

**53rd WORLD CONGRESS
OF CHESS COMPOSITION**
Crete, Greece, 16-23 October 2010

**53rd World Congress of Chess Composition
34th World Chess Solving Championship
Crete, Greece, 16–23 October 2010**

Congress Programme

	Sat 16.10	Sun 17.10	Mon 18.10	Tue 19.10	Wed 20.10	Thu 21.10	Fri 22.10	Sat 23.10
Morning	Arrival	Registration Free time	Open Solving 09.30	WCSC 1st day 09.30	WCSC 2nd day 09.30	Excursion and free time	ICCU Closing Session 09.30	Departure
Afternoon		ICCU Opening Session 14.00	Sub- committees	ICCU Session 15.00	ICCU Session 15.00	ICCU Elections 17.00	Prize Giving 14.00	
Evening		Captains' meeting 18.00 Quick Composing 20.30	Lectures 20.30	Open Quick Solving "Machine Gun" 21.00	Open Fairy Solving 20.30	Solving Show 21.00	Closing Banquet 19.30	

WCCC 2010 website: <http://www.chessfed.gr/wccc2010>

CONGRESS PARTICIPANTS

Ilham Aliev	Azerbaijan	Stephen Rothwell	Germany
Araz Almammadov	Azerbaijan	Rainer Staudte	Germany
Ramil Javadov	Azerbaijan	Axel Steinbrink	Germany
Agshin Masimov	Azerbaijan	Boris Tummes	Germany
Lutfiyar Rustamov	Azerbaijan	Arno Zude	Germany
Aleksandr Bulavka	Belarus	Paul Bancroft	Great Britain
Liubou Sihnevich	Belarus	Fiona Crow	Great Britain
Mikalai Sihnevich	Belarus	Stewart Crow	Great Britain
Viktor Zaitsev	Belarus	David Friedgood	Great Britain
Eddy van Beers	Belgium	Isabel Hardie	Great Britain
Marcel van Herck	Belgium	Sally Lewis	Great Britain
Andy Ooms	Belgium	Tony Lewis	Great Britain
Luc Palmans	Belgium	Michael McDowell	Great Britain
Ward Stoffelen	Belgium	Colin McNab	Great Britain
Fadil Abdurahmanović	Bosnia-Herzegovina	Jonathan Mestel	Great Britain
Andrea Fukumura	Brazil	John Nunn	Great Britain
Marcos Roland	Brazil	Brian Stephenson	Great Britain
Roberto Stelling	Brazil	Linda Turton	Great Britain
Ricardo Vieira	Brazil	Paul Valois	Great Britain
Diyan Kostadinov	Bulgaria	Themis Argirakopoulos	Greece
Snejina Kostadinova	Bulgaria	Debora Christoforidi	Greece
Zvonimir Hernitz	Croatia	Peter Christoforidis	Greece
Michal Dragoun	Czech Republic	Dimitris Efthimakis	Greece
František Sabol	Czech Republic	Aliki Fougiaxi	Greece
Bjørn Enemark	Denmark	Harry Fougiaxis	Greece
Hannu Harkola	Finland	Ioannis Garoufalidis	Greece
Harri Hurme	Finland	Nikos Kalesis	Greece
Kari Karhunen	Finland	Spyros Kalesis	Greece
Terho Marlo	Finland	Panagiotis Konidaris	Greece
Jorma Paavilainen	Finland	Athanassia Manola	Greece
Petteri Paronen	Finland	Emmanuel Manolas	Greece
Ina Solja	Finland	Pavlos Moutecidis	Greece
Kenneth Solja	Finland	Andreas Papastavropoulos	Greece
Janne Syväniemi	Finland	Panagiotis Papathanasiou	Greece
Neal Turner	Finland	Kostas Prentos	Greece
Michel Caillaud	France	Dimitris Skyrianoglou	Greece
Axel Gilbert	France	Allan Bell	Ireland
Bernadette Millour	France	Lian Bell	Ireland
René Millour	France	Uri Avner	Israel
Aleksandre Arsenidze	Georgia	Ofer Comay	Israel
Ioseb Burjanadze	Georgia	Paz Einat	Israel
Mikheil Gabeskiria	Georgia	Mark Erenburg	Israel
David Gurgenidze	Georgia	Olga Erenburg	Israel
Günter Büsing	Germany	Jean Haymann	Israel
bernd ellinghoven	Germany	Aaron Hirschenson	Israel
Volker Gülke	Germany	Yosi Retter	Israel
Kerstin Heinrich	Germany	Yedael Stepak	Israel
Michael Pfannkuche	Germany	Menachem Witztum	Israel
Hans Peter Rehm	Germany	Nilly Witztum	Israel
Gerd Reichling	Germany	Marco Bonavoglia	Italy

Marco Guida	Italy	Borislav Gadjanski	Serbia
Mario Parrinello	Italy	Marjan Kovačević	Serbia
Vito Rallo	Italy	Bojan Vučković	Serbia
Tadashi Wakashima	Japan	Marek Kolčák	Slovakia
Ilja Ketris	Latvia	Juraj Lörinc	Slovakia
Martynas Limontas	Lithuania	L'ubomír Širáň	Slovakia
Narimantas Satkus	Lithuania	Marko Klasinc	Slovenia
Vilimantas Satkus	Lithuania	Boris Ostruh	Slovenia
Stase Satkuviene	Lithuania	Darko Sitar	Slovenia
Gligor Denkovski	FYRO Macedonia	Kjell Widlert	Sweden
Ivan Denkovski	FYRO Macedonia	Heidi Fuhrer	Switzerland
Nikola Stolev	FYRO Macedonia	Heinz Fuhrer	Switzerland
Vera Stoleva	FYRO Macedonia	Chris Handloser	Switzerland
Johan de Boer	Netherlands	Sheridan Handloser	Switzerland
Henk le Grand	Netherlands	Franziska Iseli	Switzerland
Herma le Grand	Netherlands	Dori Maeder	Switzerland
Piet le Grand	Netherlands	Thomas Maeder	Switzerland
Peter van den Heuvel	Netherlands	Vasil Dyachuk	Ukraine
Caroline Poolman	Netherlands	Mikola Griva	Ukraine
Gerard Smits	Netherlands	Valery Kopyl	Ukraine
Hans Uitenbroek	Netherlands	Mikhail Marandyuk	Ukraine
Juliana Vermeer	Netherlands	Volodimir Pogorelov	Ukraine
Dolf Wissmann	Netherlands	Aleksandr Semenenko	Ukraine
Piotr Górski	Poland	Olga Semenenko	Ukraine
Piotr Murdzia	Poland	Svitlana Semenenko	Ukraine
Stefan Parzuch	Poland	Valery Semenenko	Ukraine
Kacper Piorun	Poland	Mikola Veliky	Ukraine
Vlaicu Crişan	Romania	Diane Barnard	USA
Dinu-Ioan Nicula	Romania	Mike Prcic	USA
Teodora Traistaru	Romania		
Gelena Berezina	Russia		
Georgy Evseev	Russia		
Larisa Evseeva	Russia		
Yulia Evseeva	Russia		
Evgeny Fomichev	Russia		
Valery Gurov	Russia		
Arkady Khait	Russia		
Evgeny Kopylov	Russia		
Irina Kovalenko	Russia		
Vitaly Kovalenko	Russia		
Anatoly Mukoseev	Russia		
Oleg Pervakov	Russia		
Dmitry Pletnev	Russia		
Gertruda Rossomakho	Russia		
Yakov Rossomakho	Russia		
Andrey Selivanov	Russia		
Olga Selivanova	Russia		
Boris Shorokhov	Russia		
Evgeny Viktorov	Russia		
Yakov Vladimirov	Russia		
Valentina Vladimirova	Russia		

DELEGATES

Uri Avner	Israel	President
Hannu Harkola	Finland	1 st Vice-President
Marko Klasinc	Slovenia	2 nd Vice-President
Kjell Widlert	Sweden	3 rd Vice-President
Ilham Aliev	Azerbaijan	Delegate
Luc Palmans	Belgium	Delegate
Fadil Abdurahmanović	Bosnia-Herzegovina	Delegate
Roberto Stelling	Brazil	Delegate
Diyari Kostadinov	Bulgaria	Deputy Delegate
Zvonimir HERNITZ	Croatia	Delegate
František Sabol	Czech Republic	Delegate
Bjørn Enemark	Denmark	Delegate
Axel Gilbert	France	Delegate
David Gurgenidze	Georgia	Delegate
bernd ellinghoven	Germany	Delegate
Paul Valois	Great Britain	Delegate
Harry Fougiaxis	Greece	Delegate
Marco Bonavoglia	Italy	Delegate
Tadashi Wakashima	Japan	Delegate
Ilja Ketris	Latvia	Delegate
Vilimantas Satkus	Lithuania	Deputy Delegate
Nikola Stolev	FYRO Macedonia	Delegate
Henk le Grand	Netherlands	Delegate
Piotr Górski	Poland	Deputy Delegate
Dinu-Ioan Nicula	Romania	Delegate
Georgy Evseev	Russia	Delegate
Marjan Kovačević	Serbia	Delegate
Juraj Lörinc	Slovakia	Deputy Delegate
Thomas Maeder	Switzerland	Delegate
Valery Kopyl	Ukraine	Delegate
Mike Prcic	USA	Delegate
Yakov Vladimirov	Russia	Honorary Member
Günter Büsing	Germany	Secretary

WCSC Tournament Crete, 19th-20th October, 2010

Final standings 21st October 2010

Name	max.	#2	#2	#3	#3	eg	eg	H#	H#	#n	#n	S#	S#	90	360	180	720
		Points	Time	Points	Time	Points	Time	Points	Time	Points	Time	Points	Time				
1 POLAND		30	37	28	115	10	200	20.5	100	16.5	160	25	100			130	712
Górski, Piotr	POL	15	18	4	60	0	100	4	50	0	80	10	50	33	358		
Murdzia, Piotr	POL	15	19	15	55	2	100	12.5	50	10	80	15	50	69.5	354		
Piorun, Kacper	POL	15	19	13	60	8	100	8	50	6.5	80	9.5	50	60	359		
2 RUSSIA		30	33	29	101	5	200	20.5	100	20	160	25	99			129.5	693
Evseev, Georgy	RUS	15	20	15	60	2	100	6.5	50	10	80	15	49	63.5	359		
Fomichev, Evgeny	RUS	15	20	14	41	3	100	10	50	5	80	9.5	50	56.5	341		
Selivanov, Andrey	RUS	15	13	14	60	2	100	10.5	50	10	80	10	50	61.5	353		
3 GERMANY		30	33	23	120	9	200	21	100	25	160	20.5	100			128.5	713
Pfannkuche, Michael	GER	15	16	13	60	1	100	10.5	50	15	80	9.5	50	64	356		
Tummes, Boris	GER	15	17	8.5	60	4	100	10.5	50	8	80	10.5	50	56.5	357		
Zude, Arno	GER	15	19	10	60	5	100	8	50	10	80	10	50	58	359		
4 GREAT BRITAIN		30	40	23.5	117	7	200	23	100	19	160	24	100			126.5	717
McNab, Colin	GBR	10	20	5	60	2	100	6.5	50	3	80	9.5	50	36	360		
Mestel, Jonathan	GBR	15	20	10	60	1	100	10.5	50	8	80	10	50	54.5	360		
Nunn, John	GBR	15	20	13.5	57	5	100	12.5	50	11	80	14	50	71	357		
5 SERBIA		30	33	26	119	6	200	18	100	15	160	23	100			118	712
Gadjanski, Borislav	SRB	15	20	3	60	1	100	7.5	50	0	80	3	50	29.5	360		
Kovačević, Marjan	SRB	15	19	15	59	0	100	10.5	50	5	80	9	50	54.5	358		
Vučković, Bojan	SRB	15	14	11	60	5	100	6.5	50	10	80	14	50	61.5	354		
6 BELGIUM		30	38	27	110	6	200	15.5	100	16	160	18.5	100			113	708
Ooms, Andy	BEL	10	20	1	60	2	100	7.5	50	6	80	9	50	35.5	360		
Van Beers, Eddy	BEL	15	19	15	50	4	100	8	50	10	80	9.5	50	61.5	349		
Van Herck, Marcel	BEL	15	19	12	60	1	100	5	50	4	80	8	50	45	359		
7 UKRAINE		30	36	22.5	120	3	200	15.5	100	20	160	18.5	99			109.5	715
Dyachuk, Vasyl	UKR	15	16	5	59	0	100	5	50	3	80	10	49	38	354		
Kopyl, Valery	UKR	15	20	14	60	3	100	10.5	50	10	80	8.5	50	61	360		
Pogorelov, Vladimir	UKR	15	20	8.5	60	0	100	5	50	10	80	8	50	46.5	360		
8 FINLAND		30	40	23	120	7	200	14	100	11	160	19.5	100			104.5	720
Hurme, Harri	FIN	15	20	9	60	2	100	5	50	0	80	10	50	41	360		
Karhunen, Kari	FIN	15	20	14	60	2	100	5	50	3	80	9	50	48	360		
Paavilainen, Jorma	FIN	15	20	9	60	5	100	9	50	8	80	9.5	50	55.5	360		
9 NETHERLANDS		30	36	15.5	120	7	200	19	100	10.5	160	21	100			103	716
Heuvel, Peter van den	NED	10	20	9	60	2	100	9	50	4	80	5	50	39	360		
Uitenbroek, Hans	NED	15	16	6.5	60	5	100	6.5	50	1.5	80	10	50	44.5	356		
Wissmann, Dolf	NED	15	20	4	60	2	100	10	50	6.5	80	11	50	48.5	360		

10 ISRAEL		25	36	20	116	5	193	15.5	100	13	160	21.5	100			100	705
Comay, Ofer	ISR	15	16	11	56	0	100	10.5	50	8	80	12	50	56.5	352		
Erenburg, Mark	ISR	10	20	9	60	3	100	5	50	5	80	9.5	50	41.5	360		
Stepak, Yedael	ISR	10	20	0	60	2	93	2.5	50	1.5	77	9.5	50	25.5	350		
11 AZERBAIJAN		30	38	20	120	3	200	13	100	16	158	17	98			99	714
Almammadov, Araz	AZE	15	18	10	60	0	100	2.5	50	8	80	4.5	50	40	358		
Javadov, Ramil	AZE	15	20	10	60	3	100	10.5	50	5	80	7.5	50	51	360		
Rustamov, Lutfiyar	AZE	10	16	3.5	60	0	100	2.5	50	8	78	9.5	48	33.5	352		
12 ROMANIA		25	34	16	120	6	198	20.5	100	6.5	160	18.5	100			92.5	712
Crisan, Vlaicu	ROU	10	19	9	60	5	98	10	50	5	80	10	50	49	357		
Nicula, Dinu-Ioan	ROU	15	20	7	60	1	100	10.5	50	1.5	80	8.5	50	43.5	360		
Traistaru, Teodora	ROU	10	14	2.5	60	0	100	2.5	50	0	80	4.5	50	19.5	354		
13 SLOVAKIA		20	40	16.5	120	2	200	23	100	10	160	20	100			91.5	720
Kolčák, Marek	SVK	15	20	8.5	60	1	100	13	50	5	80	10	50	52.5	360		
Lörinc, Juraj	SVK	5	20	5	60	1	100	5	50	3	80	0	50	19	360		
Širáň, Ľubomír	SVK	5	20	8	60	0	100	10	50	5	80	10	50	38	360		
14 BELARUS		30	37	13	120	1	200	18	100	10	160	19	100			91	717
Bulavka, Aleksandr	BLR	15	17	2	60	0	100	9	50	5	80	9.5	50	40.5	357		
Sihnevic, Mikalai	BLR	5	20	8	60	1	100	7.5	50	5	80	9	50	35.5	360		
Zaitsev, Viktor	BLR	15	20	5	60	0	100	9	50	5	80	9.5	50	43.5	360		
14 GREECE		25	37	21	120	3	200	14	100	10	160	18	100			91	717
Konidaris, Panagiotis	GRE	0	20	2.5	60	2	100	5	50	0	80	4	50	13.5	360		
Papastavropoulos, Andreas	GRE	10	20	7	60	0	100	2.5	50	5	80	9.5	50	34	360		
Prentos, Kostas	GRE	15	17	14	60	1	100	9	50	5	80	8.5	50	52.5	357		
16 SLOVENIA		30	34	9	120	6	200	12	100	8	160	18	96			83	710
Klasinc, Marko	SLO	15	20	4	60	1	100	8	50	3	80	10	46	41	356		
Ostruh, Boris	SLO	5	20	5	60	0	100	4	50	2	80	8	50	24	360		
Sitar, Darko	SLO	15	14	0	60	5	100	2.5	50	5	80	0	50	27.5	354		
17 LITHUANIA		25	40	12	120	5	199	11.5	100	10	160	16	100			79.5	719
Limontas, Martynas	LTU	15	20	10	60	4	100	6.5	50	10	80	9	50	54.5	360		
Satkus, Vilimantas	LTU	10	20	2	60	1	99	5	50	0	80	7	50	25	359		
18 CZECH REPUBLIC		20	40	11	120	2	199	13	100	10	160	14.5	100			70.5	719
Dragoun, Michal	CZE	15	20	9	60	1	100	8	50	5	80	10	50	48	360		
Sabol, František	CZE	5	20	2	60	1	99	5	50	5	80	4.5	50	22.5	359		
19 FRANCE		25	40	10	120	3	200	14.5	100	0	160	18	100			70.5	720
Caillaud, Michel	FRA	10	20	10	60	2	100	8	50	0	80	10	50	40	360		
Gilbert, Axel	FRA	15	20	0	60	1	100	6.5	50	0	80	8	50	30.5	360		
20 GREECE B		25	40	4	120	2	200	5	100	5	160	3.5	100			44.5	720
Efthimakis, Dimitris	GRE	5	20	0	60	0	100	0	50	0	80	0	50	5	360		
Manolas, Emmanuel	GRE	10	20	1	60	2	100	0	50	0	80	3.5	50	16.5	360		
Skyrianoglou, Dimitris	GRE	15	20	3	60	0	100	5	50	5	80	0	50	28	360		

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 1 solutions: 3 x 2#

Steffan Ditttrich

Mat 1979

1.

#2

(9 + 9)

1. ♖c6!

(5)

Tony Lewis

The Problemist 1978

2.

#2

(7 + 5)

1. ♖f2!

(5)

Juri Akimowitsch Suschkow

Revista de Sah 1963

3.

#2

(7+11)

1. ♖d2!

(5)

1. ♖b3?

♖f4!

1. ♖e3?

♖g2!

1. ♖d5?

♖a6!

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 2 solutions: 3 x 3#

Godfrey Heathcote
Olympic Ty 1948, 9th HM

4.

#3 (7 + 5)

1. ♖f6! dr. 2. ♖b6 @
 1. ... ♙e6 2. ♘c2 @
 1 ... ♗d6 2. ♚e2 @
 1. ... ♞xf6 2. ♚c7 @

@	1	2	3	4
Points	1	2,5	4	5

Talip Chasanowitsch Amirow
The Problemist 1961

5.

#3 (10 + 8)

1. ♖d6! dr. 2. ♚f4+ @
 1. ... ♙xd6 2. ♖e5 @
 1 ... ♞e2 2. ♖e4+ @
 1. ... ♚c5 2. ♚g7 @

@	1	2	3	4
Points	1	2,5	4	5

Jan Berkovec
Ustr. Jednota ces. Sachistu
1943, 1st-2nd Pr.

6.

#3 (5+8)

1. ♖e8! dr. 2. ♚f7 @
 1. ... ♚e2 2. ♚d5+ @
 1. ... ♚f3 2. ♚h2+ @
 1. ... ♚d5 2. ♚xd5+ @
 1. ... ♚e5 2. ♖d8+ @
 1. ... ♚xc7 2. ♚xa7+ @
 1. ... ♞c6 2. ♖xc6+ @

@	1	2	3	4	5	6	7
Points	1	1,5	2	3	3,5	4	5

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 3 solutions: 3 x endgames

Siegfried Hornecker, Martin Minski
Original for „EG“ 2011

7.

+ (5 + 5)

1. ♖h2! (i) ♜g1! (ii) 2. ♗f1 (iii) (1)
2. ... ♜xf1 3. h6 gxh6 4. ♜e4 (1)
4. ... ♜a1 5. ♜g8+ ♚f7 6. ♜g7+ ♚f8 7. ♜c4! (iv) (1)
7. ... ♜a6 8. ♜b4 ♜d6 (v) 9. ♜bb7! (1)
9. ... ♜e6 10. ♜b8+ ♜e8 11. ♜g8+ ♚f7 12. ♜b7+ ♜e7 (1)
13. ♜g7+ ♚e6 14. ♜gxe7+ +- (1)

(i) 1. ♗d2? ♜d3 2. ♜xg7 ♜xd2 3. ♜xf6+ ♚e8 = (2. ♗f1? ♜d5)

(ii) 1. ... ♜d1(?) 2. h6 ♜h5 3. ♚h7 ♜xh2 4. ♜xf2 ♜xf2 5. hxg7+

(iii) 2. ♜h4? ♚f7! 3. ♗f3 (3. ♚h7 ♜h1 4. ♜xg7+ ♚e6 5. ♜gg4 ♚f7=)

3... ♜c1 4. ♜xg7+ ♚f8 5. ♗g5 ♜xg5! 6. ♜xg5 fxg5! 7. ♜h1 g4=

(iv) 7. ♜b4? ♜e5 8. ♜bb7 f5! +-

(v) or 8. ... ♜c8 9. ♜b1 ♜e6 10. ♜b8+ (= main line)

Guy Sobrecases
Original for diagrammes

8.

+ (5+3)

1. ♚c7! (i) (1)
1. ... ♚d5 (ii) 2. ♚c6+ (1)
2. ... ♚a7 (iii) 3. ♚xd5 ♜a4 (iv) 4. b4! (1)
4. ... ♜e8 (v) 5. ♗c6+ ♚a8 6. ♗e7+ (1)
6. ... ♚a7 7. ♗c8+ ♚a6 8. ♚b7+! (vi) (1)
- (8. ... ♚b5 9. ♗d6+)

(i) 1. ♗b6+? ♚a7 2. ♚c7 ♚d5 3. ♗b5+ ♚a6 4. ♗c3 ♜xb2 =

(ii) 1... ♜a1 2. ♗b6+ ♚a7 3. ♗c6+ ♚a6 4. ♗xc4+-; 1... ♚g8

2. ♗b5 ♜c4+ 3. ♚c6+ ♜xc6+ 4. ♚xc6+-

(iii) 2. ... ♚xc6 3. ♗b6+ ♚a7 4. ♗xc6+ ♚a6 5. ♗b4+

(iv) 3. ... ♜xd5 4. ♗c6+ ♚a6 5. ♗b4+

(v) 4. ... ♜d1 5. ♗c6+ ♚a8 6. ♗e7+ ♚a7 7. ♗c8+ ♚a6 8. ♚c4 #

(vi) 8. ♚c4+? ♜b5 9. ♗d6 ♜xc4+ 10. ♗xc4 ♚b5 =

Yury Bazlov
Gusev JT 1994, 5th Pr.

9.

+ (4+3)

1. ♜a2+ ♚b3 2. ♚d1+ (1)
2. ... ♚c3 (i) 3. ♚e2 (1)
3. ... ♜b7+ 4. ♚c1 ♜b3 5. ♚c4!! (1)
5. ... ♜a4! (ii) 6. ♗e5! (1)
6. ... ♜e8 (iii) 7. ♜c2 ♚d4 (iv) 8. ♗f3+ ♚c5 9. ♚f7+ (1)

(i) 2. ... ♚c4 3. ♚e2+ ♚b3 4. ♜b2+ ♚a3 5. ♚d1 ♜g8 6. ♗d4 +-

(ii) 5. ... ♚xc4 6. ♗xa5+; 5. ... ♜xc4 6. ♜c2+ ♚d3 7. ♗e5+

(iii) 6. ... ♜b4 7. ♜c2+ ♚d4 8. ♗c6+

(iv) 7. ... ♚b4 8. ♗d3+ ♚a3 9. ♜a2 #

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 4 solutions: 3 x helpmates

Piero Penna

Original for WCSC Crete 2010

10.

H#2 2.1;1.1 (10 + 10)

1. ♖xa8 ♖c1 2. ♕e6 ♞f6 # (2,5)

1. ♕e6 ♞d6 2. ♕xf3+ exf3 # (2,5)

Al Henkel

Original for WCSC Crete 2010

11.

H#3 3.1;1.1;1.1 (6 + 12)

1. ♕e3 ♖g7 2. ♜e6 ♖xf4 3. ♕xf4 ♜h6 # @

1. ♕xa4 ♜f6 2. ♜d5 ♜d8 3. c4 ♜b6 # @

1. ♕b5 ♖xc4+ 2. ♕xc4 ♜xf5 3. ♞d3 ♜e6 # @

@	1	2	3
Points	1,5	3	5

Guy Sobrecases

Original for diagrammes

12.

H#5,5 (3 + 10)

b) + ♖b5 (3 + 11)

a) 1. ... ♜h4 2. ♕xe3 ♜xg5+ 3. ♕d4 ♜h4
4. ♜h6 ♜g5 5. ♕c3 ♜c1 6. ♜d2 ♜xb2 # (2,5)

b) 1. ... ♜e1 2. ♖d4 exd4 3. ♕e3 d5
4. ♕d4 dxc6 5. ♖d5 ♕b4 6. ♜e3 ♜c3 # (2,5)

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 5 solutions: 3 x n#

Stepan Zyrulik
Schachmaty SSSR 1980

13.

#4 (14 + 7)

- | | | | |
|-----------------|----------------|----------|-----|
| 1. ♔g1! ♙c1 | 2. e5 ♙d2 (dr) | 3. d5 | (1) |
| 1. ... | ... d2 | 3. ♙e4 | (1) |
| 1. ... ♙e1 (dr) | 2. ♙h6 ♙- (dr) | 3. f8♔/♚ | (1) |
| 1. ... | 2. ... d2 | 3. ♔g3 | (1) |
| 1. ... ♙xc3 | 2. ♖xc3 ♔xd4 | 3. ♙g7+ | (1) |

Leonid Ljubaschewski,
Witali Stoljarow
USSR Sports Committee 1988

14.

#4 (7 + 11)

- | | | | |
|-------------|---------------|----------|---|
| 1. ♖d8! dr. | 2. ♘g6+ ♔f5 | 3. ♔xf6+ | @ |
| 1. ... ♙d7 | 2. ♔xf6+ ♔xf6 | 3. ♖f8+ | @ |
| 1. ... ♞d5 | 2. ♘xc6+ ♔f5 | 3. ♖d5+ | @ |

@	1	2	3
Points	1,5	3	5

Alexander Wariski
64-TSCHO, 1998, 3rd HM

15.

#8 (9+9)

- | | | | |
|------------------|---------------|--------------|-----|
| 1. ♘c7+? ♔xd4 | 2. ♘b5+ ♔e3! | | |
| 1. ♙f7! ♞xf4 | 2. ♘c7+ ♔xd4 | 3. ♘b5+ ♔d5 | |
| 4. ♙g6 ♞xg6 | 5. ♘c7+ ♔d4 | 6. ♘xe6+ ♔d5 | |
| 7. ♖d3+ | | | (5) |
| 4. ... ♙c2 | 5. ♙xe4+ ♙xe4 | 6. ♘c7+ (#7) | (-) |
| 4. ... ♞g3, ♞xd2 | 5. ♘c7+ (#6) | | (-) |

34th World Chess Solving Championship

Crete, 19th-20th October, 2010

Round 6 solutions: 3 x Selfmates

Wjatscheslaw G. Kopajew
Schachmatnaja Kompozizija
2001, Sp.Pr.

16.

S#2

(14 + 12)

- | | | | |
|----------|-------|----------|---|
| 1. ♘xd6! | ♙e4 | 2. dxe4+ | @ |
| 1. ... | ♙e5 | 2. ♘xe5 | @ |
| 1. ... | ♙xe6 | 2. ♘xe6+ | @ |
| 1. ... | ♙else | 2. ♙f6+ | @ |
| 1. ... | ♘e4 | 2. dxe4+ | @ |
| 1. ... | ♘xe6 | 2. ♘xe6+ | @ |
| 1. ... | ♘f7 | 2. ♙e5+ | @ |
| 1. ... | ♘else | 2. ♙f6+ | @ |
| 1. ... | bxc6 | 2. ♙b3+ | @ |

@	1	2	3	4	5	6	7	8	9
Points	1	1,5	2	2,5	3	3,5	4	4,5	5

Vukota Nikoletic
The Problemist 1999

17.

S#3

(11 + 14)

- | | | | | |
|----------|-----|---------------|----------|-----|
| 1. ♘xf4! | dr. | 2. ♘xd5+ ♙xd5 | 3. ♙d4+ | (1) |
| 1. ... | ♘c2 | 2. ♙f3+ ♙f5 | 3. ♘xd3+ | (1) |
| 1. ... | ♙b4 | 2. f3+ ♙e3 | 3. ♘xd5+ | (1) |
| 1. ... | ♙f7 | 2. ♘fe6+ ♙f4 | 3. ♘c5+ | (1) |
| 1. ... | ♘e6 | 2. ♘h3+ ♘f4 | 3. ♙xf4+ | (1) |

Frank Richter
Original for MatPlus 2011

18.

S#7

(11 + 11)

- | | | | | | |
|---------|------|--------------|----------|------|-------|
| 1. ♙d4! | ♘xf3 | 2. ♘h8 ♘g4 | 3. ♘d8 | dr. | |
| 4. ♘d6+ | ♙xe5 | 5. ♙g5+ ♘f5 | 6. ♙xf5+ | exf5 | (2,5) |
| 7. f7+ | @ | | | | |
| 1. ... | ... | 2. ... | 3. ... | bxc4 | |
| 4. ♘f7 | any | 5. ♘h6+ ♙xe5 | 6. ♙g5+ | ♘f5 | (2,5) |
| 7. ♘g4+ | @ | | | | |

Open Solving Tournament Crete, 18th October, 2010

Final standings, 19th October 2010

																
	

	
			1	2	3	4	5	6	7	8	9	10	11	12		
		01/10/10		#1	#2	#3	#3	+	=	#4	#5	H#2,5	H#3,5	S#3	S#5		
Name	Title	Rating		5	5	5	5	5	5	5	5	5	5	5	5	60	180
Evseev, Georgy	RUS	GM	2809	5	5	5	5	5	5	5	5	5	5	5	5	60	135
Vučković, Bojan	SRB	GM	2617	5	5	5	5	5	5	5	5	5	5	5	5	60	163
Zude, Arno	GER	GM	2692	5	5	4	5	5	5	5	5	5	5	5	5	59	171
Selivanov, Andrey	RUS	GM	2544	5	5	5	4	5	5	4	5	5	5	5	5	58	170
Comay, Ofer	ISR	GM	2621	5	5	5	5	4	5	5	5	2.5	5	5	5	56.5	180
Nunn, John	GBR	GM	2747	5	5	5	4	5	1	5	5	5	5	5	5	55	142
Murdzia, Piotr	POL	GM	2796	5	5	5	4	5	5	5	5	2.5	3	5	5	54.5	180
Tummes, Boris	GER	GM	2685	5	5	5	4	5	5	0	5	5	5	5	5	54	180
Fomichev, Evgeny	RUS		2349	5	5	5	5	5	5	0	5	2.5	5	5	5	52.5	179
Kovačević, Marjan	SRB	GM	2564	5	5	5	5	4	5	-	5	2.5	5	5	5	51.5	180
Caillaud, Michel	FRA	GM	2590	5	5	5	5	5	1	0	5	5	5	5	5	51	179
Dragoun, Michal	CZE	IM	2607	5	5	5	5	5	0	0	5	5	5	5	5	50	180
Górski, Piotr	POL	FM	2447	5	5	5	4	5	5	3	5	5	3	5	0	50	180
Karhunen, Kari	FIN	IM	2530	5	5	5	5	5	1	4	5	-	5	5	5	50	180
Viktorov, Evgeny	RUS		2432	5	5	5	5	5	0	-	5	5	5	5	5	50	180
Pfannkuche, Michael	GER	GM	2616	5	5	5	5	3	0	5	5	2.5	5	4	5	49.5	180
Kovalenko, Vitaly	RUS		-	5	5	5	2.5	5	5	0	5	2.5	5	4	5	49	180
Prentos, Kostas	GRE	IM	2500	5	5	5	4	5	0	5	5	-	5	5	5	49	180
Pogorelov, Vladimir	UKR	IM	2479	5	5	5	4	1	5	5	5	2.5	5	5	0	47.5	180
Van Beers, Eddy	BEL	GM	2671	5	5	5	5	5	1	5	5	2.5	3	5	-	46.5	180
Mestel, Jonathan	GBR	GM	2581	5	5	5	4	3	1	0	5	2.5	5	5	5	45.5	180
Uitenbroek, Hans	NED	FM	2446	5	5	5	3	3	1	5	5	-	3	5	5	45	180
McNab, Colin	GBR	IM	2426	5	5	5	4	5	5	0	5	2.5	3	5	-	44.5	180
Wakashima, Tadashi	JAP	IM	2512	5	5	5	3	4	1	4	5	2.5	5	5	0	44.5	180
Pervakov, Oleg	RUS	FM	2246	5	5	5	4	5	5	0	5	-	-	5	5	44	178
Gabeskiria, Mikhael	GEO		2388	5	5	-	4	5	5	5	5	5	5	-	0	44	180
Gurgenidze, David	GEO	FM	2444	5	5	5	3	5	5	-	5	-	5	5	0	43	180
Marlo, Terho	FIN		2334	5	5	0	3	5	5	-	5	-	5	5	5	43	180
Piorun, Kacper	POL	FM	2575	0	5	5	5	5	0	5	5	-	3	5	5	43	180
Bulavka, Aleksandr	BLR	IM	2479	5	0	5	4	5	1	0	5	2.5	5	5	5	42.5	180
Heuvel, Peter van den	NED	IM	2387	5	5	4	5	5	0	-	5	5	3	5	0	42	180
Mukoseev, Anatoly	RUS	IM	2532	5	5	5	4	3	0	0	5	5	5	5	0	42	180
Stelling, Roberto	BRA		2321	5	5	5	3	4	5	0	5	-	5	5	0	42	180
Paavilainen, Jorma	FIN	GM	2548	5	0	5	4	5	0	-	5	2.5	5	5	5	41.5	180
Kopyl, Valery	UKR	IM	2503	5	5	5	5	5	-	0	5	2.5	3	5	0	40.5	180
Crisan, Vlaicu	ROM	IM	2328	5	0	5	5	5	0	0	5	-	5	5	5	40	180
Boer, Johan de	NED	FM	2208	5	5	5	4	-	-	0	5	-	5	5	5	39	180
Maeder, Thomas	SUI	IM	2337	5	5	5	4	-	-	5	5	-	5	-	5	39	180
Kolčák, Marek	SVK	FM	2376	5	5	5	3	5	-	-	5	-	1.5	4	5	38.5	180
Nicuła, Dinu-Ioan	ROM		2241	5	5	5	-	1	1	3	5	-	5	5	2.5	37.5	180
Dyachuk, Vasyl	UKR		2385	5	5	5	5	0	1	-	5	-	3	5	2.5	36.5	180
Friedgood, David	GBR	IM	2416	5	0	5	3	5	5	-	5	-	3	5	-	36	180
Gilbert, Axel	FRA		2085	5	5	5	3	5	5	-	5	-	3	0	-	36	180
McDowell, Michael	GBR	FM	2376	0	5	5	3	0	5	4	5	-	5	2.5	0	34.5	180
Semenenko, Valery	UKR	FM	2238	5	5	5	5	0	0	-	5	0	3	4	2.5	34.5	180
Einat, Paz	ISR		2338	5	5	5	4	-	-	-	-	5	5	5	0	34	180
Roland, Marcos	BRA		2184	5	5	5	4	5	0	-	5	-	5	-	-	34	180
Papastavropoulos, Andreas	GRE		2281	5	0	5	2.5	3	5	0	5	-	3	5	-	33.5	180
Širáň, Ľubomír	SVK	FM	2334	5	5	5	3	5	-	-	5	-	1.5	4	0	33.5	180
Almammadov, Araz	AZE		2404	5	5	5	5	-	-	-	0	2.5	3	2.5	5	33	180
Sihnevic, Mikalai	GER		1798	5	5	5	5	0	0	0	5	-	3	5	-	33	180
Limontas, Martynas	LTU		2353	5	5	5	4	5	5	0	-	-	3	-	-	32	180
Zaitsev, Viktor	CRO		1644	5	5	5	3	5	1	0	0	-	3	5	0	32	180
Javadov, Ramil	AZE		2353	5	5	5	5	-	-	-	5	2.5	3	1	-	31.5	180
Traistaru, Teodora	ROM		-	5	5	5	4	5	1	0	5	-	1.5	-	-	31.5	180
Lörinc, Juraj	SVK		2230	5	5	5	-	-	-	-	5	-	5	0	5	30	179
Gadjanski, Borislav	SRB		2082	5	5	5	-	-	-	5	5	-	5	-	-	30	180
Klasinc, Marko	SLO	FM	2328	5	5	-	-	-	-	-	5	5	5	-	5	30	180
Pletnev, Dmitry	RUS	FM	2485	5	0	5	4	5	1	-	-	-	5	-	5	30	180
Rothwell, Stephen	GER		2202	5	5	5	5	-	-	-	5	-	-	5	-	30	180
Rustamov, Lutfiyar	AZE		-	5	5	5	3	-	-	-	-	5	3	4	0	30	180
Wissmann, Dolf	NED	GM	2493	0	5	0	3	5	5	5	-	-	3	4	0	30	180
Hurme, Harri	FIN	IM	2430	0	5	5	3	3	-	-	5	-	1.5	5	-	27.5	180
Paronen, Petteri	FIN		1940	5	5	5	4	3	-	-	5	-	-	-	-	27	178
Ooms, Andy	BEL		2210	5	5	4	3	5	0	0	0	-	5	-	-	27	180
Sabol, František	CZE		2167	5	5	1	3	0	0	-	-	2.5	5	5	0	26.5	180
Stepak, Yedael	ISR		2185	5	0	5	2.5	5	0	-	5	-	-	4	0	26.5	180
Erenburg, Mark	ISR	IM	2418	5	5	0	3	0	-	-	5	-	3	5	-	26	180
Satkus, Vilimantas	LTU		2190	0	5	5	5	1	0	-	-	-	5	5	0	26	180

53rd World Congress of Chess Composition

Open Solving Tournament

Crete, 18th October, 2010

Time - 3 Hours

(All problems score 5 points)

1.

#2 (8 + 4)

2.

#2 (10 + 8)

3.

#3 (11 + 13)

4.

#3 (10 + 10)

5.

+ (5 + 3)

6.

= (4 + 5)

7.

#4 (9 + 7)

8.

#5 (11 + 9)

9.

H#2,5 2 sol. (6 + 10)
Points 2,5/5

10.

H#3,5 3 sol. (3 + 9)
Points 1,5/3/5

11.

S#3 (11 + 11)

12.

S#5 (9 + 5)

H#2,5 with 2 sol. = H#3 0,2;1,1;1,1

H#3,5 with 3 sol. = H#4 0,3;1,1;1,1;1,1

53rd World Congress of Chess Composition

Open Solving Tournament

Crete, 18th October, 2010

The Solutions

1. Jan Hartong, Limburgsch Dagblad 1938

2nd-3rd Comm

1. ♖c1! (5)

2. Zoltan Zilahi, Limburgsch Dagblad 1938

2nd-3rd HM

1. ♖c2! (5)

1. ♖e7? ♙e5!

3. Allard Pieter Eerkes, Limburgsch Dagblad 1938, Pr.

Points for Nr 3 and 4

1. ♖b3! dr. 2. ♖e3+ @
1. ... ♖g6 2. ♘d5 @
1. ... ♖g7 2. ♘b7 @
1. ... ♖h5 2. ♖c3 @

@	1	2	3	4	5	6
Nr 3	1	2,5	4	5		
Nr 4	1	2	2,5	3	4	5

4. Heinz Brix, Limburgsch Dagblad 1938

1. ♖b5! dr. 2. ♖xd3+ @
1. ... ♙xf5 2. ♘d4+ @
1. ... ♘xd2 2. ♘g3+ @
1. ... ♘g4 2. ♖c4+ @
1. ... ♙a6 2. ♖c6+ @
1. ... ♖d7 2. ♘c5+ @

5. Martin Minski, Siegfried Hornecker, Original for Leipziger Volkszeitung 2011

1. ♙a8! (1)
1. ... ♙c6+ (i) 2. ♘xc6 b1♖ (ii) 3. ♖b8+ ♙a6! 4. ♖b5! (iii) (2)
4. ... ♖e4 5. d5! (iv) ♖xa4 6. ♖a5+ (1)
6. ... ♖xa5 7. ♘xa5 ♙xa5 8. ♙b7 +- (1)
(i) or 1... ♙a6 2. ♖b8 ♙c6+ 3. ♘xc6 b1♖ 4. ♖b5 (2) (main line)
(ii) 2. ... ♙a6 (?) 3. ♖b8 (main line) or 3. ♖d7 +-
(iii) 4. a5? ♖b7+ 5. ♖xb7 =
(iv) 5. ♖c5? ♙b6! =

6. V. Sokow, „64“ 1937, 3rd HM

1. ♖f5 (1)
1. ... ♙g4 2. ♖f8+ (1)
2. ... ♙xg7 3. ♖f1 (1)
3. ... ♙e2+ 4. ♙xc3 (1)
4. ... ♙xf1 5. ♙b2 (1)

7. Pierre Bansac, Union des problemistes de France 1945, 1st Pr.

- | | | |
|-------------|---------------|-------------|
| 1. ♔d1! c6 | 2. ♘c4 c5 | 3. ♚b3 (1) |
| 1. ... c5 | 2. ♚e1 c4 | 3. ♘d1 (1) |
| 1. ... cxd6 | 2. ♚xd6 - | 3. ♚xa3 (1) |
| 1. ... cxb6 | 2. ♘xb2+ axb2 | 3. ♘xa2 (1) |
| 1. | 2. ... ♚xb2 | 3. ♘xe6 (1) |

8. Carl Eckhardt, Antiform 1929

1. ♘c2! ♘b4 2. ♘xa4 ♘xd6+ 3. ♚g4 ♚e5 4. ♘b3 (5)

9. Guy Sobrecases, Original for diagrammes

- | | | |
|-------------|--------------|---------------------|
| 1. ... ♖e8 | 2. ♗c8 ♘xe4+ | 3. ♚c4 ♖xc8 # (2,5) |
| 1. ... ♖xe4 | 2. ♚h4 ♖xh4 | 3. ♗h3 ♖xh3 # (2,5) |

10. Eckart Kummer, Original for Springaren 2010

- | | | | | |
|------------|--------------|-------------|----------------|---|
| 1 ... exf4 | 2. ♗b7+ cxb7 | 3. ♚d5 b8♚ | 4. ♚c4 ♚b3 # | @ |
| 1 ... exd4 | 2. ♘d8 d5 | 3. ♗e7 c7 | 4. ♗e5 cxd8♚ # | @ |
| 1 ... e4 | 2. ♗d7 cxd7 | 3. ♚h5 d8♚+ | 4. ♚e5 ♚e7 # | @ |

11. Frank Richter, Original for Problem-Forum 2011

- | | | |
|-------------|--------------|------------|
| 1. ♘b7! dr. | 2. ♖d4+ ♘xd4 | 3. ♘d6+ @ |
| 1. ... ♗xd7 | 2. ♘b5+ ♚d5 | 3. ♚xe4+ @ |
| 1. ... ♘b6 | 2. ♘a5+ ♚c5 | 3. ♚d6+ @ |
| 1 ... ♘xc2 | 2. ♘d5+ ♚d3 | 3. ♚g3+ @ |

12. Miroslav Soukop, Lidove noviny 1925, 5th HM

- | | | | | |
|-------------|-------------|-------------|-------------|------------|
| 1. ♗4e2! h6 | 2. ♚a2 h5 | 3. ♚d2+ ♚a4 | 4. ♖b1 ♗a5 | 5. ♚b4+ @@ |
| 1 ... h5 | 2. ♚g4 hxg4 | 3. b3 g3 | 4. ♖b2 g2 | 5. ♘xg2 @ |
| | | | 4. ... gxh2 | 5. ♘h1 @ |

Points for Nr. 10-12

@	1	2	3	4
Nr 10	1,5	3	5	
Nr 11	1	2,5	4	5
Nr 12	2	2,5	4,5	5

53rd World Congress of Chess Composition
Open Fairy Solving Contest Results (Crete, Greece, 20 October 2010)

Name	No 1	No 2	No 3	No 4	No 5	No 6	No 7	No 8	No 9	Total	Time	Place
Juraj Lörinc	5	5	5	5		5	5		2.5	32.5	135	1
Vlaicu Crisan	5	5	2.5	5		5	0	5		27.5	135	2
Eddy van Beers	5	0	3.75	3.5	5	5		5		27.25	135	3
Boris Tummes	5	5		1.5	5	5	0	5		26.5	135	4
Thomas Maeder	5	0	5	3.5		5	2.5	5		26	135	5
Dolf Wissmann	5		2.5	1.5	5	5	0	5	0	24	135	6
Michal Dragoun	5	5		3.5		5		5		23.5	101	7
Hans Uitenbroek	5			3.5		5	5	5		23.5	135	8
Michel Caillaud	5	0	1.25	1.5	5	5		5		22.75	135	9
Marko Klasinc	5		0	1.5	5	5		5		21.5	135	10
Harri Hurme	5	0	0		5	5		3.75		18.75	132	11
Andy Ooms	5	0		5		5		3.75		18.75	135	12
Johan de Boer	5			3.5		5		5		18.5	135	13-14
Tadashi Wakashima	5	5		3.5		5				18.5	135	13-14
Axel Steinbrink	5		0	3.5		5		3.75	0	17.25	129	15
Michael Pfannkuche	5	0	0			5		1.25	5	16.25	135	16
Volodimir Pogorelov	5	0				5		3.75		13.75	135	17-18
Dmitry Pletnev	5					5		3.75		13.75	135	17-18
Axel Gilbert	5		0	3.5		5				13.5	135	19-21
Anatoly Mukoseev	0			3.5		5		5		13.5	135	19-21
Borislav Gadjanski				3.5	5	5				13.5	135	19-21
Dinu-Ioan Nicula	5	0	0			5	0	2.5		12.5	135	22
Aleksandr Bulavka	0	0	0	3.5		5	0	3.75		12.25	135	23
Peter van den Heuvel	5			1.5		5				11.5	135	24
Kari Karhunen			0	1.5	0	5	0	3.75		10.25	135	25
Vilimantas Satkus	5	0			0	5				10	135	26
Jonathan Mestel			0			5		3.75		8.75	135	27-28
Janne Syväniemi						5		3.75		8.75	135	27-28
Marek Kolcak				3.5		5				8.5	135	29-30
Hannu Harkola				3.5		5				8.5	135	29-30
Agshin Masimov	0				0	5				5	132	31
Gligor Denkovski	0			0		5				5	135	32
Petteri Paronen										0	135	33-34
Emmanuel Manolas	0	0	0							0	135	33-34

53rd World Congress of Chess Composition
 Open Fairy Solving Contest, Crete, 20 October 2010
 Time allowed: 2 hours and 15 minutes

N° 1

†2 (8+11) C+
 ♖♗=Pao
 ♖♗=Equihopper

N° 2

†2 Circe (8+7+2) C+
 ♖♗♘=Grasshopper
 ♞=Nightrider

N° 3

†3 Anticirce (9+11) C+

N° 4

h†3 3 solutions (3+7) C+
 ♖=Grasshopper
 ♗=Lion

N° 5

hs†5 (4+5) C+

N° 6

ser-h†11 (2+11) C+

N° 7

s†2 (5+13) C+
 Madrasi Rex Inclusive
 a4, d7=Royal pieces
 ♖♗=Grasshopper

N° 8

r†3 (13+8) C+

N° 9

s†6 Circe (12+4) C+

53rd World Congress of Chess Composition
Open Fairy Solving Contest
Crete, 20 October 2010

N° 1 Nils G.G. van Dijk
3° WCCT 1984-88
6° Place

‡2 (8+11) C+
♖♗=Pao
♘♙=Equisauteur

1.PAd5/PAé5/PAb5? [2.Ed6‡]
mais 1...PAg7/PAh7/PAé7!
1.PAç4/PAç3/PAç6/PAç7? [2.Ed6‡]
mais 1...PAf6/Cd2+/PAf8/PA×ç7!

1.PAç8! [5.0] [2.Ed6‡]
1...Cd2+/PAg7/PAh7
2.E×d2/Ef6/Eh6‡
1...PAé7/PAf6/PAf8
2.Eb6/Ed4/E×d8‡

1.Fé4! [5.0] [2.Tg2‡]
1...T×h2(Nnh8) 2.Df7‡
1...C×é1(Sné8) 2.Fç6‡
1...g×f3(Sf8) 2.D×f3(f7)‡

N° 3 Christian Poisson
11° T.T. diagrammes 1993
1° Mention d'Honneur

‡3 (9+11) C+
Anticircé

1.f8=T! [2.Fb7+ [1.25] Rd7 3.Fç6‡]
1...Tbb2 2.b5+ [1.25] [Tç2 3.Cd8‡]
1...Tab2 2.Cd8+ [1.25] Tb1/Rb5 3.b5/Fa6‡
1...Cé7 2.Tg8 [1.25] [3.Fd7‡]
Cd7/Tf3/Fé8 3.Fb7/Cd8/Rb7‡

N° 2 Krasimir Gandev
Schach-Echo 1979

‡2 (8+7+2) C+
Circé
♙♙♙=Sauterelle
♚=Noctambule

1.Dé4? [2.Tg2‡]
1...T×h2(Nnh8) 2.Ff7‡
1...C×é1(Sné8) 2.Dç6‡
mais 1...Sf7!

N° 4 Zdenek Meergans
Die Schwalbe 1989

h‡3 (3+7) C+
3.1.1...
♙=Sauterelle
♘=Lion

1.Té5 Rg6 2.Té4 Llh6 3.é5 Lid6‡
1.é6 Lif6+ 2.Té5 Lif1 3.Rf5 Ff3‡
1.Ré4 Lif3 2.é5 Lid1 3.Sd5 Lia4‡

1 sol = [1.5] / 2 sol = [3.5] / 3 sol = [5.0]

N° 5 Werner Schlitt
Feenschach 1953
2° Mention d'Honneur

hs†5 (4+5) C+

1.Fh7 Cç2 2.Fg8 Ca1 3.f8=D Fh7 4.D×h6 ç2 5.Fb3 C×b3† [5.0]

N° 6 Chris Feather
feenschach 1972
2° Prix

ser-h†11 (2+11) C+

1.Cç8 2.Ff8 3.Da4 4.Tb4 5.Tb8 6.Rb7
7.Ta8 8.Rb8 9.Cé7 10.Dh4 11.Fg4 T×b1†
[5.0]

N° 7 Markus Ott
Hans-Peter Reich
Die Schwalbe 1991

s†2 (5+13) C+

Madras Rex Inclusiv
† =Pièce Royale, ♖♗=Sauterelle

1.Ta5! [2.SRd4+ [1.25] d5†]
1...Sb4 2.Sç6+ [1.25] Sb3†
1...d5 2.Tç6+ [1.25] Fb4†
1...SRa7 2.Té5+ [1.25] a5†

N° 8 Petko A. Petkov
Shakhmatna Misl 1982
2°-4° Prix

r†3 (13+8) C+

1.Tg4+?
mais 1...R×f5! 2.Dd3†

1.Da2! [2.Tg4+ R×f5 3.Tg6 [1.25] h×g6†]
1...Da4 2.Tb4+ R×f5 3.ç4 [1.25] Dd1†
1...Dd4 2.Tf1+ Df4 3.Ff2 [1.25] D×f5†
1...F×d5 2.Tç4+ R×f5 3.é7 [1.25] Ff7†

N° 9 Bertil Gedda
Die Schwalbe 1983
1° Mention d'Honneur

s†6 (12+4) C+

Circé

1.é8=F! blocus
1...h5 2.F×é6(é7) h4 3.Fç4 é6 4.Céd2
C×d2(Cg1) 5.Fa4+ Cb3 6.Cd4 [2.5]
C×ç5(ç2)†

1...h6 2.ç8=T h5 3.Td8 h4 4.Ch2
C×h2(Cg1) 5.Fh5+ Cg4,Cf3 6.Td4 [2.5]
C×é5(é2)†

"MACHINE GUN"

Crete, 19 October 2010

	CORRECT ANSWERS	FAULTY ANSWERS	TOTAL	PLACE
Mestel J	10	2	8,2	1
Kovacevic M	10	5	5,5	2
Selivanov A	8	3	5,3	3
Caillaud M	7	2	5,2	4
Mukoseev A	10	6	4,6	5
McDowell M	7	3	4,3	6
Paavilainen J	7	4	3,4	7
Kopyl V	7	5	2,5	8
Crisan V	6	4	2,4	9
Tummes B	3	1	2,1	10
Bulavka A	9	8	1,8	11
Zude A	6	5	1,5	12
Sihnevich M	6	6	0,6	13
Comay O	5	5	0,5	14
Kolcak M	4	4	0,4	15
Satkus V	2	2	0,2	16
Denkovski I	1	1	0,1	17
Nicula D	2	3	-0,7	18
Ooms A	1	2	-0,8	19
McNab C	6	8	-1,2	20
Retter Y	3	5	-1,5	21
Limontas M	2	4	-1,6	22-23
Hurme H	2	4	-1,6	22-23
Pletnev D	3	6	-2,4	24
Erenburg M	3	7	-3,3	25
de Boer J	2	6	-3,4	26
Syväniemi J	1	5	-3,5	27
Javadov R	7	12	-3,8	28-29
Almammadov A	7	12	-3,8	28-29
Pfannkuche M	2	7	-4,3	30
Van Herck M	1	6	-4,4	31
Van Beers E	5	11	-4,9	32
Efthimakis D	1	7	-5,3	33
Stepak Y	3	10	-6	34
Einat P	1	10	-8	35
Traistaru T	1	13	-10,7	36
Masimov A	4	17	-11,3	37

SOLVING SHOW

Controller: Ioannis Garoufalidis

Round 1

Pletnev	3	Nunn	1
Dyachuk	3	Evseev	2
Wissmann	3	Selivanov	0
Almammadov	3	Van Beers	2
Kolčák	3	Kopyl	2
Limontas	3	Viktorov	1
Zude	3	Tummes	1
Kovačević	3	Comay	0

Quarter-finals

Pletnev	4	Dyachuk	1
Almammadov	4	Wissmann	3
Kolčák	4	Limontas	3
Zude	4	Kovačević	3

Semi-finals

Almammadov	5	Pletnev	4
Kolčák	5	Zude	4

Third Place Match

Zude	5	Pletnev	1
------	---	---------	---

First Place Match

Almammadov	5	Kolčák	3
------------	---	--------	---

Roberto Osorio & Jorge J. Lois
Dedicated to Nikos Kazantzakis and to the Crete PCCC Meeting 2010
StrateGems 2010

PG 29.5 (13+12) C+

1.a4 d5 2.a5 d4 3.a6 d3 4.axb7 Sa6 5.b8=D dxc2 6.Db3 Tb8 7.Sh3 Tb4 8.Tg1 Th4 9.e4 cxd1=L 10.Lc4 Lh5 11.Dd1 c5 12.La2 c4 13.b4 c3 14.Lb2 c2 15.Le5 cxd1=L 16.Lf4 e5 17.g4 Se7 18.gxh5 Sc6 19.h6 Lh5 20.Tg6 Lcg4 21.f3 f5 22.Te6+ Kf7 23.fxg4 g5 24.gxh5 g4 25.b5 Dg5 26.b6 Le7 27.b7 Tc8 28.b8=D Sd8 29.Db3 Sb8 30.Dd1

This is a **PG of the Future** (TFPG: see the definition, discussion and examples in the Retro Mailing List archives, October 2008 <http://www.pairlist.net/pipermail/retros/2008-October/002716.html>), which shows double Pronkin Queens vs double Ceriani/Frolkin Bishops. This combination was already shown by Michel Caillaud (Problemesis 1999, 1st Prize), but the following technical features should be noted:

a) **“Perfect Doublet”**: The theme of the 2009 Champagne Tourney in Rio was Repeated Move (a move is shown at least twice identically, considering all its elements: piece type, capturing, promotion and origin/destination squares). If we add this requirement to the thematic move (the one that defines the trick’s nature) in the doublet concept, then we could define this as a Perfect Doublet. In the present PG, as well as in Caillaud’s, the PR(QQ) is a Perfect Doublet since the thematic move (the move that closes the Pronkin trick) is Db3-d1 twice. In contrast, the thematic move which closes the CF(bb) in Caillaud’s PG is not repeated, as the bishops are captured on different squares; while in the present PG, the CFs are both closed by Pg4xLh5; creating a “Perfect Doublet”.

b) **“Perfect PG of the Future”**: It is natural, after the above considerations, to define this new concept as a PG of the Future comprised by Perfect Doublets. The intention of our PG is to show the first example of a “Perfect PG of the Future”. In addition, the sequence shows a total of six repeated moves: Pb7-b8=D, Db8-b3, Db3-d1, Pg4xLh5 (white), Pc2xDd1=L, Ld1-h5 (black).

Dedication by Roberto Osorio: Having been born in 1953, facts, paradigms and emblematic writers of the 1960’s and 70’s have strongly influenced me. Nikos Kazantzakis, was a Cretan writer of works such as “Zorba”, and “The Last Temptation of Christ”. In particular, the story of his masterly written novel “Christ Recrucified” describes the revival of well known history. The connection with our PG is the repetition of the sacrifices (two Queens on d1 and two Bishops on h5) in order to reach a higher level - in this case, a “Perfect PG of the Future”.

CONGRESS LONG COMPOSING TOURNEY

Judge: Chris. Feather

Theme: Helpmates in 3 to 4 moves are required with **at least** two phases (solutions or twins, no set play, no zero-positions, no duplex). Fairy pieces are allowed, but fairy conditions are not. In the diagram position, White has **at least** 3 pieces: the king, a normal (not a "fairy") queen and another orthodox or fairy **piece** (pawns do not count as pieces). In addition to these three required pieces, White may have other pieces and/or pawns with no limitation.

First, my thanks to Harry Fougiaxis and Kostas Prentos for their technical help and expertise, which made it possible for me to judge this tourney telematically from a rather chilly East of England. The 28 competing problems were sent promptly by e-mail, allowing me just over 24 hours in which to complete the judging task. Harry's pre-tourney work on anticipation research was a great help, but the short time available necessitated two departures from my usual judging procedure. First, although I did solve most of the problems, I was not able to solve them all. Secondly, my examination of the construction of the problems has had to be considerably more cursory than usual, so I must apologise for any oversights.

It was somewhat disappointing to find that most of the competing composers opted for orthodox settings in which the thematic WQ was hemmed in by other white units and largely (in some cases totally) immobile in the initial position. In fact I had been hoping for plenty of entries with a free WQ, having in mind (for example) the wonderful 1976 h#3 by Fadil Abdurahmanović which can be found as [P0527703](#) in the PDB. I should also have liked to see more unorthodox entries (there were only 6), because the use of fairy elements considerably increases the likelihood of thematic originality. There were entries of all three possible lengths, but the h#3 was the most common. My views on length are not absolute but relative to the themes shown, as can be seen from some of the comments below, so I did not favour any specific length per se.

In view of the above comments it may come as no surprise that I have awarded only one prize. Nevertheless the overall standard is good, as evidenced by the high proportion (nearly one third) of problems selected for the award. And perhaps I may be allowed to point out that, from this judge at least, an H.M. really does indicate a very good piece of work.

A few comments on problems not selected:

A07 (Kc1/Kc7) Fomichev: The very similar A06 is lighter and more elegant.

A08 (Kf7/Kd8) Smits: This is much to my liking with its interesting scheme (and notably the avoided moves at W2), but the 18 black units, including a horde of immobile nightriders, are certainly too much to take. A08 will do better elsewhere as a h#2½ with the black Gs on c4 and d3, saving at least 8 units without any real loss of strategy!

A16 (Ka1/Kf6) Gadjanski: The cyclic theme described does not require 3½ moves. This work could be better presented as a h#3, freeing the WQ by removing the ugly white pawns. For example: replace the WPs on a3 & b3 with BPs on a7 & c7, remove the BQ from g1 and shift the Rc1 to that square.

A21 (Kh6/Ke2) Caillaud: The triple echo, albeit of a rather familiar mate, is shown with fine constructional skill, and might have merited a commendation, but I cannot overlook the fact that the piece on b4 could perfectly well be a rookhopper rather than a grasshopper.

A22 (Kb5/Ka1) Caillaud: Thematically strong, but too reminiscent of earlier works by Kapros & Lois, Cseh and others.

And now the award:

Chris Handloser
Pr Long Composing Ty
Crete 2010

h#3 2.1.1... (12+9)

Mario Parrinello
1 HM Long Composing Ty
Crete 2010

h#3 b) ♖b5→d3 (9+15)

Aleksandr Semenenko
Valery Semenenko
Gennady Chumakov
2 HM Long Composing Ty
Crete 2010

h#3 3.1.1... (4+14)

Prize: Chris Handloser (Switzerland)

- i) 1.Sg8 Txh8 2.d2 Dh7 3.Lxf1 Dh2#
- ii) 1.d2 Lxa6 2.Sg8 Db5 3.Txh2 Df1#

The theme of doubling after crossing of the doubling square has been shown before (e.g. Bakcsi 1982, [P0505682](#) in the PDB) and even with captures of white material (Feather 1995, [P1001640](#)) but this matrix is novel (I hope!) and thematically perfect with its B1/B2 inversion and the mutual captures. The great wall of pawns is admittedly unattractive, but apart from the fact that b4 could be black (not a very serious failing) I have not succeeded in improving on it in the time available.

1st Honourable Mention: Mario Parrinello (Italy)

- a) 1.Lxg6+ Kxg6 2.Dxb5 Txb5 3.Tb1 Txb1#
- b) 1.Txg5+ Kxg5 2.Dxd3 Dxd3 3.Td1 Dxd1#

Many judges would have awarded this problem a prize, but I could not bring myself to do so. In the context of the required theme, the perfect equivalence and the double pin mates must be considered impressive, but the pins are not dynamic and the strategy cannot lay claim to subtlety nor the setting to elegance. The twinning is not bad but is so revealing that I solved this problem from the diagram in about half a minute. Despite those reservations, getting such a scheme to work is a technical achievement which commands considerable respect.

2nd Honourable Mention: Aleksandr Semenenko & Valery Semenenko (Ukraine) & Gennady Chumakov (Russia)

- i) 1.S1b2 cxd3+ 2.Kxd3 Dxf4 3.c2 Dxe3#
- ii) 1.Tg3 Dg2 2.fxg2 cxd3+ 3.Kf3 Sh2#
- iii) 1.Le6 Sxe3 2.fxe3 Dd6 3.Lf5 cxd3#

Another work with aspirations to a prize. As in the case of the preceding problem, we have a notable constructional achievement, since it may indeed be the case that, as claimed, a cyclic Zilahi including a WQ is here shown for the first time in a h#3. Even so, cyclic Zilahis are very common these days: what distinguishes the few really good ones is unity of motivation. Here the captures have disparate motivations, as indeed do the first moves, which rather accentuates this failing. Given that this theme (with a WQ) can perfectly well be shown in *two* moves, I have to conclude that the merit here is technical rather than conceptual. However it is a very well made problem and thus deserves its place.

Ofer Comay3 HM Long Composing Ty
Crete 2010

h#3 b) ♔e3→g5 (7+12)

Juraj Lörinc1 Comm Long Composing Ty
Crete 2010

h#4 2.1.1... (4+3)

♞=Nightrider-Hopper

Fadil Abdurahmanović**Mike Prcic****Zvonimir Hertz**2 Comm Long Composing Ty
Crete 2010

h#3.5 3.1.1... (10+8)

3rd Honourable Mention: Ofer Comay (Israel)

a) 1.Lg4 Tf3 2.Ke2 Lxc4+ 3.Kxf3 Da8#

b) 1.Tb4 Lc4 2.Kc3 Txf3+ 3.Kxc4 Dc8#

This problem was the most difficult to judge. It is strong thematically, but the totally blocked position of the WQ is quite unappealing. Further, I instinctively believe that a better setting should be possible, but as I have not been able to substantiate that view in the time available, I may simply be wrong about it. Leaving that point aside then, the sacrifices on just-vacated squares are fine and the captures of the black units on those same squares, though unattractive, are technically astute. By comparison, V. Sizonenko *Orbit* 2007-I, which lacks both the square-vacations and those captures, is nevertheless a rather better setting of a very similar idea. It is also worth mentioning that the basic white sacrificial motif is very well known in the h#2 (see for example [P0537373](#)). Here the novelty of the double line opening for the WQ provides a very interesting plus, however.

1st Commendation: Juraj Lörinc (Slovakia)

i) 1.Kd6 Df6+ 2.Kc7 NHg8 3.Kd7 NHa5 4.Ke8 De7#

ii) 1.Kd4 De7 2.Kc3 NHa2 3.Kb3 NHd8 4.Ka4 Db4#

In this case I am rewarding the problem's concept, admittedly simple but quite original, and elegantly presented with very well-devised BK play to offset the hint of symmetry. Such works, combining surprise with clarity, make good propaganda for fairy chess, a point which unorthodox composers neglect at peril of finding themselves without a public.

By the way, I have taken no account of the fact that the WK and the g-pawns could simply be omitted, but have merely satisfied myself that this is the best available position if the WK's presence is considered essential. I am inclined to think that in general including the WK may perhaps contribute to the accessibility of fairy chess, but the award would have been exactly the same if this problem had been presented in "no WK" form.

2nd Commendation: Fadil Abdurahmanović (Bosnia-Herzegovina) & Mike Prcic (USA) & Zvonimir Hertz (Croatia)

i) 1...Dh1 2.Lxe4 Tg1 3.Lxg2 Txg2 4.Ka8 Tg8#

ii) 1...Dg1 2.b5 Tf1 3.Lxf2 Txf2 4.Ka7 Tf8#

iii) 1...De1 2.c3 Td1 3.cxd2 Dxd2 4.Kc8 Dd8#

This problem was offered with an optional WPh2, a curious suggestion indeed: why on earth would one want to add this useless unit? The three Bristols with the WQ leading are

relatively unusual (with the WR leading four have been shown) and they earn the problem its place. However the solutions are not homogeneous, and the one which ends in double check is inferior. Also, the first black moves (especially Bxe4) are weak, perhaps an understandable failing in the case of a predominantly white theme, but I feel that these two points rule out a higher placing.

Evgeny Fomichev

3 Comm Long Composing Ty
Crete 2010

h#3 b) ♖a1↔♔b1 (5+10)

Mark Erenburg

4 Comm Long Composing Ty
Crete 2010

h#3 2.1.1... (3+7)

Juraj Lörinc

5 Comm Long Composing Ty
Crete 2010

h#4 3.1.1... (8+5)
♁=Moose

3rd Commendation: Evgeny Fomichev (Russia)

a) 1.Sxa2+ (Sxb2?) Dxa2 2.Sb6 Da8+ 3.Kc7 Ta7#

b) 1.Sxb2 (1.Sxa2?) Dxb2 2.Sc6 Db8+ 3.Kd7 Tb7#

Once again the WQ leads the WR into battle, this time twice, in a simple but pleasing echo with a slightly mechanical impression. Unfortunately the Bg1 is unnecessary.

4th Commendation: Mark Erenburg (Israel)

i) 1.Kf6 Se3 2.Kg5 Sf1+ 3.Kh4 Dh6#

ii) 1.Kd6 Sc3 2.Kc5 Sb1+ 3.Kb4 Dc3#

This thematic use of the halfpin, here in an attractive open position, seems to be original, so I should have liked to place A28 much higher. However the strategic value is diminished by the fact that in the 1.Kd6 line the WS must in any case go to b1 (so as to guard a3), thus relegating the halfpin (in that solution) to a cook-stopping role. Contrast the other solution, where the strategic relevance of the halfpin is shown by the fact that it prevents S moves to (for example) e2 by way of c3. This defect can be remedied by making b3 a white pawn, moving the BPa4 to a5 and deleting the BPb5. Even as presented, this pretty idea deserves a commendation, but since I am emphatically not one of those judges who make awards to their own versions, I want to make it very clear that the award goes specifically to the original setting, not to the suggested amendment!

5th Commendation: Juraj Lörinc (Slovakia)

i) 1.Tg5 Mh5 2.Txb5 Kxb5 3.Kh3 Da8 4.Tg4 Dh1#

ii) 1.Tc7 Md8 2.Tc3 bxc3 3.Kh4 Db2 4.Tg5 Dh2#

iii) 1.Kf4 Mg4 2.Tc7 Mf7 3.Tc4 bxc4 4.Kf5 Df3#

A well-made work despite a couple of repetitions, and it is good to see the moose, an otherwise unreasonably neglected piece. However the moose use is rather loose in this near-orthodox problem!

Finally my thanks to all the composers who supported the tourney and my best wishes to all WCCC participants.

CONGRESS QUICK COMPOSING TOURNEY – DIRECT #2

Judge: Christopher Reeves

Theme: In an orthodox 2-mover *either* a white try fails to a single black promotion move, or a single black promotion is the only black move without a mate provided in reply in an initial incomplete block position. In one (or more) other phase(s) of play [which may be set, or virtual or actual] the same black promotion move is answered by a white variation mate (or mates).

Further thematically relevant phases may be shown.

In the present instance "*the same promotion move*" means that the same black pawn promotes on the same square, but not necessarily promotes to the same piece as before.

Miniatures are not recommended for submission, since the risk of anticipation is too great.

Judge's Report

The theme stipulation called for problems showing a BP promotion move defeating a try in one phase, and providing a defence followed by a mate in another. As this stipulation was constructionally exacting, the wording was framed in such a way as to grant maximum licence over how to show the required effect within the stated terms of the set theme. So in theory, no BP promotion need have featured in the post-key play, only in the set or virtual phases. However, none of the entrants availed themselves of the extra liberty granted them.

Only seven entries were received on anonymous diagrams. All fulfilled the theme requirements. Two clearly stood out from the rest. In judging such a time-limited tourney as this one has to make allowances for the fact that composers are not in a position to assess what has already been done with the particular theme stipulation by other composers previously, before getting down to work, nor do they necessarily have sufficient time to come up with the optimum setting, rather than one that works. In truth as a judge one is having to assess performance as much as, or more than, actual outcome.

These remarks have a bearing on my final decision. I have given first place to a problem that in other circumstances might have been downgraded due to partial anticipation, and I have given second place to a more original rendering of the theme that would have benefited from more fine tuning in order to reach a more economical setting. However, as someone who has never been able to compose to time, or to order, I wholeheartedly congratulate these and all the participants for their industry and expertise.

Winner: No A01

Two convincing WQ tries create distinct and convincing threats, answered by BP promotions to Queen and Knight respectively. The key creates a new threat with the promotion defences now leading to the reappearance of these threats in Hannelius fashion. The matrix is not new, but this setting is embellished by the significant addition of four different mates provided to the recurrent defence 1...cxb3 across set, virtual and actual play. The construction is satisfactory.

Runner-up: No A06

This entry shows a novel conception: WS random tries fail to a BP=S promotion. 4 correction moves by the same piece then exploit the fact that the BP is under promoting, but 3 of these fail due to obstruction of White mates set for other Black defences. The key introduces a new long-range mate by the Queen. Unfortunately, the construction is not at

the same level as the excellence of the concept. The composer may wish to withdraw from publication this potentially very fine problem so as to present it elsewhere in its best apparel.

Gens Una Sumus!

Paz Einat
Winner
Quick Composing Ty
Crete 2010

#2 (8+12)

Jorma Paavilainen
Runner-up
Quick Composing Ty
Crete 2010

#2 (11+10)

Jorma Paavilainen
Runner-up
Quick Composing Ty
Crete 2010 (v)

#2 (7+10)

Winner: Paz Einat (Israel)

Set: 1...cxb3 2.Dxb3#

1.Dxg6? (2.Dc2# **A**) 1...cxb3 2.Dd3#, 1...Te4 2.Sxe4#, but 1...e1=S! **a**

1.Df4? (2.Dd2# **B**) 1...cxb3 2.Db4#, 1...Te3 2.Dxe3#, but 1...e1=D! **b**

1.Df2! (2.De1#) 1...cxb3 2.Dc5#, 1...e1=S **a** 2.Dd2# **B**, 1...e1=D **b** 2.Dc2# **A**

1...Td8 2.Se4#, 1...Dd4 2.Dxd4#

Runner-up: Jorma Paavilainen (Finland)

1.Sd~? (2.Te3#) but 1...d1=S!

1.Sb3? (2.Te3#) 1...d1=S 2.Sc1#, 1...Sxb3 2.Txb3#, but 1...Sc2!

1.Sdc2? (2.Te3#) 1...d1=S 2.Sxe1#, but 1...Lxf2!

1.Se2? (2.Te3#) 1...d1=S 2.Sc1#, but 1...Sf1!

1.Sf3! (2.Te3#) 1...d1=S 2.Sxe1#, 1...Sc2 2.Tb3#, 1...Lxf2 2.Txd2#

1...Sxf3,Sf1 2.D(x)f1#, 1...gxf2 2.Sxe1#, 1...gxf3 2.Dd7#

Runner-up: Jorma Paavilainen (Finland), improved at the judge's suggestion

1.Sd~? (2.Te3#) but 1...d1=S!

1.Sb3? (2.Te3#) 1...d1=S 2.Sc1#, 1...Sxb3 2.Txb3#, but 1...Sc2!

1.Sdc2? (2.Te3#) 1...d1=S 2.Sxe1#, but 1...Lf2!

1.Se2? (2.Te3#) 1...d1=S 2.Sc1#, but 1...Sf1!

1.Sf3! (2.Te3#) 1...d1=S 2.Sxe1#, 1...Sc2 2.Tb3#, 1...Lf2 2.Txd2#

1...Sxf3,Sf1 2.D(x)f1#, 1...gxf3 2.Dd7#

Note: Magazine editors are kindly asked to quote the improved version of the runner-up!

CONGRESS QUICK COMPOSING TOURNEY – H#2

Judge: Živko Janevski

Theme: In at least two phases of a h#2 a black piece or pieces play(s) at B1 onto the same masked white line, arriving at two different points in relation to the white line piece, the masking piece and the black king.

In one phase the thematic black piece arrives between the white line piece and the masking piece. In another phase the piece arrives between the masking piece and the black king. In any further phases either pattern may be followed, see example 2. After a move of the masking piece the black piece which moved at B1 remains pinned, and the pin is exploited in the mate. The masking piece may be black or white.

All anticipatory forms are allowed. Zero-position and duplex are not allowed.

I received 14 anonymous compositions by the tourney director. The level of the tourney was good.

I excluded B02 (Vuckovic) and B10 (Pogorelov) because they were not thematic.

I propose the following ranking for the remaining problems:

Ricardo Vieira 1 Pr Quick Composing Ty Crete 2010	Vito Rallo Mario Parrinello 2 Pr Quick Composing Ty Crete 2010	Gerard Smits 1 HM Quick Composing Ty Crete 2010

	
	

h#2 2.1.1.1 (7+13)	h#2 3.1.1.1 (4+14)	h#2 2.1.1.1 (6+7)

1st Prize: Ricardo Vieira (Brazil)

i) 1.De5 Sxd6 2.Lxf3 Lxf5# ii) 1.De3 Sb6 2.Lxd3 Sxg5#

Combination of Zilahi theme with double unpin of bLd4 by the bD, Leibovici interference and black battery destruction

2nd Prize: Vito Rallo & Mario Parrinello (Italy)

i) 1.Sac5 Dxd6 2.Le4 Lxe6:# ii) 1.Te5 Lc4 2.Le6 Lxd3# iii) 1.Se5 Lb1 2.Lb3+ Kxb3#.

Triple indirect unpin of bLd5 by different black pieces and mates by the wLa2.

1st Honourable Mention: Gerard Smits (Netherlands)

i) 1.Dd4 Le8 2.Sd5 Se5# ii) 1.Dg4 a4 2.Sd3 Lf7#.

An economical setting of black self-unpin/self-pin combination with black Leibovici interference and pin-mates.

**Johan de Boer
Gerard Smits**

2 HM Quick Composing Ty
Crete 2010

h#2 b) ♖g6→f6 (8+7)

Borislav Gadjanski

3 HM Quick Composing Ty
Crete 2010

h#2 2.1.1.1 (5+12)

**Fadil Abdurahmanović
Marco Bonavoglia
Zvonimir Hertz**

1 Comm Quick Composing Ty
Crete 2010

h#2 2.1.1.1 (7+15)

2nd Honourable Mention: Johan de Boer & Gerard Smits (Netherlands)

a) 1.Dg3 d4 2.Sd3 Sge7# b) 1.De5 e4 2.Sg2 Sd7#

An interesting thematic complex of double two-sided unpin of bSf4 by the bD, Leibovici interference and consecutive interference of three black lines by Black and White. The twin moves the mating piece, which prevents a higher placement.

3rd Honourable Mention: Borislav Gadjanski (Serbia)

i) 1.Te3 Sf4 2.Sd7 Lxc6# ii) 1.Dc3 Sc1 2.De3 Txf6#

An unusual setting of the theme in anti-identity form.

1st Commendation: Fadil Abdurahmanović (Bosnia & Hercegovina) & Marco Bonavoglia (Italy) & Zvonimir Hertz (Croatia) & Mike Prcic (USA)

i) 1.Sg4 Lh7 2.Lg3 fxe3# ii) 1.De4 Lxf7 2.Ld6 Txd5#

A rich strategical combination of black half-pin with double indirect unpin of the bLf4, double-pin mates and black interferences. The combination is not new (see No. A).

Bjørn Enemark

2 Comm Quick Composing Ty
Crete 2010

h#2 2.1.1.1 (5+7)

Janne Syväniemi

Kenneth Solja

Harri Hurme

3 Comm Quick Composing Ty
Crete 2010

h#2 2.1.1.1 (8+7)

(A) Petko A. Petkov

3 Pr Stella Polaris 1967

h#2 2.1.1.1 (7+13)

2nd Commendation: Bjørn Enemark (Denmark)

i) 1.Te5+ Se6 2.fxe6 Tf1# ii) 1.Tc3 Sf3 2.Tf5 Ta6#.

An economical setting of double self-pin of bTc5, but the play is simple.

3rd Commendation: Janne Syväniemi & Kenneth Solja & Harri Hurme (Finland)

i) 1.Tb7 Sd4 2.gxf4 Te8# ii) 1.Td5 Se5 2.Ld3 cxd3#

Black battery destruction and self-pin of the rear battery piece on the same battery line.

(A) Petko A. Petkov, Stella Polaris, 1967, 3rd Prize

i) 1.Dc5 Lf7 2.Sc3 Se3# ii) 1.Le5 Lh5 2.Sb4 Sd4#

13th SABRA TOURNEY

Judge: Menachem Witztum

Theme: Orthodox H#2 are required showing the creation and opening of a white line in the following manner:

- On the first black move, a black piece X captures a white piece which stands on line L.
- On the first white move, a white line-piece, which has the potential to control or move along line L, arrives at any square on this line.
- On the second black move, X moves.

Remarks:

- Following the opening of the white line (as described above) the line may still be masked by white and/or black pieces.
- Pawns are allowed as thematic pieces.

Menachem Witztum

Original
Crete 2010

h#2 b) ♖a3 (7+12)

Menachem Witztum

Original
Crete 2010

h#2 b) ♜b5↔♞c4 (7+6)

Example 1

a) 1.Sxe6 Lg8 2.S6c5 Lb2#

b) 1.Sxd6 Df8 2.Sc4 Txd3#

Example 2

a) 1.Txe4 Tg4 2.Td4 exd4#

b) 1.Lxe4 Lf3 2.Lxd5 Txd5#

I received 64 problems (one for each square of the chessboard) without authors' names from the director **Paz Einat**. A total of 52 composers participated and 16 of the problems arrived by email. The problem intended for the top place was found to be anticipated (Viktor Chepizhny 1-2nd Prize Shakhmatnaya Poeziya 2006) and had to be removed from the award. The overall level was good and I enjoyed the different ways in which composers interpreted the theme, although realizations using the White King were lacking.

Ricardo Vieira1 Pr Sabra Ty
Crete 2010

h#2 b) ♖f1 (7+10)

Abdelaziz Onkoud2 Pr Sabra Ty
Crete 2010

h#2 b) ♞e8→c8 (8+11)

Paz Einat3 Pr Sabra Ty
Crete 2010

h#2 b) ♔e3→f5 (6+10)

1st Prize: Ricardo Vieira (Brazil)

- a) 1.Sgxe4 (Sdxe4?) Tg4 (Tf4?) 2.Sc3 Lxd3#
 b) 1.Sdxe4 (Sgxe4?) Tf4 (Tg4?) 2.Sc3 Sxe3#

2nd Prize: Abdelaziz Onkoud (Morocco)

- a) 1.exd3 Dd1 2.dxc2 Sxb6#, b) 1.Dxd5 Td1 2.Dxb5+ Lxb5#

3rd Prize: Paz Einat (Israel)

- a) 1.Sxe5 Ta5 2.Sd7 Sxe6#, b) 1.Sxd4 La7 2.Sb3 Sd3#

Mario Parrinello4 Pr Sabra Ty
Crete 2010

h#2 b) ♜g6→e6 (11+11)

A. & V. Semenenko5 Pr Sabra Ty
Crete 2010
h#2 b) ♜b6→g5 (8+9)
c) ♞h3→d3**Michal Dragoun**6 Pr Sabra Ty
Crete 2010

h#2 4.1.1.1 (10+10)

4th Prize: Mario Parrinello (Italy)

- a) 1.Sxe4 Dxe8 2.Sf6 Kxf6#, b) 1.Lxe4 Dxe6 2.Lf5 Kxf5#

5th Prize: Aleksandr & Valery Semenenko (Ukraine)

- a) 1.Dxe3 Te2 2.Dg5 Se7#, b) 1.Lxd5 Ta5 2.Le4 g4#, c) 1.Lxg3 Txg2 2.Lxe5 e4#

6th Prize: Michal Dragoun (Czech Republic)

- 1.Txe2 Df2 2.Txe5 Kxe5#, 1.Lxg6 Dh7 2.Lf7 Kxg4#
 1.dxc4 Dc5 2.cxb3 Ke4#, 1.Txb3 Da4 2.Txg3 Kxg3#

V. Dyachuk & V. Kopyl1 HM Sabra Ty
Crete 2010

h#2 3.1.1.1 (9+8)

Emanuel Navon2 HM Sabra Ty
Crete 2010

h#2 b) ♖a6→a2 (7+9)

Kostas Prentos3 HM Sabra Ty
Crete 2010

h#2 2.1.1.1 (5+11)

1st Honourable Mention: Vasil Dyachuk & Valery Kopyl (Ukraine)

1.Sxc6 Tc7 2.Sd4 Ld2#, 1.Lxd6 Td7 2.Lb4 Tc1#, 1.Lxb5 Txb6 2.Lxc4 Le5#

2nd Honourable Mention: Emanuel Navon (Israel)

a) 1.Sxf4+ (Sxd4+?) Ld6 (Lb6?) 2.Sg6 Lg3#, b) 1.Sxd4+ (Sxf4+?) Td5 (Tf7?) 2.Se6 Td2#

3rd Honourable Mention: Kostas Prentos (Greece)

1.Lxf6+ Lg5 2.Lg7 Ld8#, 1.Txe3+ Tf3 2.Te2 Ta3#

Gerard Smits4 HM Sabra Ty
Crete 2010

h#2 2.1.1.1 (8+8)

Bojan Vučković5 HM Sabra Ty
Crete 2010

h#2 3.1.1.1 (7+10)

**Kenneth Solja
Janne Syväniemi**6 HM Sabra Ty
Crete 2010

h#2 4.1.1.1 (8+11)

4th Honourable Mention: Gerard Smits (Netherlands)

1.Sxe3 De1 2.Sc2 De4#, 1.Sxe6 Db6 2.Sg7 Df6#

5th Honourable Mention: Bojan Vučković (Serbia)

1.Sxe5 Da5 2.Sd3 Lg2#, 1.Lxe5 Db8 2.Ld4 Sg3#, 1.Txe5 Dh8 2.Tf5 Sc3#

6th Honourable Mention: Kenneth Solja & Janne Syväniemi (Finland)

1.Thxg6 Dh7 2.Tc6 Dd3#, 1.Tgxc6 Dxh6 2.Tg7 Dxa6#

1.Lxd5 Dxc2 2.Lc4 Db7#, 1.Dxc4 Dh3 2.Dc4 Dd7#

Mario Parrinello
7 HM Sabra Ty
Crete 2010

h#2 b) ♖d3↔♜e4 (9+12)
c) ♖d3↔♜f4

Aaron Hirschenson
8 HM Sabra Ty
Crete 2010

h#2 2.1.1.1 (9+13)

**Valery Gurov
Boris Shorokhov**
9 HM Sabra Ty
Crete 2010

h#2 2.1.1.1 (6+6)

7th Honourable Mention: Mario Parrinello (Italy)

a) 1.Lxd3 Da3 2.Lc4 bxc4#, b) 1.Sxe4 De7 2.Sd6 exd6#, c) 1.Txf4 Dh6 2.Txf6 gxf6#

8th Honourable Mention: Aaron Hirschenson (Israel)

1.Sxf5 Lg6 (Lxe6?) 2.Sfd4 Le4#, 1.Lxf5 Lxe6 (Lg6?) 2.Lg6 Lxg4#

9th Honourable Mention: Valery Gurov & Boris Shorokhov (Russia)

1.Sxe7 Tb7 2.Sxc6 Txf6#, 1.Dxf5 Le4 2.Dxb5 Lf8#

**Fadil Abdurahmanović
Zvonimir Hernitz**

Mike Prcic
Comm Sabra Ty
Crete 2010

Jean Haymann
Comm Sabra Ty
Crete 2010

h#2 2.1.1.1 (8+6)

h#2 2.1.1.1 (6+10)

h#2 3.1.1.1 (8+12)

Commendation: Jean Haymann (Israel)

1.Sxc3 La5 2.Sd1 Tc2#, 1.Sxd3 Td8 2.Se1 Lf4#

Commendation: Fadil Abdurahmanović (Bosnia-Herzegovina), Zvonimir Hernitz (Croatia) & Mike Prcic (USA)

1.Sxf5+ Dg4 2.Sg7 Dc8#, 1.Txb4+ Db3 2.Tc4 Db6#

Commendation: Abdelaziz Onkoud (Morocco)

1.Sexd4 Df6 2.Sc2 Dc3#, 1.Txd4 Dd8 2.Te4 Dd3#, 1.Sbxd4 Dxf2 2.Sb5 Dc5#

Mike Prcic
Zvonimir Hernitz
Fadil Abdurahmanović
 Comm Sabra Ty
 Crete 2010

h#2 2.1.1.1 (4+12)

Živko Janevski
 Comm Sabra Ty
 Crete 2010

h#2 4.1.1.1 (7+9)

Kostas Prentos
Diane Barnard
 Comm Sabra Ty
 Crete 2010

h#2 3.1.1.1 (7+8)

Commendation: Mike Prcic (USA), Zvonimir Hernitz (Croatia) & Fadil Abdurahmanović (Bosnia-Herzegovina)

1.Sxe3 dxe8=D 2.Sec4 De2#, 1.Sxf5 dxc8=D 2.Sd4 Dg4#

Commendation: Živko Janevski (FYRO Macedonia)

1.fxe5 Db5 2.exd4 Sf6#, 1.Sxd4 Dd8 2.Sxf5 Sc3#

1.Kxd3 Db3+ 2.Kd2 Dxe3#, 1.Kxd4 Db4+ 2.Kxd3 Sf4#

Commendation: Kostas Prentos (Greece) & Diane Barnard (USA)

1.Dxd4 Dh8 2.Dc5 Db2#, 1.Dxe6 Dh6 2.Db3 Dxd6#, 1.Dxd3 Df1 2.Da3 Dxb5#

Michael Barth
 Comm Sabra Ty
 Crete 2010

h#2 3.1.1.1 (10+14)

Valery Kopyl
 Comm Sabra Ty
 Crete 2010

h#2 b) ♠f6→b3 (7+11)
 c) ♜h4→g5

Borislav Gadjanski
 Comm Sabra Ty
 Crete 2010

h#2 b) ♞e1→f2 (4+3)

Commendation: Michael Barth (Germany)

1.Dxc5 (Dc4?) Dc8 2.Dc4 Se4#
1.Dxe5 (Dd4?) Dxc7 2.Dd4 Le1#
1.Dxf3 (Dd3?) Dxh3 2.Dd3 Sd5#

Commendation: Valery Kopyl (Ukraine)

a) 1.Dxd5 Dxc8 2.De4 Td2#
b) 1.Txd5 Dxb7 2.Txd4 Se5#
c) 1.Lxd5 Dd8 2.Lc4 Sf2#

Commendation: Borislav Gadjanski (Serbia)

a) 1.Sxc2 Tc1 2.Sd4 Sf6#
b) 1.Sxe4 Tf4 2.Sc5 Sb4#

8th ROMANIAN TZUICA TOURNEY

Judges: Vlaicu Crişan & Éric Huber

Theme: Help-selfmates (**hs#n**) or help-selfstalemates (**hs=n**) with at least two phases where the last black move is made by the King or a royal unit. All fairy conditions and pieces are allowed.

55 problems by 34 composers from 16 countries have taken part in this tourney. The overall quality of the tournament was very high, with many outstanding compositions figuring in the award. As usual we decided to create two distinct sections: one for orthodox helpselfmates (23 entries) and the other for fairy helpselfmates (32 entries).

The main difficulty was to establish the eliminatory criteria. According to the tourney announcement there should be at least 2 phases. Only one problem was eliminated as we did not consider the set play in a half move as thematic, but this problem will undoubtedly be successful in another tourney. We also rejected the few problems showing uninteresting strategy or with other constructional defects (e.g. repeated white / black moves and lack of interplay). Due to the very good quality of the remaining entries, we decided to eliminate the problems in which there were idle white / black pieces (not pawns) in at least one phase, giving another chance to the unlucky composers of improving them before publication.

The ranking was dictated by the originality of the strategic elements, the overall economy of the setting and the artistic impression. In case of equal merits, the special bonus was awarded for problems showing the less number of passive captures.

1st Section: Orthodox helpselfmates

In this section, the unlucky composers are Novomesky (bTc5 unused in one solution), Parrinello (reduced interplay), Gadjanski (bTe8 and bLh7 unused in one solution each), Denkovski (wSd7 acts merely as a cook stopper), Rehm and Widlert (wSh5 unused in first twin).

We finally retained 9 problems for which we propose the following classification.

**Dieter Müller
Michael Barth
Franz Pachl**
1 Pr Tzuica Ty
Crete 2010

hs#2.5 Duplex (6+6)

Petko A. Petkov
2 Pr Tzuica Ty
Crete 2010

hs#3.5 b) ♜a3→a4 (4+6)

Paz Einat & Ofer Comay
1 HM Tzuica Ty
Crete 2010

hs#2 b) ♞a1→a5 (7+6)
c) -♞g7

1st Prize: Dieter Müller, Michael Barth & Franz Pachl (Germany)

White to play: 1...Tc5 2.Td1+ Ld3+ 3.De4+ Kd6#

Black to play: 1...Txf5 2.Lc8+ Dd7+ 3.Sd6+ Kf6#

The only Duplex from the competition and also the only problem from the orthodox section in which the mate is not a capture. The solutions, although short, feature the same thematic elements: orthogonal royal battery construction followed by four consecutive cross-checks. The overall impression is of fireworks. An outstanding achievement.

2nd Prize: Petko A. Petkov (Bulgaria)

- a) 1...Ta4 2.Dg5 Kb4 3.Kd4 De1 4.Db5+ Kxb5#
 b) 1...La2 2.Dg7 Kb3 3.Kd5 Dc7 4.Db2+ Kxb2#

The best entry from the many entries featuring the Indian King theme. The White Queen ambushes and the almost perfect ODT simply make this composition memorable. The construction, with only two added pawns serving as cook stoppers, is excellent.

1st Honourable Mention: Paz Einat & Ofer Comay (Israel)

- a) 1.Sd8 Df3 2.Td7+ Kxd7#
 b) 1.Sd4 Dc8 2.Tf7+ Kxf7#
 c) 1.Sf4 Dd3 2.De8+ Kxe8#

The black royal battery cannot fire, because it is observed by three white pieces: wDa8, wTf2 and wTd1. The solutions show a cyclic exchange of functions between these pieces: the closing of the line by Se6, followed by the closing of the line by bD and an active sacrifice. Although this idea might have already been shown in the h# field, the presentation in hs# form seems a novelty.

Kostas Prentos
 2 HM Tzuica Ty
 Crete 2010

hs#4 2.1.1... (4+6)

Mark Erenburg
 3 HM Tzuica Ty
 Crete 2010

hs#4 b) ♖g3 (7+8)

Valery Gurov
Boris Shorokhov
 4 HM Tzuica Ty
 Crete 2010

hs#4 2.1.1... (6+5)

2nd Honourable Mention: Kostas Prentos (Greece)

- 1.Dc5 Lf7 2.e4 Ke6+ 3.Kc4 Txb3 4.Dd6+ Kxd6#
 1.Dg8 Tg5 2.e3 Kf5+ 3.Kc5 Lb5 4.De6+ Kxe6#

Like in the second prize, we can admire again two black Indians. Here the white queen must carefully open the lines of the black pieces – please note why 1.Dd7? fails in both solutions. The initial black royal battery fires at black second move, which positively supports the thematic contents. This problem misses a prize for only two very small blemishes: the passive annihilation of wPb3 in the first solution and the unavoidable ODT false note in white last move.

3rd Honourable Mention: Mark Erenburg (Israel)

- a) 1.Tc4 Sd4 2.Te4 Kd5 3.Te3+ Kxc4 4.Tc3+ Kxc3#
 b) 1.Tf5 Sg5 2.Le4 Ke6 3.Lf3+ Kxf5 4.Lg4+ Kxg4#

The most intensive white strategy from the tournament: unpins, Grimshaw interferences and active sacrifices, all seasoned with ODT pin mates. The exchange of functions between wTe2 and wLf3, respectively bTf6 and bLb5 is very appealing. The main drawback which

hinders a higher classification is the rather poor black strategy, which is understandable as 3 out of 4 moves are carried out by the black King.

4th Honorable Mention: Valery Gurov & Boris Shorokhov (Russia)

1.Kc4 Kxe4 2.Sd7 Lc3 3.Lb3 Lb4 4.Df3+ Kxf3#
 1.Kc3 Kxe5 2.Sg3 Tb4 3.Lc4 Tb2 4.Dd6+ Kxd6#

This problem earns highest score at the artistic presentation of final positions, surely a trademark of the authors' craftsmanship in h# genre: two splendid model mates in ODT – seldom seen in this genre! There is again a double exchange of functions: between wSe4 and wSe5, respectively bTh4 and bLh8. But the analysis of the strategic contents reveals just one interesting wS unpin – the rest being a matter of common motifs (annihilation, line opening, guards and self-block). Nevertheless, a convincing presentation fully deserving a high distinction.

Dieter Müller

1 Comm Tzuica Ty
 Crete 2010

hs#4 2.1.1... (4+10)

Abdelaziz Onkoud

2 Comm Tzuica Ty
 Crete 2010

hs#2 4.1.1.1 (5+6)

Gerard Smits

3 Comm HM Tzuica Ty
 Crete 2010

hs#3.5 b) ♖c1→c4 (3+5)

1st Commendation: Dieter Müller (Germany)

1.c3 Tc5 2.Td5 Kxd5 3.De2 Te6 4.Dxe6+ Kxe6#
 1.cxb3 Tb5 2.Tc5+ Kxc5 3.Dd2 Td6 4.Dxd6+ Kxd6#

Chameleon-echo mates after a festival of active sacrifices by both sides: white Rook (after a Pelle move), black Rook and finally the white Queen. Although the line openings cleverly force the order of moves, we had a certain sensation of mechanic, hence the lower ranking.

2nd Commendation: Abdelaziz Onkoud (Morocco)

1.d8=L Kxc6 2.Db5+ Kxb5#
 1.Ta6 Dxa6 2.Dc7+ Kxc7#
 1.Tb6+ Dxb6 2.Dxb6+ Kxb6#
 1.Tc7+ Dxc7 2.Da6+ Kxa6#

The best task showing 4 solutions, nicely unified by the sacrifices of the white Queen and Rook activating the initially masked black royal battery. The economy (Meredith!) is excellent.

3rd Commendation: Gerard Smits (Netherlands)

a) 1...Lh5 2.Kc2 Kf3 3.Kd1 b3 4.Dg2+ Kxg2#
 b) 1...Lf5 2.Ld3+ Kd5 3.Lc2 Le6 4.Dc5+ Kxc5#

A humoristic presentation of the theme: the initial black royal battery is destroyed without even firing and then rebuilt again. A very enjoyable light setting.

2nd Section: Fairy Helpselfmates

In this section, the main unlucky composers are Trommler (lack of interplay), Lörinc (unbalanced usage of Transmuted Kings), Bulavka (repeated moves), Avner (bLd8 acting solely as cook stopper).

We finally retained 6 problems for which we propose the following classification.

Diyan Kostadinov

1 Pr Tzuica Ty
Crete 2010

hs#2 (3+4+2)

Madrasi Rex Inclusive

b2=Royal piece

♣=Berolina Pawn

b) ♘d8→f3

c) ♘d8→e4

d) ♘d8→b6

Michal Dragoun

2 Pr Tzuica Ty
Crete 2010

hs#3 2.1.1... (4+6)

♘=Lion

Mario Parrinello

1 HM Tzuica Ty
Crete 2010

hs#3.5 2.1.1... (5+11)

♘♙=Bishop-Lion

♖♗=Rook-Lion

1st Prize: Diyan Kostadinov (Bulgaria)

a) 1.a8=T d1=Tn 2.Taxd8 b1=TnK#

b) 1.a8=D d1=Dn 2.Daxf3 b1=DnK#

c) 1.a8=L cb1=Ln+ 2.Lnbxe4 b1=LnK#

d) 1.a8=S cb1=Sn+ 2.Snd2 b1=SnK#

The royal neutral pawn is mated through its promotion into four different pieces. The neutral royal AUW is enhanced by white and neutral AUW – a task shown for the first time. Madrasi is cleverly used in order to self-paralyze the royal pawn and force a zugzwang mate. This fairy spirit deserves a bottle of Tzuica!

2nd Prize: Michal Dragoun (Czech Republic)

1.Tf3 Tb6+ 2.Ld4 Tb2+ 3.Dc5+ Ke6#

1.Ld2 Te7+ 2.Te4 Tf7+ 3.De6+ Kc5#

A lively ODT show, with three consecutive cross checks ending in royal anti-battery mates. Black Lions exchange their functions and so do wTf4 and wLc3. Black cannot play directly 1...Tb2 and 1...Tf7, hence the tempo check allowing white pieces to get on the thematic lines. The construction and the capture-free solutions are flawless.

1st Honourable Mention: Mario Parrinello (Italy)

1...Ke5 2.TLxe6 Kd6 3.LLxf2 TLxe6 4.Sb7+ Ke5#

1...Kc5 2.LLxb6 Kd6 3.TLxe2 LLxb6 4.Sf7+ Kc5#

The required last bK's moves are matched by the initial ones – a striking original interpretation of the theme! The strategy is again very good, featuring mutual captures between black and white pieces. The first Zilahi theme from the award.

František Sabol
2 HM Tzuica Ty
Crete 2010

hs#5 b) ♖c7→e5 (7+4)
MarsCirce

Juraj Lörinc
3 HM Tzuica Ty
Crete 2010

hs#3 2.1.1... (5+10)
Anticirce

Diyan Kostadinov
Comm Tzuica Ty
Crete 2010

hs#2 4.1.1.1 (6+4+1)
♞=Locuste

2nd Honourable Mention: František Sabol (Czech Republic)

a) 1.Te7 e3 2.Kd6 e2 3.Dxe2 Kxe7 4.De6 fxe6 5.Te5 K~#

b) 1.Tf7 f4 2.Ke6 f3 3.Dxf3 Kxf7 4.Df6 exf6 5.Tf5 K~#

And here is the second Zilahi from the award! Typical Mars Circe P-K batteries are built during the solution, thanks to active sacrifices of wT and wD. The strategy is very good, featuring white selfpin and full battery creation by black. The zugzwang mate allows dualistic king moves, but this is perfectly tolerable in hs# genre.

3rd Honourable Mention: Juraj Lörinc (Slovakia)

1.Txf5(Th1) gxh1=L(Lc8) 2.Df3 Lf5+ 3.Lc8+ Kxc8(Ke8)#

1.Txh6(Ta1) bxa1=T(Th8) 2.Da6 Th6+ 3.La8+ Kxa8(Ke8)#

The best amongst the group of problems featuring ecto-battery mates. The fairy condition is very well exploited and the solutions are fully matching each other. Particularly interesting are the field clearance (W1) used in B2 initiating the final sequence of cross checks and the wD ambushes. Pity the bD is just watching the play.

Commendation: Diyan Kostadinov (Bulgaria)

1.g5 LOxd6-c6+ 2.Se6+ Knxe6#

1.c3 LOxd6-d7+ 2.Sd5+ Knxd5#

1.Sce8 LOxg4-h3+ 2.Sf5+ Knxf5#

1.Scb5 LOxc2-b1+ 2.Se4+ Knxe4#

4 variations showing the neutral King-cross after white half-battery play in Meredith. The scheme, with the nK under the fire of two mutual Locust batteries, deserves further exploration.

GOOD ZUG TOURNEY

Judge: Dan Meinking

As part of the WCCC-53 celebration in Crete, Greece, the Good Companions sponsored this tourney which featured a new aim known as **CapZug** - short for Capture-Zugzwang. CapZug is achieved when the side on-move:

- has one or more legal capture(s); AND
- no legal non-capture(s); AND
- is not in check

Entries were received before and during the Congress festivities. The composing tourney required help-CapZug in 2½ or more moves. This restriction proved prudent, as both *Popeye* and *WinChloe* were able to verify most entries.

On behalf of the Good Companions, I wish to thank the organizer Harry Fougiaxis for allowing us to hold this event, and the participants for making it memorable!

Cook-Hunting Contest

Realizing that computers might not solve all submissions, we announced a Cook-Hunting contest to coincide with the WCCC meetings. Of the 45 entries, nine were tagged **C?** and were duly "fed" to hungry cook-hunters. After a ravenous 8-hour solving frenzy, only two(!) of the nine survived. The seven **cooked** entries are listed in the awards section.

Unfortunately, no cook-hunting results were reported from Crete. However, two of our email-solvers, Bojan Basic and Arno Tüngler, did very well. Bojan cooked 6 of 9 candidates, and Arno 7 of 9. Also, Cornel Pacurar alertly noticed that the (now) 3rd Prize entry had an illegal position; corrected now. An impressive showing by all three gentlemen!

Notation Contest

Prior to and throughout the tourney, CapZug had been represented by **~x** in notation; eg. h~x5, ser~x4, pser-h~x6, etc. We asked interested parties to submit their ideas for notation. Of the 12 suggestions, these were contenders: Ilja Ketris offered **[:]**, a visually striking and symbolic concept; Cornel Pacurar suggested **|x**, the mathematical equivalent of "restricted to captures"; Geoffrey Caveney and Arno Tüngler sent **xz** and **cz**, respectively, to denote "CapZug" in a more literal sense.

However, the notation that seems most logical is **x=**, submitted by Seetharaman Kalyan. He adds that **x=** can be interpreted as "capture-stalemate" or, more descriptively, as "captures exist, otherwise stalemate". Since CapZug has much in common with Stalemate, stipulations like h=n / **hx=n**, ser-h=n / **ser-hx=n**, etc. match-up well. Kudos Seetharaman!

Of course, **x=** will be employed for the remainder of this award. And beyond that, I hope.

Composing Tourney

Of course, the "main event" did not disappoint! The overall level was good. A hx=3½ (Regniers Kd7/Kg4), was anticipated by **diagram (A)**. These seven were **cooked**: hx=8 (Caveney Kh1/Ka1); hx=8 (Müller Kf6/Kf2); hx=7 (Müller Kg7/Kb2); hx=5 (Garoufalidis

Kh8/Kf2); hx=10½ (Crisan Kb5/Ke8); hx=13 (Argirakopoulos Ka3/Kg3); hx=9 (Argirakopoulos Kh6/Kg3).

Other items that did not quite make the award include:

- hx=5 (Caveney Ka7/Kc6): two nice ideal CapZugs, though light on content
- hx=3 (Bell Kd3/Kd8): the most ambitious of the set, but the twins are unbalanced
- hx=3 (Krätschmer Ka1/Kc3): liked the zug-knots, although the symmetry feels redundant
- hx=3½ (Caveney Kd6/Kc3): a Wenigsteiner that should find its way into print
- hx=3 (Bulavka Kc6/Kb8): a modest AUW with somewhat disjointed twins
- hx=3½ (Sobrecases Kg3/Ke8): I slightly prefer the Valladao in the 6th Comm.

The remaining entries tallied 3 Prizes, 5 Honorable Mentions and 6 Commendations. Imagine my surprise upon receiving not one, but two Babson Tasks. In my opinion, both are distinct from these Stalemate predecessors - PDB [P0574533](#) (Jörgensen), [P1114249](#) (Jörgensen), [P1114251](#) (Millour, no-capture chess) - and stand on their own merits. It's worth noting that a help-Stalemate requires a full 3 moves for this task (for the bD promotion), but a help-CapZug only 2½ moves.

Last but not least, top-placing participants in Crete were also eligible for book prizes, which will be handed out on-site by *StrateGems* editor-in-chief, Mike Prcic. And now... on to the awards!

Geoff Foster
Arno Tüngler
1-2 Pr Good Zug Ty
Crete 2010

hx=2.5 4.1.1... (9+7)

René J. Millour
1-2 Pr Good Zug Ty
Crete 2010

hx=2.5 b) ♖f3→d3 (7+5)
c) ♔c8→c4
d) ♔c8→c3

Petko A. Petkov
3 Pr Good Zug Ty
Crete 2010

hx=5 C? (7+13)

1st-2nd Prize e.a.: Geoff Foster (Australia) & Arno Tüngler (Germany)

- i) 1...exf8=D 2.e1=D Db8 3.Dc3 Db3 x=
- ii) 1...exf8=T 2.e1=T Tb8 3.Ta1 Tb1 x=
- iii) 1...exf8=L 2.e1=L Lxd6 3.Lh4 Lg3 x=
- iv) 1...exf8=S 2.e1=S Se6 3.Sc2 Txc2 x=

A remarkable single-setting Babson Task! I especially like how the zug-play spans the board. Its technical flaws - capture-keys, and superfluous guard by Ld5 and Sg1 in the D/D and S/S lines - are easily forgiven. Naturally, Lg5 (rather than Dg5) would not suffice as Lxd2/Lxe3 duals loom after 1...exf8=S and 2...Sxg6.

1st-2nd Prize e.a.: René J. Millour (France)

- a) 1...f8=D 2.c1=D Df5 3.Db2 Dc2 x=
b) 1...f8=T 2.c1=T Tf1 3.Ta1 Tb1 x=
c) 1...f8=L 2.c1=L Lg7 3.Lb2 Lxb2 x=
d) 1...f8=S 2.c1=S Sg6 3.Sd3 exd3 x=

Another amazing Babson, maximally economized via twinning! The corner Queen functions in all 4 lines, including part (b) where 3.Tb1? Txb1 is avoided. Even the King's 8th-rank perch stops cooks. I'll leave it to the attentive reader to work out the pitfalls adeptly side-stepped by the c5, e2, f3 and h2 Pawns.

3rd Prize: Petko A. Petkov (Bulgaria)

- 1.Dh2 De5 2.Lh1 Lg2 3.Tg3 Tf3 4.Lh6 Lg5 5.Td1 Tc1 x=

Five bi-color clearances in as many moves, and not a single capture! The position shows little sign of strain, as the scant White force attests. The only comparable Stalemate problem that I'm aware of is **diagram (B)**, which has four clearances.

Cornel Pacurar

Arno Tüngler

1 HM Good Zug Ty
Crete 2010

hx=4.5 b) ♔e4↔♚e6 (6+6)

Michael Barth

2 HM Good Zug Ty
Crete 2010

hx=4

(5+5)

Juraj Lörinc

3 HM Good Zug Ty
Crete 2010

hx=4

b) ♞c7→e7 (8+6)

1st Honourable Mention: Cornel Pacurar (Canada) & Arno Tüngler (Germany)

- a) 1...Kc5 2.Dd6+ Kxd6 3.e5 Kxd7 4.Kd5 d3! (e4?) 5.Kc5 e4 x=
b) 1...Kxd4 2.Dc3+ Kxc3 3.Kd5 Kc2 4.Kc4 e3! (d4?) 5.d5 d4 x=

A number of entries demonstrated this *en passant zug* idea, but here it is doubled. The exchange of functions between Pd2 and Pe2 (including dual-avoidance) is outstanding! Also, the Kings assume vastly different outposts in the process. The composers note that, curiously, it is also sound as h=4½ - with white's 4th and 5th reversed.

2nd Honourable Mention: Michael Barth (Germany)

- 1.e1=L e8=S 2.a1=T f8=D 3.Ta6 Dxc5 4.La5 Db4 x=

A super-efficient mixed AUW with matching underpromotion-shields, combined with a clever CapZug box. The lone capture is a small blemish.

3rd Honourable Mention: Juraj Lörinc (Slovakia)

- a) 1.Te2 (Lf5?) dxc7 2.Txe6 c8=L 3.Te2 Lf5 4.Tb2 Lc2 x=
b) 1.Lf5 (Te2?) dxe7 2.Lxe6 e8=T 3.Lf5 Te2 4.Lb1 Tc2 x=

In each twin, Black must choose the correct tool to oust the e6 plug. The switchbacks and ODT forays counterbalance the strong Knight grabs.

Kostas Prentos
4 HM Good Zug Ty
Crete 2010

hx=4 C? (6+11)

Geoffrey Caveney
5 HM Good Zug Ty
Crete 2010

hx=3 3.1.1... (4+3)

Cornel Pacurar
Arno Tüngler
1 Comm Good Zug Ty
Crete 2010

hx=4* 2.1.1... (3+3)

4th Honourable Mention: Kostas Prentos (Greece)

1.b1=L h8=S 2.Lh7 Da1 3.g1=T cxd8=D 4.Tg6 Dg5 x=

Here the AUW promotees converge in the northeast corner, stifling a heavy force. I would prefer a capture-free presentation, although the "Prenix" coronation-and-removal could be viewed as thematic.

5th Honourable Mention: Geoffrey Caveney (USA)

i) 1.d1=S g8=T 2.Se3 Tg7+ 3.Kh8 Kxe3 x=

ii) 1.d1=L g8=L+ 2.Kg7 Ke5 3.Kh8 Kf6 x=

iii) 1.d1=T+ Ke5 2.Td8 Kf6 3.Th8 g8=S x=

An intriguing combination of promotions in a twinless mini! The re-used Ke5/Kf6 steps do not diminish the impression.

1st Commendation: Cornel Pacurar (Canada) & Arno Tüngler (Germany)

Set: 1...Kb4 2.Ka6 Kc5 3.Ka5 a4 4.a6 axb5 x=

1.Kc6 Ka6 2.b4 Kxa7 3.Kb5 Kb7 (a4?) 4.Ka5 a4 x=

1.b4 Kb5 2.a6+ Kc4 3.Kb6 a3 (a4?) 4.Ka5 Kc5 x=

Three elegant CapZugs emerge from this lightweight. Ironic that 3...a4 must be asserted in the set, and avoided in the play.

Eric Huber
2 Comm Good Zug Ty
Crete 2010

hx=3 2.1.1... (3+4)

Dieter Müller
3 Comm Good Zug Ty
Crete 2010

hx=4 2.1.1... (7+5)

Pierre Tritten
4 Comm Good Zug Ty
Crete 2010

hx=3.5 2.1.1... (3+4)

2nd Commendation: Eric Huber (Romania)

- i) 1.Sf8 exf8=D 2.Th8 Dd6 3.Tc8 dxc8=S x=
ii) 1.Td8 exd8=D 2.Se7 Da5 3.Sc8 dxc8=T x=

A creative blend of active sacrifices and promotions. The 2.Th8 tempo is a neat twist.

3rd Commendation: Dieter Müller (Germany)

- i) 1.fxg5 Se7 2.g4 Sxg6 3.g3 S(g6)f4 4.g2 Sd3 x=
ii) 1.gxf5 Sxf6 2.f4 Sh5 3.f3 S(h5)f4 4.f2 Sg2 x=

The choice of blocking squares determines the Knight's destination, from where it must guard e1.

4th Commendation: Pierre Tritten (France)

- i) 1...Sxc5 2.Td3 Sxd3 3.Kc7 Sxb4 4.Kd8 Sd5 x=
ii) 1...Le6 2.Kb5 La2 3.Tb3 Sc3+ 4.Kc4 Ke3 x=

Of the "Pythonesque" entries, this one appealed the most. Fun solving too. :-)

Diyan Kostadinov

5 Comm Good Zug Ty
Crete 2010

hx=4.5 2.1.1... (3+5)

Michael Barth

6 Comm Good Zug Ty
Crete 2010

hx=3 (4+4)

5th Commendation: Diyan Kostadinov (Bulgaria)

- i) 1...e8=T 2.Tb8 Txb8 3.Ld5 Txb4 4.Le4+ Txe4 5.De8 Txe8 x=
ii) 1...e8=L+ 2. Kf8 Lxa4 3.b3 Lxb3 4.Lf7 Lxf7 5.Te8 Lxe8 x=

Two promote-and-rundlauf strands, with active offerings in each. Good that the King is zugged on two different squares.

6th Commendation: Michael Barth (Germany)

- 1.0-0-0 h8=D 2.Kb8 Dxd8+ (d4?) 3.Ka7 d4 x=

The most economical of the Valladao tasks. Let's hope this and the previous do not have Stalemate cousins.

**(A) Kostas Prentos
Dan Meinking**

3 Pr StrateGems 2001

h=6.5

(3+11)

(B) Peter Olszewski

1 HM StrateGems 2001

h=7

C? (8+15)

(A) Kostas Prentos & Dan Meinking

1...La6! 2.Lb5 Kc2 3.Lf1 Le2 4.fxe2 Tf8! 5.Tf7 Kd2 6.Tf2 Tf3 7.exf3 Ke1=

(B) Peter Olszewski

1.Tc1 Td1 2.cxd1=L Dxh3 3.Lgc2 Ld3 4.Kxd3 Df1 5.La1 Lc3 6.Tb2 Tb3 7.axb3 Sf6=

CHAMPAGNE TOURNEY

Judge: Michel Caillaud

Theme: To celebrate the 4th Congress in Greece in a short time, the Champagne Tourney is devoted this year to the number FOUR (4, IV...). This number should be a significant feature of the submitted problems; the way to use it is up to the composers (stipulation in 4 moves; 4 moves of a special kind [4 castlings, 4 promotions,...],...).

There will be two sections:

- a) Proof Games
- b) Any other kind of Retro Problems

Maximum 3 entries per section per composer.

Maximum 1 non-computer tested entry per composer in section A.

Section A:

I received 10 proofgames. 2 were cooked and one anticipated.

I found no entry on the Prize level. The first place wins nevertheless a Champagne bottle.

Among the Honourable Mentions, the 3rd was the clearer exposition of the theme but a partial anticipation costs the win.

In the two leading problems, it is not obvious to spot the theme without reading authors' explanations.

The concentration of thematical moves in the total number of moves made the decision.

Kostas Prentos
1 HM Champagne Ty
Crete 2010

SPG 17.5

(14+13)

Ivan Denkovski
Gligor Denkovski
2 HM Champagne Ty
Crete 2010

SPG 19.5

(14+14)

Marco Bonavoglia
3 HM Champagne Ty
Crete 2010

SPG 16.0

(12+12)

1st Honourable Mention: Kostas Prentos (Greece)

1.Sc3 Sf6 2.Se4 Sd5 3.Sg5 Sc3 4.Sxh7 Sb1 5.c3 a5 6.Db3 Ta6 7.Dxb7 Tb6 8.Df3 Txb2 9.Dh3 Tc2 10.La3 Lb7 11.Lxe7 Lxg2 12.Lc5 Lf3 13.La7 Lh5 14.f3 Ke7 15.Kf2 Kd6 16.Ke3 Ke5 17.Kd3 Kf4 18.Kc4

Four white and four black officers play four consecutive moves, each; slight unbalance is that we have Queen play for white and Rook play for black, thus hinting that the idea of the composer is better calibrated for five than for four.

2nd Honourable Mention: Ivan Denkovski & Gligor Denkovski (FYRO Macedonia)

1.a4 b5 2.Ta3 Lb7 3.Tf3 Dc8 4.Tf6 Lf3 5.b3 Da6 6.La3 Da5 7.Ld6 exd6 8.Dc1 Se7 9.Da3 Sec6 10.Dc5 dxc5 11.gxf3 Ld6 12.Lh3 Lg3 13.f4 0-0 14.Sf3 Te8 15.0-0 Te3 16.Td1 Tc3 17.dxc3 d6 18.Td4 Sd7 19.Tb4 c4 20.Sa3

4 arrivals of different pieces to the same square. This theme is presented on 3 squares: a3, f3 and d6. This makes an elaborated game, but the theme can escape the spectator; the effect is unbalanced as a3 is clearly the best (without pawns involved).

3rd Honourable Mention: Marco Bonavoglia (Italy)

1.Sf3 Sc6 2.Se5 Sd4 3.Sc6 dxc6 4.Sa3 Lg4 5.Sc4 Lf3 6.exf3 Dd6 7.Ld3 Dg3 8.Lg6 hxg6 9.hxg3 Th5 10.Th4 Tb5 11.Tf4 Tb3 12.Tf6 exf6 13.axb3 Lb4 14.Ta6 Lc3 15.Tb6 axb6 16.dxc3 Ta4

4 squares of 4 pawns. 16=4x4 moves. 4 captures of each color.

Partially anticipated by James Soliman, StrateGems 2009 which presented the 4 squares in a longer game (in 18.5 moves)

**Allan Bell
Jonathan Mestel**

1 Comm Champagne Ty
Crete 2010

SPG 22.0 (15+15)

**Marco Bonavoglia
Marco Guida
Mario Parrinello
Vito Rallo**

2 Comm Champagne Ty
Crete 2010

SPG 7.5 (15+12)

Half-Check Chess

1st Commendation: Allan Bell (Ireland) & Jonathan Mestel (Great Britain)

1.a4 a5 2.Ta3 Ta6 3.Tf3 Tg6 4.Tf6 e5 5.f4 e4 6.Kf2 e3+ 7.Kf3 exd2 8.De1 d1=T 9.c4 Td6 10.c5 Te6 11.c6 d5 12.cxb7 Sc6 13.b8=T d4 14.Tb4 d3 15.Te4 d2 16.b4 d1=T 17.b5 Td5 18.b6 Tf5 19.b7 Dd4 20.b8=T Kd8 21.Tb5 Ld7 22.Tbe5 Kc8

A clean play resulting in 4 pairs of "embracing non-contemporary twins" (term labelled by Roberto Osorio : that means promoted piece and original (or promoted) piece of same nature, standing on adjacent squares) clearly seen in diagram position.

2nd Commendation: Marco Bonavoglia & Marco Guida & Mario Parrinello & Vito Rallo (Italy)

1.e4 f5 2.Df3 fxe4 3.Dxf8(+) Kf7 4.Dxd8 Sh6 5.Dxc8 Tf8 6.Dxf8(+) Ke8 7.Df3 Sg8 8.Dd1

An amusing "cross-over" with Sake tourney. 4 captures by wQ; 4 switchbacks and...4 authors!

Section B:

I received four Procas, where the justification of the theme was sometimes rather hair-streched...

The selected one is the better compromise between justification and quality.

4 moves and 4 suicides (h2xg3 is a "simple" capture, not a suicide).

The intensively fairy solution (including cross-check mate) illustrates 2 kinds of suicide possible in Circe Assassin: 2 active suicides (capture of a piece standing on its rebirth square) and 2 passive suicides (capture of a piece whose rebirth square is occupied by a friendly unit).

Paul Raican
Vlaicu Crisan
 Pr Champagne Ty
 Crete 2010

-4 (4W,3B) & #1 (5+6)
 Proca-Retractor
 without forward defence
 Circe
 Circe assassin

Prize: Paul Raican & Vlaicu Crisan (Romania)

-1.Sh6xTg4 (Ta8,-wLa8) Le4xPc2 (Pc2,-bLc2)+ -2.h2xPg3 (Pg7,-bLg7) Lf8-g7+ -3.Le1xLf2 (Lf8,-wLf8) Se3xPc2 (Pc2,-bSc2)+ -4.Kc3-d4+ & 1.Lc5#

10th MOSKOVSKAYA MATRESHKA TOURNEY

Judge: Valery Gurov

Theme: Helpmates in 2 moves are required. No fairy conditions or pieces are allowed. In the diagram position, there are two pieces between a white line-piece and the black king (half-pin, half-battery or masked battery). In the twin, these two pieces exchange their places. Pawns and the white king may be used as thematic pieces.

Open only to Congress participants.

21 entries, 6 selected.

Mario Parrinello

1 Pr Moskovskaya Matreshka
Crete 2010

h#2 2.1.1.1 (11+12)
b) ♖f8↔♔d8

Jean Haymann

2 Pr Moskovskaya Matreshka
Crete 2010

h#2 b) ♖e6↔♞f6 (5+9)

Vasil Dyachuk

Valery Kopyl

3 Pr Moskovskaya Matreshka
Crete 2010

h#2 b) ♔e5↔♔e3 (7+8)

1st Prize: Mario Parrinello (Italy)

- a) 1.Lxf6 hxg5 2.Ld8 Df4# 1.Le7 fxe7 2.De4 (Se4?) Lf2#
b) 1.Lxd6 bxc4 2.Lf8 Dd3# 1.Le7 dxe7 2.Se4 (De4?) Sc2#

2nd Prize: Jean Haymann (Israel)

- a) 1.Lg6 Sc5 2.Se4 Td3#
b) 1.Le4 Td6 2.Sg5 Sxg4#

3rd Prize: Vasil Dyachuk & Valery Kopyl (Ukraine)

- a) 1.bxc6 (dxc2?) Lh6 2.Lg3+ Se3#
b) 1.dxc2 (bxc6?) Lh2 2.Lg5+ Se5#

**Viktor Zaitsev
Aleksandr Bulavka**

HM Moskovskaya Matreshka
Crete 2010

h#2 b) ♞b5↔♙c4 (4+16)

**Aaron Hirschenson
Menachem Witztum**

HM Moskovskaya Matreshka
Crete 2010

h#2 b) ♞e5↔♞f6 (7+6)

**Aleksandr Semenenko
Valery Semenenko**

HM Moskovskaya Matreshka
Crete 2010

h#2 b) ♜c6↔♞d5 (5+10)

Honourable Mention: Viktor Zaitsev & Aleksandr Bulavka (Belarus)

- a) 1.c5? ?? 2.Sd~ Ld5# 1.Tb7 Lxb5 2.Sc4 Lxc6#
b) 1.Tb7? ?? 2.S~ Lxc6# 1.c5 Lxc4 2.Sb5 Ld5#

Honourable Mention: Aaron Hirschenson & Menachem Witztum (Israel)

- a) 1.Lf2 (L~??) Sg4 2.Sf3 Sxf2#
b) 1.Lg1 (L~??) Sf3 2.Sg4 Sxg1#

Honourable Mention: Aleksandr Semenenko & Valery Semenenko (Ukraine)

- a) 1.Txb6 Sc1 2.Sc6 Sxb6#
b) 1.Txe5 Sexd4 2.Sd5 Sxe5#

3rd ARVES JENEVER TOURNEY

Judge: Marcel Van Herck

Theme: Mate by a pinned piece or pawn, no double check allowed.

We received 16 entries. The level was satisfactory.

The prize winner surprised us with a nice mating position and rich black counterplay.

Oleg Pervakov

1 Pr Arves Jenever Ty
Crete 2010

+ (7+5)

Mark Erenburg

1 HM Arves Jenever Ty
Crete 2010

+ (6+7)

John Nunn

2 HM Arves Jenever Ty
Crete 2010

+ (6+5)

1st Prize: Oleg Pervakov (Russia)

1.g7 [1.a5 Kb7 2.g7 Dxe7 3.a8=D+ (3.g8=D De5+) 3...Sxa8 4.g8=D Sc7+ 5.Kc4 De4+ 6.Kb3 Dxd3+] **1... Lxg7** (1...Dxe7 2.g8=D De5+ 3.Ka6) **2.Txg7 Kb7 3.a5 Dc7 4.a8=D+ Sxa8** (4...Kxa8 5.Tg8+ Ka7 6.Txd7 Dxd7+ 7.Sc6+ Kb7 8.Tb8+ Kc7 9.axb6+ Kd6 10.Td8) **5.a6+ Ka7 6.Txd7 Dxd7+ 7.Sc6#**

1st Honourable Mention: Mark Erenburg (Israel)

1.Lb3 (1.Sb3 Dxc2 2.b8=D Dh2+) **1... Dd2+** [1...Dc3 2.Sg5+ / 1...e4 2.b8=D Dh8+ 3.Kg5 Df6+ (3...De5+ 4.Kg4) 4.Kh5 Df5+ 5.Sg5+] **2.Sf4+ Kf8 3.g7+ Sxg7** [3...Ke7 4.g8=D Dxf4+ (4...Dh2+ 5.Sh5) 5.Dg5+] **4.b8=D+ Se8** [4...Ke7 5.Dxc7+ Ke8 (5...Dd7 6.Sg6+ Ke8 7.Lf7+ Dxf7 8.Dc8#) 6.Kxg7 Dd7+ 7.Lf7+ Ke7 8.Sg6#] **5.Db4+ Dd6+ 6.Sg6#**

2nd Honourable Mention: John Nunn (Great Britain)

1.Sa3 (1.Sd2 Txa6+ 2.Kd5 b2 / 1.Sc3 b2 2.Txc2 b4 3.Txb2 Kxb2 4.Sa4+ Ka3 5.Sc5 b3 6.Lc1+ Kb4 7.Kc6 Tc8+ 8.Kb6 Txc5 9.La3+ Kc4 10.a7 Tc8 11.Kb7 Th8) **1...Txa6+** (1...b4 2.Lf6+ Ka2 3.Sxc2 Txa6+ 4.Kc5 bxc2 5.Kxb4 Kb1 6.Lg5 Tg6 7.Te1+ Ka2 8.Lc1 Td6 9.Te3 Kb1 10.La3) **2.Kc5 Txa5 3.Kb4 Txa3** [3... b2 4.Sxc2+ (4.Txc2 Ta4+ 5.Kb3 Txa3+ 6.Kxa3 b4+ 7.Ka4 b3) 4...Ka2 5.Kxa5 (5.Se3 Ta4+ 6.Kxb5 Te4) 5...b1=D 6.Sd4+ Ka1 (6...Ka3 7.Sxb5+ Kb3 8.Te3+ Kb2 9.Lf6+ Kc2 10.Sa3+) 7.Lf6] **4.Kxa3 b2 5.Te1+** (5 Txc2 b4+ 6.Ka4 b3 / 5.Lf6 b4+) **5...c1=D 6.Lxc1 b4+ 7.Kb3 b1=D+ 8.Lb2#**

**Evgeny Kopylov
Oleg Pervakov
Andrey Selivanov**
3 HM Arves Jenever Ty
Crete 2010

+ (7+6)

Sergey Borodavkin
1 Comm Arves Jenever Ty
Crete 2010

+ (8+5)

Vitaly Kovalenko
2 Comm Arves Jenever Ty
Crete 2010

+ (6+7)

3rd Honourable Mention: Evgeny Kopylov & Oleg Pervakov & Andrey Selivanov (Russia)

1.Th8+ Ld8 (1...Sd8 2.Da6+ Db7 3.Dxb7+ Kxb7 4.e7) 2.Txd8+ (2.d7+ Kc7 3.Txd8 Td4+ 4.Kb3 Td3+) 2...Sxd8 (2...Kxd8 3. e7+ Ke8 4.Dg8+) 3.d7+ Kc7 [3...Kb8 4.Db2 Sxe6 5.Lg3 Sc7 6.Te8+ / 3...Kb7 4.Db3 (4.Db2 Sxe6 5.Lg3 Sc7) 4...Dd6+ 5.Kc4+ Ka8 6.Df3+ Sb7 7.Lc3 Da6+ 8.Kb3 Db6+ 9.Ka4 Da6+ 10.Ta5 Ta1+ 11.Lxa1 Dxa5+ 12.Kb3 Db6+ 13.Kc2 Dc5+ 14.Lc3] 4.Dxa7+ Sb7 5.d8=D+ Txd8 6.Lg3 Dd6+ 7.Tc5#

1st Commendation: Sergey Borodavkin (Ukraine)

1.Taa6 Sxe7 2.g4+ Lxg4 3.Th6+ Kg5 4.h4+ Kf4 5.Thf6+ Sf5 6.Ta4+ Dd4+ 7.e3#

2nd Commendation: Vitaly Kovalenko (Russia)

1.h7 Txh4+ 2.Kxh4 g2 3.h8=D g1=D 4.Dh6+ Ke4 5.Dh7+ Kd5 6.Dd3+ Dd4+ 7.e4#

**Andy Ooms
Eddy Van Beers
Dolf Wissmann**

3 Comm Arves Jenever Ty
Crete 2010

+ (7+10)

3rd Commendation: Andy Ooms & Eddy Van Beers (Belgium) & Dolf Wissmann (Netherlands)

1.Dh3 f5 2.Dh6 Tb7 3.Dxe6+ Kc7 4.Dd7+ Kxd7 5.Sf6+ exf6 6.e6+ Kc7 7.Lf4+ Sd6+ 8.cxd6+ Kc8+ 9.d7#

10th JAPANESE SAKE TOURNEY

Judge: Tadashi Wakashima

Theme: H#2, Half-check Chess. Any other fairy conditions and/or pieces are not allowed.

In the new fairy condition Half-check Chess, when you give check to the opponent's K, the effect of the check is delayed for a while, i.e. the checking piece loses the power to capture K. We call this **half-check** and denote it as (+). Half-check becomes fully effective *only after your next move* if the checking piece and the king remain in half-check position during the play. We call this **full-check** and denote it as + (in fact, it is check in an ordinary sense). Checkmate is delivered by full-check, of course. Castling is legal when the king is in half-check.

I received 38 entries from 21 composers. The standard is very high, and I am happy to say that the 10th anniversary Japanese Sake tourney this year is the strongest and hottest one ever!

To judge so many good problems is a difficult task, and I set up two criteria.

1) The easiest way to compose h#2 in Half-check Chess is to transpose W1 and W2 in orthodox H#2. Obviously this is not what we must look for in this new fairy condition, and those compositions that unconsciously employed this method are automatically excluded from the award.

2) What is most interesting in Half-check Chess is, of course, the effect of half-check/full-checks. So I regard 1 extra half-check/full-check in a solution as a minimal requirement for the award (that is to say, other than the required W1 half-check and W2 full check; double-half-check/full-check is counted as 2).

Diyan Kostadinov

1 Pr Sake Ty
Crete 2010

h#2 b) ♔h2→f8 (6+6)
Half-check Chess

Mark Erenburg

2 Pr Sake Ty
Crete 2010

h#2 b) ♚f6→a5 (3+7)
Half-check Chess

Ricardo Vieira

3 Pr Sake Ty
Crete 2010

h#2** 2.1.1.1 (6+7)
Half-check Chess

1st Prize: Diyan Kostadinov (Bulgaria)

a) 1.Dc3(+)+ Sf5(+)+ 2.De5(+)+ Dh6#

b) 1.De4(+)+ Sc4(+)+ 2.De7(+)+ Da3#

Composer: Specific play with check/half-check mechanism, lines closing, pins, Meredith, position without white pawns—aristocrat.

This magnificent problem achieves the maximum number of 4 extra check/half-checks in a solution. A veritable firework. The finest point is the pinning W2 queen moves. Unfortunately, the pair of solutions is slightly unbalanced: b) does not end in double-pin mate as in a). But it is a matter for future explorations.

2nd Prize: Mark Erenburg (Israel)

- a) 1.Dd3(+) Dh6(+)+ 2.Df5(+)+ Kxd6#
b) 1.De4(+) Ta3(+)+ 2.Db4(+) Kc6#

As you can see in this award, many entries tried to show unpin by bD half-checks, but the merit of this problem lies in the most unusual twinning: bK escapes into a completely empty space in b). A funny idea! The orthogonal/diagonal correspondences between two solutions are almost perfect except that while in a) B2 is full-check from the queen as well as half-check, in b) it is not.

3rd Prize: Ricardo Vieira (Brazil)

Set: 1...Sc3(A)/Lf3(B)#

- i) 1.Le7 La6(+)+! [Sb4(+)+?] 2.Lxc5 Sc3(A)#
ii) 1.Se6 Sb4(+)+! [La6(+)+?] 2.Sxc5 Lf3(B)#

Black must dispose of the bothersome checking Sc5 in B2 without giving full-check in B1. A simple but effective mechanism, and also dual avoidance works fine. The reappearance of mating moves in the set play is a definite plus, although the motivations for Sc3 are different (guarding of e4 square instead of e2).

René J. Millour

4 Pr Sake Ty
Crete 2010

h#2 b) ♖h4→f4 (5+12)
c) =b) ♖d5→h1
d) =c) + ♗g5
Half-check Chess

Petko A. Petkov

5 Pr Sake Ty
Crete 2010

h#2 2.1.1.1 (6+6)
Half-check Chess

Borislav Gadjanski

6 Pr Sake Ty
Crete 2010

h#2 2.1.1.1 (4+7)
Half-check Chess

4th Prize: René J. Millour (France)

- a) 1.Kc7! Ta7(+)+ 2.Tbe8 d8=T#
b) 1.Tee8! d8=D(+)+ 2.Ke7 Dd6#
c) 1.Se4(+)! 0-0-0(+)+ 2.Kd5 d8=S# [1...Td1(+)+? 2.Kd5+ now comes as a full-check!]
d) bK is in full-check now because wLf4 cannot come from anywhere as the last move.
1.Te5! Td1(+)+ 2.Sh3(+)+ d8=L#

Another extravaganza by René with his specialty AUW and castling. Particularly I like the Half-check Chess specific motivation for castling in c). This extraordinary work suffers noticeably by the rather awkward twinning and the unbalanced and prosaic solution in b).

5th Prize: Petko A. Petkov (Bulgaria)

- i) 1.Dd5(+)+ Kc6 2.Dg5(+)+ Lb3#
ii) 1.Db4(+)+ Kb6 2.Dg4(+)+ Ld5#

Composer: Probably the first presentation of the creation of black Half-check batteries +

white Half-check battery Kb7/Ta7?!

The mechanism of creation and firing of black half-check batteries by D is similar to that of the 1st and 2nd Prize winners, but this time the brave wK is used as a shield to cut off the black L/T lines. The significant try 1.Dg6++? Kc8 2.Tg2 L~#?? fails because Lg8 is pinned.

6th Prize: Borislav Gadjanski (Serbia)

- i) 1.Dc4(+) Ke4(+) 2.Dc3(+) Sg3#
- ii) 1.Dg3(+) Kf3(+) 2.De1(+) Sb4#

Let me call this "love at first sight." Elegant bD half-checks for giving wK access to the squares e4/f3 completely swept me away. Who can resist such a beauty?

Michel Caillaud

Sp Pr Sake Ty
Crete 2010

h#2 (11+10)
Half-check Chess

Mario Parrinello

1 HM Sake Ty
Crete 2010

h#2 2.1.1.1 (8+10)
Half-check Chess

Mark Erenburg

2 HM Sake Ty
Crete 2010

h#2 Duplex (4+7)
Half-check Chess

Special Prize: Michel Caillaud (France)

- 1.b1=S 0-0(+) 2.Sd2 Te1#

Composer: 5 promotions to black Knights in a single phase H#2! 1 in the first black move, 4 demonstrated by the first white move! Castling + capture balance implies that black's Pd, f, g, h have promoted with half-check on d2 (1) and f2 (3); promotion without full-check only possible in S; d1=L? on wrong color [because Lc8 has been already captured on b3 and all of the other 5 black pieces were captured on dark squares].

The great magician did it again! This time, Michel produces 5 S-promotions out of the air. The trick is in the charming idea of necessary half-checks and non-full-check promotions combined with the legality of castling. After we see what he has done, everything looks so simple – that is exactly the proof of genius.

1st Honourable Mention: Mario Parrinello (Italy)

- i) 1.Lb8(+) Sb3(+) [Sb4(+) ?] 2.Lxd3+ (exd3+?) Sa5#
- ii) 1.Sd8(+) Sb4(+) [Sb3(+) ?] 2.exd3+ (Lxd3+?) Sc6#

Both solutions end in cross-checks by closing the Ta2/Dd5 lines, which determines the choice of W1 S moves. A finely constructed dual avoidance problem.

2nd Honourable Mention: Mark Erenburg (Israel)

B: 1.Tf4(+) Dh8(+) 2.Te4(+) Lxb6#

W: 1.Lf4(+) Da2(+) 2.Ld2(+) Tg8#

The only entry in Duplex form. Without the apparent defect of the imperfect correspondence between 2.Te4(+) and 2.Ld2(+), it would be placed higher, but I guess it is almost unavoidable in this scheme.

Petko A. Petkov3 HM Sake Ty
Crete 2010
h#2 2.1.1.1 (5+6)
Half-check Chess**Aleksandr Bulavka**4 HM Sake Ty
Crete 2010
h#2 b) ♖f4→b3 (6+5)
Half-check Chess**Ricardo Vieira**5 HM Sake Ty
Crete 2010
h#2 b) ♜b5 (4+9)
Half-check Chess**3rd Honourable Mention: Petko A. Petkov (Bulgaria)**

i) 1.Tg3 Sd5(+) 2.Dc8(+) Sb7# [2.Sf8? Sb7+ 3.Dxd5!]

ii) 1.Sf8 Sc6(+) 2.De5(+) Se2# [2.Tg3? Se2+ 3.Dxc6!]

Composer: Using of D-half-checks for unpins of white Knights! Double unpins of white Ss combined with multi-anti-dual effects typical for this excellent new genre! Meredith, aristocrat.

Black can close both of T/L lines in two moves by playing Sf8/Tg3, but then mating pieces Sc6/Sd5 are captured by D. That calls for the D half-checks. No materials are wasted, and this is perfection itself.

4th Honourable Mention: Aleksandr Bulavka (Belarus)

a) 1.De6(+) Se4(+) 2.Ld7(+) (L~?) Se5# [1...Sb3(+)? ... 3.Ke4!]

b) 1.Dc5(+) Sd4(+) 2.Tc7(+) (T~?) Sc4# [1...Sg5(+)? ... 3.Kd4!]

The subtle masking W1 moves to anticipatorily avoid giving half-checks earn this elegant problem an honorable mention.

5th Honourable Mention: Ricardo Vieira (Brazil)

a) 1.Td5 Se7(+) 2.Td3(+++) Sc5#

b) 1.Ld3 Sd4(+) 2.Le4(+++) Se5#

Consecutive unpins by using a single unit T/L. It would be much more interesting if both wSs have two checking squares and one of which blocks the T/L paths.

Mark Erenburg
6 HM Sake Ty
Crete 2010

h#2 2.1.1.1 (6+2)
Half-check Chess

Michel Caillaud
Sp HM Sake Ty
Crete 2010

h#2 a) Orthodox (10+11)
b) Half-check Chess

Ricardo Vieira
1 Comm Sake Ty
Crete 2010

h#2 2.1.1.1 (7+10)
Half-check Chess

6th Honourable Mention: Mark Erenburg (Israel)

i) 1.Kb5 Dxa4(+)+ 2.Kxa5 Sd5#

ii) 1.Kb4 Txa4(+)+ 2.Kxa3 Sd1#

I expected that somebody might come up with this idea. In the diagram, one of D and T gives full-check and the other gives half-check (we cannot tell which is which). This strange situation causes us no problem at all, because B1 tells everything. Funny, isn't it?

Special Honourable Mention: Michel Caillaud (France)

wTh1 was captured by g3xTh2; then followed g2-g3 and h7xLg6. Black captures: c7xd6xe5xf4xg3xTh2, h7xLg6. White captures : bD on e3, bLc8 on e4, bLf8 at home, bPa and b on their column.

a) bK can reach g1 only via f2. wK necessarily played and 0-0-0 is illegal.

1.Sb3! (Sxe2?) Sxe4! (Sg4?) 2.Sd4 Kd2# (0-0-0?#)

b) bK could reach g1 via h2 : wTg1; bKh2: n.Th1(+) Kg1! n+1.Th2! WK didn't necessarily played and 0-0-0 is legal

1.Sd3(+) 0-0-0(+) 2.Sdf2 Te1#

Another entry from Michel that needs a retro deduction. Solutions in a) and b) are deftly differentiated.

1st Commendation: Ricardo Vieira (Brazil)

i) 1.Sd5 Ke4(+)+ 2.Sc7(+)+ Lc3#

ii) 1.Sd6(+)+ Ke5(+)+ 2.Sb7(+)+ Lc4#

Borislav Gadjanski

2 Comm Sake Ty
Crete 2010

h#2 b) ♞d5→f4 (6+8)
Half-check Chess

Vlaicu Crisan

3 Comm Sake Ty
Crete 2010

h#2 b) ♞d5→f6 (7+11)
Half-check Chess

Michael McDowell

4 Comm Sake Ty
Crete 2010

h#2 2.1.1.1 (3+9)
Half-check Chess

2nd Commendation: Borislav Gadjanski (Serbia)

- a) 1.Lg4 Txg4(+) 2.Dd8(+) Lb7#
b) 1.Tb7 Lxb7(+) 2.Df7(+) Tg4#

3rd Commendation: Vlaicu Crisan (Romania)

- a) 1.Dg2(+) Lf6(+) 2.Dxd5(+) Lxd5#
b) 1.Df2(+) Te5(+) 2.Dxf6(+) Txf6#

4th Commendation: Michael McDowell (Great Britain)

- i) 1.Te5 Kb2(+) 2.Tb5(++) Tg6#
ii) 1.Te4 Kc2(+) 2.Tc4(++) Tg7#

Gerd Reichling

5 Comm Sake Ty
Crete 2010

h#2 2.1.1.1 (7+9)
Half-check Chess

5th Commendation: Gerd Reichling (Germany)

- i) 1.Lg3(+) Th7(+) 2.Df4(+) Lf8#
ii) 1.Dh5(+) Le1(+) 2.Tf5(+) Txd5#

1st BULGARIAN WINE TOURNEY

Judge: Diyan Kostadinov

Theme: #2 and h#2 problems with the new fairy piece "KoBul King". Other fairy pieces and conditions are not allowed.

Definition: The KoBul King (KK) is a fairy King which in case of capture of one of his own side pieces (not a pawn) of type "x", he transforms into a Royal piece of the same type like the captured piece (KKx). When the KoBul King is in the phase of some piece (KKx) and there is a capture of one of his own side pawns, he returns again into his "King" phase (KK). The capture is illegal in case of self-check by the transformed KoBul King.

According to the orthodox chess rules, castling is allowed only if the KK is on his initial square (e1 for White or e8 for Black) and he has not already moved. Castling is allowed if the KK has already transformed or is in the phase of some piece (KKx).

I received 36 problems by 13 composers from Bulgaria, Greece, Ireland, Netherlands, Germany, Romania, Italy, Japan and Brazil. Unfortunately, half of them were cooked. I want to thank Christian Poisson for his quick job in preparing the WinChloe program for KoBul Kings, and his great help in testing the problems. Even though the correct entries were just 18, the level of the tourney was high.

I propose the following ranking:

Mario Parrinello

1-3 Pr Bulgarian Wine Ty
Crete 2010

h#2 b) ♙c1 (9+11)
c) ♘c1
KoBul Kings e7, d4

Kostas Prentos

1-3 Pr Bulgarian Wine Ty
Crete 2010

h#2 2.1.1.1 (7+4)
KoBul Kings g5, b7

Vlaicu Crisan

Kostas Prentos

1-3 Pr Bulgarian Wine Ty
Crete 2010

h#2 2.1.1.1 (6+14)
KoBul Kings e5, d3

1st-3rd prize e.a.: Mario Parrinello (Italy)

- a) 1.Sxd6 (Sxf6?/Lxe6?) KKxd6(bKK=KKS) 2.c4 Txc4(bKKS=KK)#
b) 1.Sxf6 (Lxe6/Sxd6?) KKxf6(bKK=KKS) 2.e3 Lxe3(bKKS=KK)#
c) 1.Lxe6 (Sxd6?/Sxf6?) KKxe6(bKK=KKL) 2.b3 Sxb3(bKKL=KK)#

This is the only correct helpmate with 3 solutions and a very nice KoBul King specific strategy, cyclic dual avoidance and interesting twin form.

1st-3rd prize e.a.: Kostas Prentos (Greece)

- i) 1.Df6+ Sxf6(bKK=KKD) 2.KKDxe7(wKK=KKL) Sxh7(bKKD=KK)# (2...Sd7??)
ii) 1.De5+ Sxe5(bKK=KKD) 2.KKDxd5(wKK=KKT) Sxf3(bKKD=KK)# (2...Sc6??)

The author's words: "A pin transforms into a battery: The initially pinned Knight becomes the front piece of a KoBul King specific battery, while the pinning black KoBul King loses his Queen privileges. ODT." Nothing to add – an excellent piece of work!

1st-3rd prize e.a.: Vlaicu Crisan (Romania) & Kostas Prentos (Greece)

1.Txb5(wKK=KKT)! Txf4(bKK=KKT) 2.KKTxg3(wKKT=KKL) Txf7(bKKT=KK)#
 1.Lxg3(wKK=KKL)! Lxd5(bKK=KKL) 2.KKxb5(wKKL=KKT) Lxf7(bKKL=KK)#

This is the only entry where all the moves are specific and change the phase of the KoBul Kings. The heavy position confirms the difficulty. Four pairs of pieces exchange their roles, ODT, battery creation by both white and black with white KK acting as the rear piece.

Ricardo Vieira

4 Pr Bulgarian Wine Ty
 Crete 2010

h#2 2.1.1.1 (6+10)
 KoBul Kings a4, d4

Themis Argirakopoulos

Kostas Prentos

5 Pr Bulgarian Wine Ty
 Crete 2010

h#2 b) ♠b5→c6 (3+6)
 KoBul Kings d1, c5

Emmanuel Manolas

Sp Pr Bulgarian Wine Ty
 Crete 2010

#2 (8+7)
 KoBul Kings b5, c3

4th Prize: Ricardo Vieira (Brazil)

i) 1.Txb8(wKK=KKL) KKLxc6(bKK=KKT) 2.f5 Sxf5(bKKT=KK)#
 [3.Dxf5(wKKL=KKS)?? self-check]

ii) 1.Txh6(wKK=KKS) KKSxb2(bKK=KKT) 2.e5 Lxe5(bKKT=KK)#
 [3.Dxe5(wKKS=KKL)?? self-check]

Zilahi and specific KoBul King nature play with mate positions where the wKK's place is important.

5th Prize: Themis Argirakopoulos & Kostas Prentos (Greece)

a) 1.Sd4 KKxc1(bKK=KKL) 2.KKLxa7(wKK=KKT) Lxd4(bKKL=KKS)#

b) 1.Se7 KKxe2(bKK=KKT) 2.KKRxe5(wKK=KKL)+ Txe7(bKKT=KKS)#

A very nice problem with Zilahi, model mates and excellent Meredith position without white pawns.

Special Prize for direct twomover: Emmanuel Manolas (Greece)

1.Txb2? [2.Dd2/Dc2#] Tf2! 2.Sxf2(bKK=KKT)+ f3!

1.Dxf4! [2.Dxc4#]

1...KKxb3(wKK=KKS) 2.Dxc4#

1...KKxd3(wKK=KKS) 2.Td2#

1...gxf4(wKK=KKD) 2.Lxg7(bKK=KKL)#

1...Txf4(wKK=KKD) 2.Sxf4(bKK=KKT)#

1...Ld4 2.Dxd4(bKK=KKL)#

Interesting twomover with 2x2 thematic connected variations. In the first two, there are two defences with capturing of the white Knights by the black KoBul King; different mates depend on that. The two remaining defences depend upon capture of the white Queen with line opening in the second pair of variations. The minuses are the defence 1...KKxb3 is answered by the threat mate, and in the variation 1...Txf4 the transformations of the KoBul Kings are not needed. Nevertheless, it is not a bad composition.

Themis Argirakopoulos
1 HM Bulgarian Wine Ty
Crete 2010

h#2 b) ♕e7, ♕e5 (2+4)
KoBul Kings a3, h6

Dieter Müller
2 HM Bulgarian Wine Ty
Crete 2010

h#2 2.1.1.1 (3+2)
KoBul Kings b5, c8

**Themis Argirakopoulos
Emmanuel Manolas**
Comm Bulgarian Wine Ty
Crete 2010

h#2 2.1.1.1 (3+5)
KoBul Kings d7, a2

1st Honourable Mention: Themis Argirakopoulos (Greece)

- a) 1.Te3+ Txe3(bKK=KKT) 2.g6 Th3#
b) 1.Ld6+ Lxd6(bKK=KKL) 2.g5 Lf8#

A very good miniature with interesting twin and mate positions after 1-2 steps by bPg7.

2nd Honourable Mention: Dieter Müller (Germany)

- 1.Le3 Sxe3(bKK=KKL) 2.KKLh3 Ld7#
1.Lb6 S:b6(bKK=KKL) 2.KKLb7 Lc6#

A perfectly constructed problem – a miniature with only five pieces, no pawns, and black minimal.

Commendation: Themis Argirakopoulos & Emmanuel Manolas (Greece)

- 1.Tb6 Txb6(bKK=KKT) 2.Le6+ Lxe6(bKKT=KKL)#
1.Txh6(wKK=KKT) KKTd1 2.Lb3+ Lxb3(bKK=KKL)#

Reciprocal captures by white and black Rooks with opening of the a2-g8 diagonal; pseudo-Bristol by black and white Bishops.

Thanks to all the participants, and congratulations to the winners!

URALSKY PROBLEMIST TOURNEY

Judge: Andrey Selivanov

Theme: Selfmates in 2 to 6 moves with white aristocrat (no white pawns).

5 problems; 6 participants from Russia, Belarus, Israel, Bulgaria.

Diyan Kostadinov

1 Pr Uralsky Problemist Ty
Crete 2010

s#3

(7+8)

Vitaly Kovalenko

2 Pr Uralsky Problemist Ty
Crete 2010

s#3

(5+9)

1st Prize: Diyan Kostadinov (Bulgaria)

1.Dd1! (2.Se4+ Kh3 3.Df1+ Txf1#)

1...cxd1=L 2.Td4+ Tc7 3.Txg4+ Lxg4#

1...cxd1=S 2.Te6+ Tc7 3.Te3+ Sxe3#

1...Ta4 2.Txd2+ Tf4 3.De1+ Txe1#

Black promotions. Playing white battery.

2nd Prize: Vitaly Kovalenko (Russia)

1.Sd5! (2.Lf4+ exf4 3.De1+ Txe1#)

1...Lf1 2.Dd3+ Lxd3+ 3.Le1+ Txe1#

1...La5 2.Le1+ Lxe1 3.Dxe1+ Txe1#

1...Sc1 2.Db3+ Sxb3+/Sd3+ 3.Le1+ Txe1#

Note: The originally awarded 2nd Prize by Evgeny Fomichev is cooked.

UKRAINIAN TOURNEY

Judge: Yakov Rossomakho

Theme: Orthodox #2 with record expression of different classic themes of tactical content. The theme and tactical play are free.

Kiril Stoyanov
Nikola Veliky
Vasil Markovtsy
1 Pr Ukraine Ty
Crete 2010

#2

(8+11)

Paz Einat
Ofer Comay
2 Pr Ukraine Ty
Crete 2010

#2

(13+7)

Chris Handloser
3 Pr Ukraine Ty
Crete 2010

#2

(10+11)

1st Prize: Kiril Stoyanov (Bulgaria), Nikola Veliky & Vasil Markovtsy (Ukraine)

1.Lh6! (2.Tf4#)

1...Dxe4 2.Sd4#, 1...T1xe4 2.Se3#, 1...T5xe4 2.Dxe6#

1...Lxe4 2.Tf2#, 1...Sgxe4 2.Dh5#, 1...Sdxe4 2.Df7#

1...Tc5,Td5 2.Dxe6#

2nd Prize: Paz Einat & Ofer Comay (Israel)

1.Sd2! (2.Sf3#)

1...Le6 2.f5#, 1...Te7 2.b7#, 1...Se7 2.g8=~/#

1...exd2 2.e3#, 1...cxd2 2.c3#

1...Lg4,Le4 2.T(x)e4#, 1...Txb6+ 2.Lxb6#

3rd Prize: Chris Handloser (Switzerland)

1.c4! (2.Se6#)

1...Sd4 2.Sd3#, 1...bxc3 e.p. 2.Sc6#

1...Kd4 2.Sxf3#, 1...Dg2+ 2.Sg4#

1...Dxe5+ 2.Thxe5#

METAXA TOURNEY

Judge: Pavlos Moutecidis

Theme: Selfmates in at least 6 moves are required with two white queens on the initial diagram and up to 9 units in total. No fairy conditions and/or pieces are allowed.

I would like to thank all the composer friends who honoured the tourney with their participation.

Andrey Selivanov

1 Pr Metaxa Ty
Crete 2010

s#7

(5+2)

Andrey Selivanov

2 Pr Metaxa Ty
Crete 2010

s#6

(5+2)

Ioannis Garoufalidis

HM Metaxa Ty
Crete 2010

s#8

(5+2)

1st Prize: Andrey Selivanov (Russia)

1.c7 Kb6 (1...Ka5 2.Da3+ Kb6 3.Df6+ Kxc7 4.Dfd6+ Kc8 5.Dc3+ Tc5 6.Df8+ Kc7 7.Da5+ Txa5#) 2.c8=T+ Ka6 3.Df8 Ka5 (3...Kb6 4.Sc4+ Ka6 5.Tc6+ Tb6 6.Dd5 Txc6 7.Dc8+ Txc8#) 4.Dda3+ Kb6 5.Tb8+ Kc7 6.Dc3+ Tc5 7.Da5+ Txa5#

2nd Prize: Andrey Selivanov (Russia)

1.Dfh3 Dxd3 (1...Kf6 2.Dh6+ Dg6 3.Dh4+ Dg5 4.Le5+ Kxe5 5.De4+ Kf6 6.Dg7+ Dxd7#, 1...Df5 2.De8+ Kf6 3.Dh6+ Dg6 4.Dg7+ Dxd7#) 2.De8+ Kf6 3.Le5+ Kg5 4.De7+ Kg6 5.Dg4+ Kh6 6.Dh7+ Dxh7#

Honourable Mention: Ioannis Garoufalidis (Greece)

1.Db3+ Td5 2.La3+ Kf6 3.Dg6+ Ke5 4.Df5+ Kd4 5.Db4+ Ke3 6.Dc3+ Td3 7.Dfe5 Txc3 8.Lc1+ Txc1#

Diyan Kostadinov

Comm Metaxa Ty
Crete 2010

s#6

(4+3)

Commendation: Diyan Kostadinov (Bulgaria)

1.Db5 b6 2.Da5+ bxa5 3.Dc4 a4 4.Dc5+ Kb3 5.d5 a3 6.Dd4 a2#

Ελληνική
Σκακιστική
Ομοσπονδία

