1 Winning with the Lucena	180
3.2 Defending against the Lucena	182
3.3 Rook and Pawn v. Rook Problem	202
3.4 Rook versus minor piece games	205
Chapter 4	206
4.1 Bishop & Pawn Endings	206
Chapter 5	220
5.1 Knight and Pawn v. Knight	220
Chapter 6	223
6.1 Bishop & Knight Endings	223
Chapter 7	229
7.1 Queen and Pawn Endings	229
Bibliography	245
Acknowledgements	246
About the Author	247

1.7 Master Chess Games

"The Immortal Game"

A. Anderssen v. L. Kieseritzky

White is about to lose both rooks and, seemingly, the game. What followed, in London 1851, made Anderssen eternally famous.

"The Evergreen"

A. Anderssen v. J. Dufresne

Anderssen, Berlin 1863, exhibits the great value of open files for rooks.

- 1.R(a)d1 QxN (threatening mate on the move!)
- 2.RxN+ NxR (if 2..Kd8 3.Rxd7+ Kc8 4.Rd8+!
NxR [4..RxR 5.g2xQ] 5.Qd7+ KxQ?? 6.Bf5++)
- 3.Qxd7+ KxQ 4.Bf5 double check Ke8 5.Bd7+
King moves 6.BxN checkmate.

~ 130 ~

**Li Yang Hsu v. John Nunn
Manila 1992**

A King's Indian Defence disaster for White, showing how masters are so inventive and dangerous in these sorts of position. Black's next move effectively ends the contest.

**1..Nxb3! 2.KxN Qh4+ 3.Kh2 (not 3.KxQ f4!
and 5..Bf6 mate) QxR! with a winning advantage.**

P. Morphy v. Duke of Brunswick & Count Isouard. Paris 1858.

Paul Morphy, a true chess genius, taught the world the value of open files and excellent tactical vision. Find his next move?

Answer: 1.Nxb5 c6xN 2.Bxb5+ N(b)d7 3.O-O-O Rd8 4.RxN RxR 5.Rd1 Qe6 6.BxR+ NxB 7.Qb8+ NxQ 8.Rd8 1-0.

(Played during an interval at the opera!)

~ 132 ~

Magerramov v. Kasparov USSR 1982

**The King's Indian Defence is deadly if you know
its nuances. Kasparov's next move wins!**

1..Bxd5 2.exd5 Nxb4 3.Kb1 (If 3.a3 Na2+ 4.Kb1 Nc3+ or 3.b3 Bc3) 3..Nf6 and it's all over.
(The threat is: 4..Ne4! e.g. 4.Be3 Ne4! 5.Qc1 Nc3+ or 4.Ng5+ Kg8 and 5.hxg5). Pure genius!

Rodzynski v. Alekhine Paris 1913

White has just played f3 to prevent mate.
The ever dangerous Alekhine now played?

1..Bxf3! Either mates or regains lost material with a won game. 2.g2xB Nd4 3.d3 (c3xN will lose everything) 3..Qxd3 4.c3xN Be7! 5.QxR Bh4 checkmate.

Horowitz v. Pavey
U.S.Championship 1951

White is being massacred. Black now goes in for the quick kill and plays 1..QxB+ expecting (after 2.QxQ) to next play 2..Ra3 and soon promoting the pawn on b4. Correct?

No. After 2.QxQ Ra3, 3.Kh4! Black must now play 3..RxQ forcing stalemate! Sometimes it is hard to win a "won" game!

~ 135 ~

Vidmar v. Teichmann Carlsbad 1907

Tarrasch scorned Teichmann's chosen move, 1.Rg6, instead he recommended 1..Qxe5. Had Teichmann, who was blind in one eye, made a serious error of judgement?

**No! Teichmann had avoided checkmate in five.
1..Qxe5 2.Qxh7+ NxQ 3.Rd8+ Qe8 4.RxQ+ Nf8
5.Rh8+ KxR 6.RxN checkmate.**

M. Euwe v. A. Speyer Dutch Championship 1924

**Max Euwe analysed the possibilities
and played 1.RxB. Was this correct?
(Brief analysis below).**

Yes, e.g. 1..BxN (If 1..KxR 2.Ba3+ Ke8 3.Qe1+ Ne4 4.Rc7 Rd7 5.RxB RxR 6.NxN winning) **2.Ba3 Qa6** (if 2..BxQ 3.Re3 dis.ch. leaves White a piece ahead). **3.R(c1)c7 QxB 4.Rxf7+ Ke8 5.Qe1+ Resigns.**

Bronstein v. Korchnoi

Bronstein described 1.Rh6+ as "one of the best combinations in my life, if not the best."

Why did Korchnoi now resign?

Moscow v. Leningrad 1962.

Answer. Variation A) 1..Kf7 2.Qc7+ Kg8 3.Qc8+ Kf7 4.Qe6+ Kf8 5.Rh8 is checkmate. Variation B) 1..Kg5 2.Qe5+ Kxg4 3.Rg6+ Kh4 4.Qg5 checkmate. Variation C) 1..gxR 2.Qg8+ Kf6 3.Qf8+! Variation D) 1..KxR 2.Qh8+ Kg6 3.Qh5+ Kf6 4.g5+!

The Pillsbury System

Harry Nelson Pillsbury died aged only 34 in 1906 but left us with a potent attacking system.

Below, all White roads are leading to Rome!

1..Ra7? 2.Bh6! Nh5 3.Ng5 NxN 4.f4xN Bc8 5.g4 Ng7 6.Rf6 Ne8 (or 6..BxR 7.e5xB Qxf6 8.Rf1) 7.BxR BxR 8.e5xB Qxf6 9.Rf1 Qh8 10.Nxf7 Resigns. This sort of demolition is still met nowadays, even in club games.

Kavalek v. Gheorghiu Skopje 1972

A Velimirovic type sacrifice, against Black's uncastled king in this Sicilian, does terminal damage to Gheorghiu.

**1.Nd5 e6xN 2.exd5 disc.check Kd8 3.Bf5 Be7
4.Be6! Rf8 (if 4..f7xB 5.Nxe6+ wins the queen)
5.Bxf7 RxB 6.Ne6+ Kc8 7.NxQ wins.**

~ 140 ~

Schulz v. Weigelt East Germany 1978

King's Indian Defence aficionados hope to play an early f file pawn push as in this successful example.

1..f3 2.Bh1 Nf4! 3.Bxf3 NxB+ 4.NxN Nh3+ (If 5.Kg2 or Kh1 then 5..Bg4). 0-1.

~ 141 ~

All the examples in this publication, apart from my own games, are well known in chess literature. My special thanks go to those players whose celebrity in chess books must surely be unwanted – the losers.

The Double Decker

Order the complete book from

Booklocker.com

<http://www.booklocker.com/p/books/7570.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**