

**BRILLIANT
CHESS
SACRIFICES AND
COMBINATIONS**

By FRED REINFELD

1001

**BRILLIANT
CHESS
SACRIFICES AND
COMBINATIONS**

By FRED REINFELD

CHESS STUDENTS' LIBRARY
Sterling Publishing Co., Inc.
New York

In the British Empire: W. Foulsham & Co., Ltd. London

Other Books by Fred Reinfeld

1001 Ways to Checkmate (to be published in Fall, 1955)

Eighth Book of Chess: How to Play the Queen's Pawn Openings

Seventh Book of Chess: How to Play the King's Pawn Openings

Sixth Book of Chess: How to Fight Back (Fall, 1955, publications)

Fifth Book of Chess: How to Win When You're Ahead

Fourth Book of Chess: How to Play the Black Pieces

Third Book of Chess: How to Play the White Pieces

Second Book of Chess: The Nine Bad Moves (and How to Avoid Them)

First Book of Chess (with I. A. Horowitz, co-author) and many other chess books

Uranium and Other Miracle Metals (Fall, 1955, publication)

Treasures of the Earth

Treasury of the World's Coins

Coin Collectors' Handbook

Coinometry: An Instructive Historical Introduction to Coins and Currency for the Young Collector (with Robert V. Masters, co-author)

Blazer the Bear: The Story of Forest Fires (with R. V. Masters, co-author)

Copyright, 1955

by Sterling Publishing Co., Inc.
215 East 37th Street, New York 16, N.Y.

All rights reserved under International and
Pan-American Copyright Conventions

Manufactured in the United States of America

Published simultaneously in the British Empire
by W. Foulsham & Co., Ltd., London

Library of Congress Card No. 55-7430

Table of Contents

Cbess Notation	10
Introduction- Sacrifices and Combinations.	11
1. Pinning	12
2. Knight Forks.	31
3. Double Attack	4
4. Discovered Attack	64
5. Discovered Check	74
6. Double Check	83
7. The Overworked Piece.	88
8. Removing the Guard	98
9. Clearance	III
10 Interference	118
11. Queening Combinations	126
12. The Vulnerable First Rank	134
13 Queen Sacrifices	141
14. X-ray Attack	151
15. Surprise Moves	156
16. Defensive Combinations	163
17. Trapped Man	169
18. Zugzwang	172
19. The Helpless King	175
20. The Weakened Castled Position	182
21. Solutions	19

CHESS NOTATION

As indicated in the following diagram, all the squares on the chessboard are *numbered* from both sides of the board; White's KR1, for example, is Black's KRB. Each square is also *named* for the piece occupying the file. Below the diagram is a list of the chief abbreviations used in chess notation.

BLACK							
QR1	QN1	QN2	QB1	QB2	Q3	K1	KB1
BRD	BNQ	BQN	BQ1	BQ2	BQ3	KB8	KN1
BRD	BNQ	BQN	BQ1	BQ2	BQ3	KB8	KN1
QR2	QN2	QN3	QB2	QB3	QB4	K2	KR2
QR7	QN7	QN8	QB7	QB8	QB9	K7	KR7
QR3	QN3	QN6	QB3	QB6	QB9	K3	KR3
QR6	QN6	QN9	QB6	QB9	QB9	K6	KR6
QR4	QN4	QN5	QB4	QB5	QB4	K4	KR4
QR5	QN5	QN6	QB5	QB6	QB5	K5	KR5
QR4	QN4	QN5	QB4	QB5	QB4	K4	KR4
QR6	QN6	QN9	QB6	QB9	QB9	K6	KR6
QR3	QN3	QN6	QB3	QB6	QB9	K3	KR3
QR7	QN7	QN8	QB7	QB8	QB7	K7	KR7
QR2	QN2	QN3	QB2	QB3	QB2	K2	KR2
QR1	QN1	QN2	QB1	QB2	QB1	K1	KR1

WHITE

King — K	check — ch
Queen — Q	discovered check — dis ch
Rook — R	double check — db! ch
Bishop — B	en passant — e.p.
Knight — N	good move — !
Pawn — P	very good move — !!
captures — x	outstanding move — !!!
to — —	bad move — :.

Sacrifices and Combinations

The man who wrote, "Tactics is 99 per cent of chess," might well have added- "and 99 per cent of the fun, too!"

Brilliant sacrifices and combinations, either calculated in advance or played on the spur of the moment, give us thrills that cannot be equaled.

nimbleciatt edcrt

I. Pinning

The pin is by far the most frequently used tactical theme. It may be defined as *an attack on a piece which screens a second piece from attack*. The unit attacked in this way is said to be pinned. If attacked with enough force and ingenuity, it can often be won or completely disabled. Some examples:

In Diagram 2 Black's Knight is subject to an "absolute" pin. (This is the term we use when the King is the screened piece.) Worse yet, the Knight is pinned in two ways, by the White Queen and Bishop. And still worse, the Knight is not protected by a Pawn, which is the best- and cheapest- defense for a pinned piece. All these weaknesses combine to make possible White's brilliant demolition of Black's position.

In Diagram 5 we see again the fatal effect of an "absolute" pin. Once we're familiar with the pinning motif, we become used to the idea of *creating* pins- as for example in Diagram 16, where White first sacrifices in order to win Black's Queen by means of a pin.

Sometimes a pin defeats an already existing pin. Diagram 11 is a thrilling example of this.

A frequent use of the pin is to "pile up" on the pinned piece with an effective Pawn advance, as in Diagram 17. The piling-up may also be performed by pieces- sometimes with startling effect, as in Diagram 1.

WHITE MOVES FIRST

1

2

3

4

5

6

MOVIE

11

N

• A NN NG •

WHITE MOVES FIRST

13

14

15

16

17

18

WHITE MOVES FIRST

19

20

21

22

23

24

WHITE MOVES FIRST

25

26

27

28

29

30

WHITE MOVES FIRST

31

32

33

34

35

36

WHITE MOVES FIRST

37

38

39

40

41

42

WHITE MOVES FIRST

43

44

45

46

47

48

WHITE MOVES FIRST

49

50

51

52

53

54

WHITE MOVES FIRST

55

56

57

58

59

60

WHITE MOVES FIRST

61

62

63

64

65

66

WHITE MOVES FIRST

67

68

69

70

71

72

BLACK MOVES FIRST

73

74

75

76

77

78

BLACK MOVES FIRST

79

80

81

82

83

84

26 . PINNING .

BLACK MOVES FIRST

85

86

87

88

89

90

AC^o MOVES I . . .

1

- N

3

9.

5

96

BLACK MOVES FIRST

97

98

99

100

101

102

BLACK MOVES FIRST

103

104

105

106

107

108

2. Knight Forks

The Knight fork is the most popular tactical theme aside from the pin. Actually, the Knight fork is a special case of the double attack- an *attack on two units by a single unit*. But the Knight fork is particularly effective, and particularly dreaded, especially by inexperienced players.

Sometimes the Knight fork appears in a fairly simple setting, as in Diagram 112, where it is merely necessary to give a Knight check as a preliminary to the winning fork.

In some cases a more or less subtle preliminary is needed to set the stage for the fork. Diagram 117 is a good example; Diagram 118 shows the same principle, but in a more elaborate form.

A Knight fork is often deadly in combination with a pin - as in Diagram 126.

Generally speaking, the most effective Knight forks are checks. Diagram 131 is a fine example: White attacks King and Queen; the King must move; the Queen is lost.

Finally, a Knight fork may often come at the very end of a combination, with an effect which is all the more powerful. See the sequence in Diagram 138, where White's weird-looking preliminary moves take on portentous meaning with the concluding Knight fork.

WHITE MOVES FIRST

109

110

111

112

113

114

WHITE MOVES FIRST

115

116

117

118

119

120

• KNIG - T - ORKS •

WHITE MOVES FIRST

121

122

123

124

125

126

WHITE MOVES FIRST

127

128

129

130

131

132

HITE MOVES FIRST

1 W

1 W .

W

1 W .

W

W 0

W • KNIGHT WORKS •

WHITE MOVES FIRST

139

140

141

142

143

144

WHITE MOVES FIRST

145

146

147

148

149

150

B ^{ACK} MOV^I

1 - 1

1 ..

153

1 U :

1 - I

1 m :

• KNIG_{...} O.K._{...} •

BLACK MOVES FIRST

157

158

159

160

161

BLACK MOVES FIRST

163

164

165

166

167

168

BLACK MOVES FIRST

169

170

171

172

173

174

BLACK MOVES FIRST

175

176

177

178

179

180

3. Double Attack

This type of attack—*simultaneous attack by a single unit on two hostile units*—is the very essence of chess. This attack is economical and profitable. It appeals to the player who knows how to get the maximum effect from his pieces.

The Queen, with its wide cruising range and ability to attack in several directions by vertical, lateral, and diagonal moves, is the ideal piece for the double attack.

In Diagram 181, for example, the Queen threatens mate in one direction and menaces an unguarded Knight in another direction. Result: White wins a Knight by force.

The same theme is neatly illustrated in Diagram 187, where White first maneuvers the Queen in order to set up the decisive double attack.

But even the lowly Pawn can engineer a double attack—see Diagram 225. As a matter of fact, the Pawn fork is particularly dangerous precisely *because* the Pawn has the least value of any chess unit. Diagram 253 is another splendid illustration of this theme.

The Rook (Diagram 291) and the Bishop (Diagram 277) are also effective in carrying out double attacks.

WHITE MOVES FIRST

181

182

183

184

185

186

WHITE MOVES FIRST

187

188

189

190

191

192

WHITE MOVES FIRST

193

194

195

196

197

198

WHITE MOVES FIRST

199

200

201

202

203

204

WHITE MOVES FIRST

205

206

207

208

209

210

50 • DOUBLE ATTACK •

216

215

214

213

212

211

WHITE MOVES FIRST

WHITE MOVES FIRST

217

218

219

220

221

222

WHITE MOVES FIRST

223

224

225

226

227

228

WHITE MOVES FIRST

229

230

231

232

233

234

WHITE MOVES FIRST

235

236

237

238

239

240

...I E MOVES I S

N 41

N N

2

N .

N ..

• DOUB E A AC •

WHITE MOVES FIRST

247

248

249

250

251

252

BLACK MOVES FIRST

253

254

255

256

257

258

BLACK MOVES FIRST

259

260

261

262

263

264

BLACK MOVES FIRST

265

266

267

268

269

270

BLACK MOVES FIRST

271

272

273

274

275

276

BLACK MOVES FIRST

277

278

279

281

282

BLACK MOVES FIRST

283

284

285

286

287

288

BLACK MOVES FIRST

289

290

291

292

293

294

4. Discovered Attack

The discovered attack is an unusually elegant- and powerful- form of double attack. What happens in this case is that *a unit moves off a line in order to "discover"* (actually uncover) *an attack by one of its colleagues*. What usually happens is that the "discovering" piece simultaneously unleashes a secondary threat of its own. Very often it is impossible to parry both threats.

Diagram 295 is a fine example. White's opening Knight move threatens a mate by White's Queen. But at the same time White's Knight menaces Black's Queen, which cannot be saved. The same effect is achieved by White in Diagram 314.

In certain rare instances, as in Diagram 321, we get enchanting effects when multiple threats are opened up. The inexorable beauty of these situations is that the defender has all sorts of resources- but each one fails!

Discovered attacks are particularly nasty when they arise from a plausible series of preliminary moves. When they are concealed in this way, as in Diagrams 325 and 327, the defender is virtually paralyzed.

WHITE MOVES FIRST

295

296

297

298

299

300

WHITE MOVES FIRST

301

302

303

304

305

306

WHITE MOVES FIRST

307

308

309

310

311

312

WHITE MOVES FIRST

313

314

315

316

317

318

WHITE MOVES FIRST

319

320

321

322

323

324

WHITE MOVES FIRST

325

326

327

328

329

330

BLACK MOVES FIRST

331

332

333

334

335

336

340

N . a I O v . . 30 ≈ . ≈ N . .

BLACK MOVES FIRST

345

346

347

348

5. Discovered Check

Discovered check is really a kind of discovered attack, with this important difference: *the "discovering" piece moves away to allow its colleague to give check along the vacated line.*

Because of the principle of the priority of check, the hostile King must get out of check. Consequently valuable material may be lost. For example:

In Diagram 366 White moves his Knight from King 4 to give a discovered check with his Rook which is at King 1. The Knight has several possible ways of giving discovered check, but the right move will win Black's Queen.

In Diagram 357 White's first move is so strong that his Rook- the "discovering" piece- cannot be prevented from winning Black's Queen.

Because of this power of the "discovering" piece, it is often possible to make surprising preliminary sacrifices, relying on the power of the coming discovered check to win back much more than the sacrificed material. Diagram 349 illustrates this point very effectively.

WHITE MOVES FIRST

349

350

351

352

353

354

WHITE MOVES FIRST

355

356

357

358

359

360

WHITE MOVES FIRST

361

362

363

364

365

366

WHITE MOVES FIRST

367

368

369

370

371

372

373

374

375

376

w ..

w 78

• O N O F I O 1 0 n . 1 n .. •

WHITE MOVES FIRST

379

380

381

382

383

384

BLACK MOVES FIRST

385

386

387

388

389

390

BLACK MOVES FIRST

391

392

393

394

395

396

6. Double Check

Of all the different kinds of discovered check, the double check is the most dangerous and the most menacing. *For here the “discovering” piece not only uncovers a check; by moving, it gives a direct check.*

This is the most drastic situation that ever confronts a King; for in the case of double check, capture or interposition is impossible. The only way to answer a double check is by moving the King.

Because of its formidable power, the double check has made possible some of the most glamorous combinations in the whole range of chess literature. Diagram 399 is a characteristic example. First comes a completely unexpected Queen sacrifice, followed by a double check with Rook and Bishop, and checkmate next move.

Queen sacrifices are quite common in this section, for the mighty double check easily makes up for the sacrificed material. There are other artistic possibilities as well, the most beautiful of all appearing in Diagram 407.

Very often the double check brusquely triumphs over hostile attacks, as in the startling finish in Diagram 417. Never underestimate the power of a double check!

WHITE MOVES FIRST

397

398

399

400

401

402

WHITE MOVES FIRST

403

404

405

406

407

408

WHITE MOVES FIRST

409

410

411

412

413

414

BLACK MOVES FIRST

415

416

417

418

419

420

7. The Overworked Piece

No man can serve two masters. And in chess, *no piece can simultaneously guard two pieces without becoming a target of attack.* The principle is dear and simple: a piece which is performing more than one function is especially vulnerable to hostile attack.

Diagram 422 is a good example of this. The Black Queen plays a vital defensive role. Consequently White can win by constantly harrying the Black Queen until it is forced to give up its protective function.

Again, in Diagram 430, Black's Bishop at King Knight 2 is given the unwelcome choice of capturing White's Queen or Bishop, allowing checkmate in either case. In other words, Black's Bishop is overworked.

In Diagram 437 Black's Knight is overworked, being unable to capture White's checking Rook because of its primary duty of guarding the Black Queen. And in Diagram 440 Black's Queen is an overworked piece with an impossible choice of duties!

WHITE MOVES FIRST

423

424

425

426

WHITE MOVES FIRST

427

428

429

430

431

432

WHITE MOVES FIRST

433

434

435

436

437

438

WHITE MOVES FIRST

439

440

441

442

443

444

WHITE MOVES FIRST

445

446

449

450

WHITE MOVES FIRST

451

452

453

454

455

456

BLACK MOVES FIRST

457

458

459

460

461

462

BLACK MOVES FIRST

463

464

465

466

467

468

0
CK MOVES .

.9

470

.1

N

.;

.;

• . . C OVE . . O E t IECE • .

8. Removing the Guard

The principle underlying this theme is the very essence of chess logic. *1/ Piece A guards Piece B, attack Piece A and you win one or the other.*

In Diagram 477, for example, Black's Knight at King 5 is attacked by Queen and Bishop and defended by Queen and Bishop. White knocks out the protective Bishop and thus succeeds in winning the vulnerable Knight.

And in Diagram 484, Black's Rook protects Black's Queen. But not for long, for White immediately removes the guardian Rook.

Note also in Diagram 486 how Black's guardian Queen is removed, forcing the win of Black's unguarded Rook.

Removing the guard is one of the most useful of all the tactical themes. In chess, there is no surer winning method than concentrating on hostile units that are tied down to some vital task. Deprived of mobility, these units are helpless against a determined, well directed attack.

WHITE MOVES FIRST

475

476

477

478

479

480

WHITE MOVES FIRST

481

482

483

484

485

486

WHITE MOVES FIRST

487

488

489

490

491

492

WHITE MOVES FIRST

493

494

495

496

497

498

WHITE MOVES FIRST

499

500

501

502

503

504

WHITE MOVES FIRST

505

506

507

508

509

510

WHITE MOVES FIRST

511

512

513

514

515

516

WHITE MOVES FIRST

517

518

519

520

521

522

BLACK MOVES FIRST

523

524

525

526

527

528

BLACK MOVES FIRST

529

530

531

532

533

534

BLACK MOVES FIRST

535

536

537

538

539

540

BLACK MOVES FIRST

541

542

543

544

545

546

9. Clearance

Clearance is the term we use to describe *the removal of a piece from a square in order to make that square available to another unit*. Often this occupation by the new piece involves a decisive attack, hence we clear the square even if it involves a spectacular sacrifice of material.

In Diagram 547, for example, White clears the square King 5 by sacrificing his Knight. But the Knight move looks senseless, and it is followed by a Queen sacrifice that looks more spectacular and even more senseless. However, there follows a terrific double check and Black cannot escape checkmate! Then all the moves of the combination appear in their proper perspective, and we see that the initial clearance move was really a stroke of genius. Observe, by the way, that this clearance move involved an attack on Black's Queen and thus left him no time to rearrange his forces for adequate defense.

In Diagram 549 White's clearance maneuver depends on a check, which, because of its imperious nature, allows Black no time to prevent White's Pawn from queening.

In general, you will note that a good clearance move is apt to be peremptory. The point is that the defender is given no time to parry the threat that is the real point of the clearance move.

WHITE MOVES FIRST

547

548

549

550

551

552

WHITE MOVES FIRST

- 553 -

- 554 -

- 555 -

WHITE MOVES FIRST

559

560

561

562

563

564

WHITE MOVES FIRST

565

566

567

568

569

570

WHITE MOVES FIRST

571

572

573

574

575

576

BLACK MOVES FIRST

577

578

579

580

581

582

10. Interference

Interference, as the term indicates, occurs where *the defender is forced to block himself*. He has a choice of moving two pieces to a critical square. Whichever piece he moves, he blocks the operations of the other piece and is thus left helpless against his opponent's threats.

In Diagram 583, for example, White's first move presents Black with a cruel dilemma. If he captures the obnoxious Rook with his King Pawn, he allows himself to be mated. And if he captures with his Queen, the result is the same.

Even more artistic is the setting of Diagram 604, where the defender is presented with a number of choices, each leading to a pretty checkmate.

In Diagram 606 While's use of the interference theme is especially subtle, the idea being to create a block on White's King 5 square so that Black cannot save himself by playing . . . Q-B4ch.

In general, the interference theme produces a large proportion of artistic conclusions. This is due to the finesse involved in forcing the defender's pieces to destroy each other's working ability.

WHITE MOVES FIRST

583

584

585

586

587

588

WHITE MOVES FIRST

589

590

591

592

593

594

...ITE MOVES FI.

U . U

596

U

U . C

U

00

• INTERFER CE • 11

WHITE MOVES FIRST

601

602

603

604

605

606

BLACK MOVES FIRST

607

608

609

610

611

612

BLACK MOVES FIRST

613

614

615

616

617

618

BLACK MOVES FIRST

619

620

621

622

623

624

II. Queening Combinations

This is one of the most important of all the tactical themes, . for successful queening of a Pawn is equivalent to being a Queen ahead. And even if your opponent loses "only" a piece in getting rid of the new Queen, he has suffered a disastrous material loss.

Since successful Pawn promotion is so valuable a resource, it offers considerable scope for striking sacrifices of material. Thus, it is worth while to sacrifice one's Queen in order to promote to a new Queen which gives checkmate in the act of queening. This is what happens, for example, in Diagram 645.

Diagram 631 is one of the many examples which show how the queening of a Pawn may lead to a decisive gain of material. Diagram 625 illustrates the same motif.

Diagram 648 is interesting as showing how the potential queening possibility can inspire a player to create a whole series of pretty tactical strokes. Given a *clue* to the situation - in this case the location of a Pawn on the seventh rank - player can think up one resounding move after another. But the initial impetus is most important of all, and that is why it is of great value to be well aware of the enormous power of Pawn promotion.

WHITE MOVES FIRST

625

626

627

628

629

630

WHITE MOVES FIRST

631

632

633

634

635

636

WHITE MOVES FIRST

637

638

639

640

641

642

WHITE MOVES FIRST

643

644

645

646

647

648

BLACK MOVES FIRST

649

650

651

652

653

654

BLACK MOVES FIRST

655

656

657

658

659

660

BLACK MOVES FIRST

661

662

663

664

665

666

12. The Vulnerable First Rank

Some of the most brilliant combinations ever made have come about through exploiting the vulnerable first rank. This happens when the castled King is hemmed in by the Pawns in front of him, and his first rank is unprotected by a Queen or Rook.

Diagram 676 is a perfect example. Here White can offer his Queen and Rook, relying on the weakness of Black's unprotected first rank. Such sacrifices look startling, but they become quite obvious once you are familiar with the weakness which they exploit.

This is effectively illustrated in Diagram 679, perhaps the most famous of all combinations devoted to this theme. One sensational move follows another as White relies on his crushing pressure against White's first rank. In all such cases the hostile King's blocked position tens the story.

WHITE MOVES FIRST

667

668

669

670

671

672

WHITE MOVES FIRST

673

674

675

676

677

678

WHITE MOVES FIRST

679

680

681

682

683

684

BLACK MOVES FIRST

685

686

687

688

689

690

BLACK MOVES FIRST

691

692

693

694

695

696

BLACK MOVES FIRST

697

698

701

702

13. Queen Sacrifices

No matter how experienced and sophisticated a chessplayer may be, he is always thrilled by a Queen sacrifice. This is understandable, for the Queen is far and away the strongest of all the chess forces.

Precisely because the Queen is so powerful, the sacrifice of this piece must necessarily bring in substantial returns. Mate is usually the sequel, as for example in Diagram 703, where White offers the Queen in a manner which is surprising but hardly generous. He threatens mate, and when the Queen is captured, he mates just the same. Still, such a sacrifice deserves our praise, for it takes real imagination to see the possibilities in such a position.

What is even more admirable is a Queen sacrifice which leads to a fairly long-winded mate. In Diagram 708, for example, White's Queen sacrifice looks like a typographical error. Who would dream that after the Queen sacrifice White has a forced mate in five moves, making use of Rooks and minor pieces and even a "lowly" Pawn that draws the Black King into a mating net.

Perhaps even more striking are those Queen sacrifices which are followed up by a series of inspired moves; all with the purpose of winning a . . . mere Pawn! Diagram 7,34 shows such a combination, which was rightly awarded a First Brilliancy Prize.

WHITE MOVES FIRST

703

704

705

706

707

708

WHITE MOVES FIRST

709

710

711

712

713

714

WHITE MOVES FIRST

715

716

717

718

719

720

WHITE MOVES FIRST

721

722

723

724

725

726

WHITE MOVES FIRST

727

728

729

730

731

732

WHITE MOVES FIRST

733

734

735

736

737

738

...ITE MOVES I.

739

Q

A

742

A W

744

A C

• QUEEN SACRIFICES •

BLACK MOVES FIRST

745

746

747

748

749

750

BLACK MOVES FIRST

751

752

753

754

755

756

14. X-Ray Attack

The X-ray attack, or skewer attack is the opposite of the pin. In the X-ray attack, a *piece* attacks a *hostile piece which is situated on a line with another piece of lesser value*. When the attacked piece moves off the line, it exposes the second piece to capture.

This concept may sound complicated, but an example will show its simplicity- and deadly effectiveness. In Diagram 757 White's Rook maneuvers the Black forces into an X-ray position. Thereupon White's Rook X-rays the Black King, and thus wins the Black Rook.

In Diagram 759 White sets up an X-ray position by sacrificing the Exchange as a preliminary to X-raying the Black King and thereby winning the Black Queen.

Diagram 769 illustrates what is perhaps the most beautiful of all X-ray combinations. Here White sacrifices both Rooks in order to carry out a series of X-ray threats which wind up with the win of Black's Queen. And this comes just in the nick of time, as Black is on the point of administering checkmate!

As explained in the first paragraph, the piece initially menaced by the X-ray is the more important piece. Usually, therefore, the X-ray move is a check (an attack on the King). However, the X-ray may menace other pieces as well. In Diagram 773, for example, White X-rays the Queen in order to win a Rook.

WHITE MOVES FIRST

757

758

759

760

761

762

WHITE MOVES FIRST

763

764

765

766

767

768

WHITE MOVES FIRST

769

770

771

772

773

774

BLACK MOVES FIRST

779

780

15. Surprise Moves

Occasionally we see moves that are so remarkable they do not fit into any systematic classification. Or even if they do, they are so astounding that their surprise value is the most impressive thing about them. Still other surprise moves are notable because they violate a standard rule!

To consider the last group first, examine Diagram 787. It is well known that a Rook is helpless against far-advanced passed Pawns, and our first impulse would be to dismiss this position as a perfect case in point. Yet White does not resign; he allows Black to queen, and then sacrifices his Rook! Suddenly it turns out that White has a mate in three! Instead of being dismayed at this violation of general principles, we are of course delighted.

In Diagram 789 we see the value of an alert and imaginative approach to the game. White is threatened with mate, and his first thought is to find a defense. But then comes the inspired N-N6ch!- attack rather than defense!- and Black can resign.

Perhaps the most surprising of surprise moves are those which come in the ending. Here the position has been so simplified that the scope for surprise seems altogether too thin. And yet masters can think up such pleasantries as the opening move in Diagram 817 which leaves Black a Rook down- with a won game! And the moral? A surprise move may be possible in any position.

WHITE MOVES FIRST

781

782

783

784

785

786

WHITE MOVES FIRST

787

788

789

790

791

792

WHITE MOVES FIRST

WHITE MOVES FIRST

799

800

801

802

803

804

BLACK MOVES FIRST

805

806

807

808

809

810

BLACK MOVES FIRST

811

812

813

814

815

816

16. Defensive Combinations

This may seem a surprising subject for a book on tactical motifs. But defense is not merely passive, and in fact the best defense is never merely passive. Resourceful defense often calls for a thorough mastery of tactics. Without such mastery many a desperate position would utterly collapse.

In Diagram 824, for example, White, who is just about to lose his Queen, seems on the point of resigning. Yet he evolves a neat plan for winning Black's Queen in return. And in the last analysis this plan depends on a Knight fork.

No less ingenious is White's procedure in Diagram 827. Menaced with a mating attack, he gives up his Queen and soon demonstrates that it is Black's King, and not his own, that is fatally menaced.

In Diagram 830, 100, White is threatened with mate. Yet he fights out his way out in such an ingenious manner that it is Black who gets mated.

Such examples show us the power of active, ingenious defense — really counterattack. It has been well said that counterattack is the best defense.

BLACK MOVES FIRST

817

818

819

820

821

822

WHITE MOVES FIRST

823

824

825

826

827

828

WHITE MOVES FIRST

829

830

831

832

833

WHITE MOVES FIRST

835

836

837

838

839

839

840

BLACK MOVES FIRST

841

842

843

844

845

846

17. Trapped Man

The most common example of this theme is the trapping of a Bishop in a net of Pawns, as shown in Diagram 854. (This opening trap is so old that it is called "the Noah's Ark Trap.")

But other units can be trapped, too, and strangely enough the Queen, the mightiest of all the pieces, is particularly vulnerable to a pincer movement executed by pieces of lesser value.

That is what happens, for example, in Diagrams 847, 849, and 851. The moral is that the Queen is too valuable to be squandered on aimless expeditions without adequate support.

WHITE MOVES FIRST

847

848

849

850

851

852

BLACK MOVES FIRST

853

854

855

856

857

858

18. Zugzwang

This is a German word, not easy to translate into English; the best rendering is perhaps "compelled to move." It refers to *a position in which a player is not menaced, but which results in loss for him as soon as he makes a move.*

This is not a difficult concept, but is best explained by example. Thus, in Diagram 859, White's first move still leaves Black with a position that is perfectly secure. However, a glance at the position shows that any move of a Black *piece* will lose material. Hence Black is restricted to Pawn moves. Once Black has made all the available Pawn moves, he will have to move a piece and lose material.

In Diagram 860 we see the same picture. Some of Black's pieces are immobilized, and a move by the remaining pieces will lose material. So White simply plays 1 P-R 4! and waits until Black's Pawn moves are exhausted.

This, then, is the basic underlying idea of **Zugzwang**: having to move, which is supposed to be an asset and a blessing, becomes a liability and a curse.

WHITE MOVES FIRST

859

860

861

862

863

864

CK MOVES FI

1 . . . ZUGZ .. NG .

19. The Helpless King

When you are subjecting your opponent's King to a very powerful attack and he lacks adequate support by his pieces, you can make all sorts of brilliant sacrifices.

In Diagram 873, for example, Black runs into one of the most curious checkmates ever performed on the chessboard. His King is driven right down the board and mated by a castling move! Such extraordinary happenings are to be expected when a King has already been harried toward the center of the board.

In Diagram 879 the conclusion is even more picturesque. But what can Black expect with his Queen buried at Queen Rook I, far from the scene of action? Incidentally, the absence of the defending Queen from the critical zone of attack is often the key to a brilliant combination. Diagram 885 is another case in point, and so is Diagram 889.

Even in the endgame stage, with material greatly simplified, the King may be exposed to serious tactical dangers. Thus, in Diagram 871 White drives the Black King into a mating net, while in Diagram 899 Black's King succumbs to a strikingly artistic finish.

All the examples in this section prove this point: the helpless King is a target for brilliant sacrifices and combinations.

WHITE MOVES FIRST

871

872

873

874

875

876

WHITE MOVES FIRST

877

878

879

880

881

882

WHITE MOVES FIRST

883

884

885

886

887

888

WHITE MOVES FIRST

889

890

891

892

893

894

WHITE MOVES FIRST

895

896

897

898

899

900

BLACK MOVES FIRST

901

902

903

904

905

906

20. The Weakened Castled Position

In the previous section you've seen how the unprotected, uncastled King becomes the target of many kinds of brilliant attack. By castling, the King acquires a certain immunity against attack; but it is a mistake to assume that castling makes the King absolutely safe.

For example, a gap in the castled Pawn position (as in Diagrams 911 and 917) exposes the castled King to attack, and often brings on a devastating finish.

Likewise, the advance of one or more of the Pawns in the castled position (as in Diagrams 908, 912, and 924) creates targets for hostile attack. Brilliant sacrifices are the order of the day, and while they dazzle us, we must not forget that the positional weakness is the source of the attacker's inspiration.

As previously pointed out, the absence of the defender's Queen from the scene of action may prove costly to him. This is made clear in Diagrams 925 and 926, among others.

Note also that many attacks are brilliantly successful when they make use of open lines leading to the hostile King. Diagrams 928, 929, 932, and 941 are among the many valuable examples of this instructive theme.

WHITE MOVES FIRST

907

908

909

910

911

912

WHITE MOVES FIRST

913

914

915

916

917

918

WHITE MOVES FIRST

919

920

921

922

923

924

WHITE MOVES FIRST

925

926

927

928

929

930

WHITE MOVES FIRST

931

932

933

934

935

936

WHITE MOVES FIRST

937

938

939

940

941

942

WHITE MOVES FIRST

943

944

945

946

947

948

WHITE MOVES FIRST

949

950

951

952

953

954

WHITE MOVES FIRST

955

956

957

958

959

960

192 · THE WEAKENED CASTLE POSITION ·

966

965

964

963

962

961

WHITE MOVES FIRST

WHITE MOVES FIRST

967

968

969

970

971

972

BLACK MOVES FIRST

973

974

975

976

977

978

BLACK MOVES FIRST

979

980

981

982

983

984

BLACK MOVES FIRST

985

986

987

988

989

990

BLACK MOVES FIRST

991

992

993

994

995

996

BLACK MOVES FIRST

997

998

999

1000

1001

198 • The WEAKENED CASTLED POSITION •

Solutions

1 White piles up on the pinned piece:

1 R—Q1! QxQ
2 RxRch K moves
a PxQ Resigns

2 1 R—K8!! QxR
2 QxNch K—N1
B—R6 Q—B2
4 Q—Q8ch Q—B1
5 QxQ mate

3 1 P—B4! N—K2
If 1 . . . NxP; 2 RxN.
2 P—B5 . . .
Winning the pinned piece.

4 White wins a piece:

1 BxN! QxR
2 QxQ PxQ
3 BxB etc.

5 1 RxN! PxR
2 B—R8! Resigns
Black is helpless against the coming Q—N7 mate.

6 1 Q—R4ch! K—N1
2 Q—N3ch! K—R1
3 I—Ri . . .
White wins the Queen.

7 1 Q—N8ch!! K—K2
If 1 . . . KxQ; 2 N—N6! followed by R—R8 mate!
2 QxBPch K—Q1
3 N—N6 QxNP
4 R—Q1ch B—Q2
5 QxRch! Resigns
For if 5 . . . KxQ; 6 R—R8 mate.

8 White wins a Rook:
1 R—K4! QxQ
2 BxQ etc.

9 1 NxN RxN
2 BxN! RxN
3 P—N6 . . .
White wins a piece.

10 1 N—Q6! R—K2
2 N/R4xP BxN
3 NxN R—K3
4 B—N3 and wins

11 White keeps the extra piece . . .
a counter-pin:

1 Q—R8! Resigns

12 1 N—K7ch! QxN
2 RxQ etc.
If 2 . . . RxQ; 3 R—KB mate.

13 1 NxBP Q—Q2
2 N—K7ch! QxN
3 QxR etc.
White has won the Exchange.

14 1 Q—N7! KR—B1
If 1 . . . Q—Q3; 2 NxN, PxN;
3 RxP etc.
2 NxP! Q—Q3
If 2 . . . PxN; 3 RxR etc.
3 RxP!! Resigns
If 3 . . . RxR; 4 QxQRch winning more material.

15 1 N—B7ch! R/B2xN
Not 1 . . . BxN?; 2 QxN mate.
2 PxR and wins
Black has no defense to the coming RxR, as his King Rook Pawn is pinned.

16 1 RxN! PxR
2 R—KN1 and wins

17 White "piles up" on the pinned Knight and wins it:
1 B—B4 etc.

18 1 N—Q7!! NxN
2 QxBch QxQ
3 BxQch R—B2
4 BxRch and wins

19 1 R—KN4! Resigns
If 1 . . . QxR; 2 QxPch and 3 QxP mate.

20 1 BxN! Resigns
If 1 . . . PxB; 2 RxQ; or 1 . . . BxB; 2 QxBPch winning.

21 1 RxPeh!! KxR
2 R—N1 and Wins

22 1 BxP! QxB
2 R—B7 R—K2
3 RxR QxR
4 R—B7 Resigns

- 23** 1 N- B7eh K- : H
 2 N- Qf dis eh Q- K1
 3 R- K I!! and wins
 If 3 . . . QxQ; 4 RxR mate.
- 24** 1 O- K NI! R- K1
 White thrl atencd mate.
 2 D- HS! R- QI
 3 Q- R2 Resigns
 The Knight is lost.
- 25** 1 P- N4ch! KxP
 2 B- K6 and win
- 26** 1 RxB! R. n
 2 R- KB1 QR- KAI
 3 Q- N5 K- : 2
 4 RxR RxR
 5 BxRth QxB
 6 N-R5ch
 Whit: wins the Queen.
- 27** 1 J'xPeh [xI'
 2 RxI ! HxR
 3 R- KBI R- 81
 4 R- B3! -R/B1- B3
 5 K- I 2! and win
 White wins the pinned piet' by 6
 K- N3 and 7 K- N4.
- 28** 1 N- B7! QxN
 2 QxR
 Whit" has wnn the Exeh"nge.
- 29** 1 B- N5! PxP
 2 PxP
 Black must Have his Queen, allowing White's 3 RxR.
- 3 1 R- QN3! PxR
 If Black's Queen retreats. White
 has a winning attack.
 2 Q"Q ami wins
 Black's Bishop Pawn is pinned!
- 31 1 ! hr ! BxQ
 2 B- N5d. P- QB.1
 . PxP ami wins
 The doulde threat of 4 p. p di eh
 and 4 1- 87 fisi eh is de"i i ve.
- 32 1 N. P! NxN
 2 Q- N4! alld wins
 The double threat of 3 OxNeh
 and 3 QxBch is too stron/.
- 33 1 BxN! Ih B
 Or 1 . . . PxD; 2 1- KS with a
 winninf pin on Ih" optll fle.
 2 R>Qch and . ius
- 34** 1 NxK P! Resigns
 Whi\(\) wins the Queen, as 1 . . .
 Px allows 2 Q- Q8 mute.
- 35** 1 NxK Peh! PxN
 2 RxPch! Resigns
 If 2 . . . PxR; 3 Q- NII mate. II
 2 . . . K- K1; 3 RxP wins easily.
- 36** 1 N- K7ch! Re. igns
 If 1 . . . QxN; 2 QxBch, Q- BI;
 3 B- R7ch wins the Queen,
- 37** 1 BxPeh! RxE
 2 RxN/K 4! QxR
 3 QxRch K- RI
 4 N/B3-K4!
 If now 4 . . . B- Q5; 5 BxS, QxB;
 t QxRch! forces mate. And if 4 . . .
 Q- K2; 5 RxN! etc.
 4 . . . QxB
 5 NxN Q-K7
 6 Q- NBch! RxQ
 7 N- B7 mate
- 38** 1 NxNP!! BxN
 2 RxB! RxR
 3 BxP NxP
 < RxR! QxR
 If 4 . . . NxQ; 5 RxQ diS eh,
 K- RI; 6 RxR and wins.
 5 BxQch KxB
 6 Q- NI ch Resigns
- 39** 1 P- K5! BxP
 2 NxB QxN
 3 R- K1 N- KS
 4 P- KB3 and wins
- 40** 1 NxN BxN
 2 N- R5ch! PxN
 3 Q- N5ch! K- RI
 4 BxBch
 White wins the Queen.
- 41** 1 B- NI!
 Threatens 2 BxN and 3 QxP male.
 1 . . . P- N3
 2 AxN! [xB
 3 N- K4! Resij no
 "or after 3 . . . R- K2; 4 P-
 QN4 win the pinned Knight.
- 42** Blad, Ihreatens to "rak out of
 the pin with . . . N- B6ch. But
 White i alert:
 1 K- III! K- N2
 2 R- B2 K- B3
 3 R/B2- K2 P- KR1
 4 Rx: Rcsis ns

- 43** 1 P- KS! **PxP**
 2 NxN K, N
 3 B- NS B- B4
 4 NxBch PxN
 5 QxP Q-Q3
 6 R- QI! Q-K3
 7 BxNeh Resigns
 If 1 . . . QxB; B R- Q7ch wins.
- 4 1 NxP! B- QB2
 If I . . . NxN??; 2 Q- K8 mate;
 and on I . . . PxN; 2 QxB wins.
 2 N- QS! Resigns
 If 2 . . . BxN; 3 N- Q7eh wins
 the Queen. If 2 . . . QxB; 3 NxN
 attacks the Queen and threatens 4
 Q- K8 mate.
- 45** White has a slow win with I
 NxQ, RxRch; 2 KxR, BxQ: . NxP
 etc. Much faster is:
 I **B-QR3!** BxN
 Or I . . . QxB; 2 QxP mjt.
 2 BxQch and wins
- 46** I P- B6! **RxP!**
 If not 2 RxR? Black is stale-
 mated!
 2 P- B7! R- QB3
 . R- R6! Resigns
 If . . . RxR; 4 P-B8/Q mate.
- 47** I P-Q5!! **PxP**
 2 NxN Q- Q2
 If 2 . . . BxN; 3 QxBch wins.
 3 N- R5! Resigns
 The double threat of 4 NxN and
 4 BxP decides.
- 4 I R- K6! Resigns
 If I . . . PxR; 2 QxPch, K- R1;
 3 BxN:h and 4 Q- R7 mate.
- 49** 1 RxN! **RxR**
 2 R- QI Q-K3
 . RxRch NxN
 4 Q- NRch! NxQ
 5 R- Q8 mate
- 50 1 P- KN4! Resigns
 If Black moves the attacked
 Knight, he loses the other Knight.
 And if I . . . PxP; 2 NxP/N4 win-
 ning the pinned Knight.
- 51** 1 A- H5! K- HI
 2 Q- D6! Resigns
 Whilt wjn the major Ral Bishop.
- 52** 1 Q- B4! N- K3
 2 Q- QR4ch! Q- B3
 3 B- QN5 ...
 White wins the Queen.
- 53** 1 B- N5!! RxB
 2 QR- QI Q- BI
 . Q- K3! and wins
 White's mating threat forces 3...
 Castles, and after 4 QxR White is
 the Exchange ahead.
- 54** 1 Q- K3! Q- NI
 If 1 . . . Q- Q3; 2 N- B6ch wins
 Bla"k's Queen. If I . . . BxN; 2 RxS.
 N-Q2; 3 Q- Q4 wins the pinned
 Knight.
 2 R- K1 BxN
 3 HxBch N- B2
 4 R- KBI Resigns
 White wins the pinned Knight.
- 55** 1 N- B5!! PxN
 2 B- 84!! 8- Q3
 If 2 . . . QxB; 3 Q-B8ch, K- K2;
 4 QxR wins. If 2 . . . Q- QI; 3
 QxR etc. wins.
 3 BxB R- N3
 4 QxNch! Resigns
 White comes out a piece up.
- 56** 1 P- B6! B- N5
 If 1 . . . PxP; 2 Q- N6th fol-
 lowed by 3 Q- R7 mate.
 2 Q- N6! Resigns
 White forces . QxNP mate or 3
 Q- R7 mate.
- 57** I B1 N! BxB
 Or 1 . . . PxB; 2 Q- N4ch, K-
 RI; 3 NxPch winning the Exchange.
 2 QxPch!! KxQ
 3 R-R5ch K- NI
 4 N-N6! Resigns
 For 5 R- R8 mate follows.
- 58** 1 P- B5! P- KS
 The Bishop is helpless.
 2 PxB! PxN
 3 P- Q7! Resigns
 White attacks Knight and Rook.
- 59** 1 NxN!! Q- R4 h
 Or 1 . . . BxQ; 2 B- N5ch, Q-
 Q2; 3 BxQch, K-Q1; 4 NxPch,
 Kx8; 5 KxB and White has won too
 much material.
 2 B- Q2 BxQ
 3 FxQ PxN
 4 8- NS mate!

- 60** I Q- B6 mate
- 61** I B- Q4! P-K4
2 BxP! QxB
3 Q- R6 mate
- 62** I RxB! QxR
2 Q- B3 K- N2
H 2 . . . B- 84; 3 NxR, PxN: 4 Q- N3!, K- N2; S BxN dbl eh, KxB; 6 Q- R4ch, K- K3; 7 R- Kich 1 inning.
3 Nj D3 K 4!! PxN
4 NxR Q- KS
Or 4 . . . QxN; S QxNch K- NI;
6 B- R6 followed by mate.
S BxNch K- NI
6 Q- D4 Resigns
For 7 Q- R6 wins.
- 63** 1 R- K1 II RxP
If I . . . BxP; 2 QxQ wins.
2 BxBeh QxB
3 Q- R7ch 8- N2
4 QxPch Resigns
White wins on material.
- 64** I B- B4 Resigns
- 65** 1 BxNch I'xR
2 NxP!! Resigns
If 2 . . . RxQch; 3 RxR and Black's Qlben is trapped because of the mate threat (3 . . . Q- K3??; 4 R- QB mate). After 3 . . . Q- Q2; 4 RxQ, KxR; S NxP White wins easily.
- 66** 1 Q: Pch!! KxQ
2 R- KRS mate
- 67** 1 Q: N!! PxQ
Or I . . . BxR; 2 RxR! with material plus.
2 BxPch K- RI
3 N- N6ch K- R2
4 NxR dbl ch K- R1
S N- N6d K- R2
6 N- Ksdisch! K- R1
7 N- 87 mate
- 6 I R1 R PxR
2 P- K6! QxQ
3 NxQ
White win Ih(Bishop)
- 69** I R- N3! PxR
2 BxQ and wins
- 70** I RxN!! PxR
2 N- K6ch!! PxN
3 R- B7ch Resigns
White continue 4 QxQ.
- 71** I NxP! QNxN
2 RxN! NxR
3 RxN! QxR
. . . N- NS!! Q- N3
If 4 . . . QxQ; S N- B7 mate!
5 QxPch!! QxQ
6 N- B7 mate
- 72** I N- N6! Resigns
White wins the Queen!
- 73** I . . . QxPch!
2 QxQ RxR
Resigns
- 74** I . . . P- QS!!
2 QxP Q- RBch
Thi" wins White's Knight I after 3 Q- Q1 etc.) as 3 N- QI?? allows 3 . . . QxQ.
- 75** I . . . R" Pch!!
2 8xR QxEch ele.
Black's cQInter-pin wins for him!
- 76** 1 . . . B- R3!!
2 P- KNS BxP!
. . . P- B4 OxP!
4 B- K3 D, B
5 QxB Qx8P mate
- 77** I . . . N- N6ch!
2 PxN Q- R6ch
3 K- NI OxBch
Resigns
If 4 QxB or 4 R- E2 Black has QxP/N7 mate.
- 78** I . . . R/B1- B6!
2 Q- K2 8- N4!
If now 3 BxB, RxR wins a piece for Black
3 R/B1- Q1 Q- B2!
. . . B- Q4 RxB!
5 RxR Q- BS!
Resigns
Black comes out a piece to the good.
- 79** I . . . Q- N3!
If now 2 N/E3- K2, Black wins a piece by 2 . . . P- K4
2 B- K3 P- K4
3 N- R4 Q- R2!
Black must win a piece.

- 8 1 ... N- K5! !
 If now 2 BxQ, BxP mate!
 2 B- K3 BxB
 3 PxB Q- R5ch
 4 P- KN3 NxNP
 Black has a winning game
- 81 I ... Q- B4!!
 2 N- B3 KR- Kl!
 3 R- Kl RxR!
 4 NxR R- Kl
 5 P- KN4 RxN11
 Resigns
 If 6 PxQ, RxR mate.
- 82 I ... N- B6
 White has nGhInL belter than 2 NxN, RxR leaving him with a IdS game.
- 83 I ... RxPch!
 2 K- Q1 RxBch!
 Resigns
 For afler 3 KxR Black exploits the new pin decisiv ly with 3 ... N- K5'h etc.
- 84 1 ... N/BSxQP
 2 PxN NxQP
 3 R- B4 8- N4!
 By winning the Rook, Black undermines White's advan'ed Bishop
 4 Q- K4 RhR
 5 RxB RxE
 and wins
- 85 1 ... R/KlxN!
 2 rIR Q- RS
 3 RxP R- B
 " N- K2 nxN
 5 RxR N- Ntrh!
 6 K- NI B- S4ch
 7 R- B2 Q- R5
 Resigns
- 86 I ... NxNP!
 If 2 I bN, Q- RSch etc.
 2 Q- K2 Q- RSch
 Resigns
 For if 3 8- 82, Ni B; " QxN, QxQ(h, 5 KxQ, B- NS and the pin wins a piece. Or 3 K- Q1, NI Bch; " QxN, RxR!, 5 QxR, B- NS wilh an even mQe di strous pin
- 87 1 ... P- \$!
 If now: QxP, QxBP mate!
 2 r xp 8- N5!
 This ' Ins the Queen, for if 3 QxB, QI BP mate!
- 88 I ... RxN!
 Resigns
 If 2 QPxR, Q- QR mate.
- 89 I ... N- B6ch!
 2 QxN ...
 If 2 K- N2 NxRrh wins Ih Ex
 change, while if 2 K- RI, Nxa ; ,1
 QxQ!. R- SB mate!
 2 ... Q"Rch
 Black comes out the ExchanJe
 ahead.
- 90 I ... R- K!!
 2 QxR NxBch
 And Bla<k winS the Qn . n
- 91 1 ... R- R1eh!
 2 K- NI R- RRHeh!:
 3 KxR Q- R6th
 4 K- NI Q" P/N7 mate
- 92 1 ... rxB!
 2 RxQ R- B8rh
 3 K- N2 R/B4 B7 mate
- 93 I ... BxP!
 2 RIR ...
 Even better fCT Blark is 2 QxB,
 RIR etr.
 2 ... B- B. disch!
 and wins
- 94 I ... RxBch
 2 NxB Q- N3!
 3 QIP NxP!
 Thi. wins, for after 4 Q- Q7, N
 Q'! or 4 Q- K5 R- K1! the White
 Knight i lost
- 95 I ... BxPch!
 If nOW2 KIB?, QxQ wins.
 2 K- Bl BxR and willS
- 96 I ... RxP!
 If now 2 R- R, RJS Q8 win
 the Knifhl "to he" in with"
 2 RIR BxR
 While is h.Jiels ul ainst 3 ...
 R- B7 winning hi Rook
- 97 I ... K- R2!
 2 R- K1 K- R3!
 3 B- R3 K- R<!
 4 B- K1 K- N5!
 5 B- B' Pxlrh
 6 RxPch K- R6!
 7 uny BxR mate

- 98** I
 2 KxQ Resij ns QxRch!
 PxQ
- 99** 1
 2 P-B4 B- N4!
 3 QxB BxP!
 QxP male
- 100** I
 2 Qx:
 Threaten ... I - No mate or ...
 N- B7 mate, a ide from attacking
 White's Queen So
 3 Q- N2 N- B7 male!
- 101** I
 2 RxR Rx8!
 3 Q- KN2 Q- QN2!
 But not 3 ... N- BS?; 4 R-
 QBch!
 4 Q-N1 Q- KS" h!
 5 Q- N2 QxQch
 6 KxQ N- Bsth
 Black wins the ROok and remains
 a piece ahead
- 102** I
 Resil lls R- NS! !
 For if 2 RxR, QxR/BB male!
- 103** I
 2 QxR 8- NS!
 Winning White's Queen NxP" h
- 104** I
 : QxR Q- R4ch!
 3 R- R3 Q- K4ch
 4 K- R1 Q- K8ch
 5 K- R2 Q- KN8 mate
- 105** I
 2 N-B1 P- RS!
 Blade wins the Bishop
- 106** I
 2 PxN NxP!
 3 OX": RxPch! !
 RxN mate
- 107** Black sets nowhere with ...
 PxN. Instead, by playing I ... O-
 K2 he pins and wins Ih. Knith.
 Another way is I ... R-K3 and if
 2 Q-KB2, Q-K2; 3 N-Q2, R-
 K7 etc.
- 108** 1
 2 NxQ Resi!(ns QxR!
 RxQ
- 109** 1 QxN Q'Q
 2 NxBch K- RI
 3 NxQ and wins
- 110** 1 N- Q6 h K- BI
 Bla(k loses his Queen aher I ...
 BxN?
 2 NxB and wins
- 111** 1 BxB K, B
 2 BxN K, S
 3 N- Q6rh and wins
 After < NxR White is a Rook
 ahe'd
- 112** 1 N- Q6rh B, N
 2 NxB h K moves
 3 NxBP "nd wins
 White will he the Exchange , n,
 Pawn ahead
- 113** White willS the Queen
 1 RxR" h i hl(
 2 I bRrh 1 hH
 . NxP h Rc igns
- 114**) N- B7ch! K-K2
 If 1 ... RxN; 2 RxRch with 'he
 Ex-han' ahead
 2 RxR RxR
 : RxR KxR
 < N- Ki . h and wins
 Whit,' next is 5 NxR.
- 115** 1 N- Q5! Qxi P
 If 1 ... PxN; 2 Q- B7ch and 3
 OxNr 1 stale. If I , . . Q- R3; 2
 Q- 1, P-QN3; 3 NxR and wins
 (or 2 . , . P- N<; 3 Q- RS and
 wins).
 2 RxNP" h! K R
 3 Q- N4ch K-B1
 Or 3 . , K- RI; 4 N-R7 mate.
 4 N- K7ch
 The mrk win the Queen
- 116** 1 - 6 B- Q2
 Whit threatened N- R5ch as
 well as NxR.
 2 R- K7ch K- n3
 3 h B K..K:
 4 R- Q8 K-K2
 5 N- B5ch and win
- 117** 1 Q- R8ch! K- R2
 2 N-B3 and wins
 Whit wins the EXchang".

- 118** 1 QxQ i hQ
2 RxR R" R
3 N- B7ch and wins
- 119** 1 NxQP! BxN
While was threatening NxQ In addition to Q- R3 mate.
2 N- Q7ch and wins
White wins the Queen. (1 N- Q7ch al' wins, uut less simply.)
- 120** 1 RxN! OxR
2 QxRch! KxQ
3 N- N6ch and wins
White will be a piece ahead.
- 121** After 1 I"R Q. RxQch Black can still l ght On. 50;
1 PxR/N! RxQch
2 NxRch K moves
3 NxR and wins
- 122** 1 N- R7!
Black muSI move his Queen, allowing 2 NxR. If instead I . . . KxN; 2 QxPch and 3 Q- R7 mate.
- 123** 1 N- N5ch K- N1
2 Q- R7ch K- Bl
3 N- Q6ch
White wins the Queen
- 124** 1 N- N6ch! PxN
2 B- K6
White wins the Queen
- 125** 1 R- R5ch! K- B3
If 1 . . . BxH; 2 N- K6ch wins the Queen
2 RxPch
White wins the Knight.
- 126** 1 N- Q5ch Resigns
White wins the Rook.
- 127** 1 N"KP! Resigns
If 1 . . . BxN; 2 R- N8 mate. If I . . . Px>; 2 RxQ wins. If the Knight is nCl captured, While wins a Rook.
- 128** 1 N- Q8ch! RxN
2 QxKPch Resigns
Black is lost after 3 QxRch.
- 129** 1 QxB! RxQ
2 N- 7ch K moves
3 NxQ
White has won a pie.e.
- 130** 1 NxBP! BxN
2 N-K7ch K moves
3 Nxll and win
White will be the Exchange and a Pawn ahead.
- 131** 1 P- N4! B-N3
2 P-N5 N- n4
3 N-K7ch
White wins the Queen
- 132** The immediate QxR \dll not do because of . . . QxRch. Therefore:
1 N-B7ch! K-N1
If 1 . . . RxN; 2 Q- BB(h leads to mate.
2 N- R6ch K- R1
3 QxPch!1 KxQ
4 NxRch and Wins
- 133** 1 NxPch! PxN
2 RxPch Resigns
- 134** 1 RxPch! QxR
2 N- K7ch Ht signs
While wins the Queen.
- 135** 1 N- B6r.h! BxN
2 QxPch any
3 Q- R7 mate
- 136** 1 N- B6ch! P, N
2 Q- KN.k h Resigns
If 2 . . . B- N2; 3 BxP elc.
- 137** 1 N- Q6ch! B, N
2 RxN(h D- K2
3 RxBch! KxR
4 N-B6ch Resigns
After 5 NxR White "ill be a pieee ahead.
- 138** 1 RxN! QxR
2 R- QB! QxH
On 2 . . . Q- K2 or the like, White has 3 R-KR8 mate.
. NxPrh K moves
4 NxQ and wins
- 139** J P- Nx h! Resigns
If Black takes either Knight, 2 N- 7ch wins the Hook. If I . . . K- B2; 2 N- K6h with the same result.
- 140** 1 N- B6ch llxN
2 PxB Resign!
The coming check on the King fle leaves Black helphs .

- 141** 1 Q- B6! QxQ
 2 NxQ ...
 White threatens RxN and also
 NxR and N- Q7ch
 2 ... N- B6
 3 R- B4 N- Q7ch
 4 K- R2 NxN
 5 KxN! R- R1
 6 N-Q7ch and win
 With the Exchange ahead, White
 will have an easy win
- 142** 1 RxPch!! K- NI
 If 1... KxR; 2 N- NSch! QxN;
 3 Q- K6ch K- Bl; 4 QxN mate or
 2... K- NI; 3 Q- K6ch K- RI;
 4 N- B7ch winning the Queen
 2 N- NS! N- B3
 If 2... QxN; 3 RxNch, KxR;
 4 Q- K6 mate.
 3 RxBch Resigns
 If 3... KxR; 4 N- K6ch Wins
 the Queen
- 143** 1 QxR! BPxQ
 2 N- 87ch and wins
 After 3 N) R White will be the
 Exchange ahead
- 144** 1 QxN! RxQ
 2 N- B6ch K- K2
 3 NxH' h! K- K1
 4 N- B6ch K- K2
 5 NxQ and wins
 White is the Exchange ahead
- 145** 1 RxP! BxR
 2 Q- B3!! ...
 While threatens 3 QxBch and 4
 Q- K7 mate. If now 2... Q- K3;
 3 NxPrh or if 2... Q- 2; 3
 N- B6ch winning the Queen. Also
 if 2... B- NI; 3 Q- B8ch, K- Q2;
 4 Q- N7ch, K- B3; 5 N- K7ch
 with the same result.
 2... RxN
 3 BPI B! Resigns
 White's mate threat decides.
- 146** 1 Ql Rch! R- Q
 2 N-K6ch and wins
 After 3 N) Q White is a piece
 ahead
- 147** 1 R- K8!! Q- N4
 If 1... QxR; 2 N- R5ch, K-
 R2; 3 N- B6ch wins.
 2 Q- K3 ...
- 148** Threatens 3 R- K7ch, K- B3; 4
 Q- KS mate.
 2 ... P- KR4
 3 Q- K&h Re signs
 If 3... Q- B3; 4 R- K7ch "inf
 the Queen
- 149** 1 N- N6!! PxN
 2 J- P R- B3
 If 2... N- B3; 3 Q- R2 forces
 mate.
 3 R- RS"h! Resign
 If 3... K1 R; 4 Q- R2ch, K-
 N1; 5 Q- R7ch, K- Bl; 6 Q- R8
 mate.
- 150** 1 RxB! PxR
 2 BxP! QxB
 . NxBPch! Resigns
 White wins the Qmen
- 151** 1... N/K7- Q5ch!
 2 PxN NxPch
 3 K moves NxN etc.
- 152** 1... N- R6 h
 2 K- N2 N- N4
 Re signs
 Black wins a piece.
- 153** 1... N- BSch!
 2 P" N R- Klch
 Resigns
 If 3 K- Q2 Q- Q6 mate. Or 3
 N- K4, RxNch winning the Queen
- 154** 1... Q- R!
 2 NxQ N- K7ch
 Followed by 3... NxQ and
 Black has won the Exchange.
- 155** 1... N/N4 B6ch!
 2 PxN B- R5!
 3 Q- N2 BxR
 Black has won the Exchange.
- 156** 1... Ql R!
 2 N" Q N- t 7ch
 Re signs
 Bla(k comes out a Rook ahead)

157 I R- Q7!
If now 2 QxR, N- B6ch wins the
Queen.
2 Q- BI N- B6 h
If now 3 K- RI, RxP mate.
3 K- BI Q- N4ch
Or 3 . . . Q- R3ch with the same
effect. Black mates next move.

158 I P- Q7ch!
2 KxP NxN h
3 K moves NxP
Black wins easily.

159 I NxR!
2 NxQ N- K7ch
3 K- RI NxQ
Black is a Rook ahead.

160 I P- QN4!
If now 2 B- N3, P- RS wins the
Bishop.
2 RxNP N- Q5ch
3 NxN NxNch
Followed by . . . NxP and

161 I RxfN!
2 B"R s v3 3-n3n LB n

Resigns
KxQ,

- 6 Q- QI Q- R6
 Resigns
 White must give up his Queen to stop mate.
- 176** 1 QxNch!
 2 KxQ NxQPch
 3 K moves NxQ
 Black has won a second Pawn.
- 177** 1 RxB!
 For 2 QxR allows mate, and if 2 RxR, N- B6ch wins.
 2 P- KR3 N- H6ch!
 3 K- B2 RxRch
 Resigns
- 178** 1 QxB!
 2 PxQ N- K7ch
 3 K moves NxQ
 Black has won a piece.
- 179** 1 N- B7r:h
 Black wins the Queen.
- 180** 1 QxNch!
 2 QxQ N- K6ch
 3 K moves NxQ
 Black has won a piece.
- 181** White's first move threatens mate, winning the King at Queen Rook 7:
 1 Q- Q4! Resigns
- 182** Here too White wins at once with a double threat:
 1 Q- NS! RHigns
- 183** 1 NxN BxN
 2 Q- Q4! R- R4
 3 P- QN4 KR- QI
 4 Q- B5 and Wins
 White wins a piece.
- 184** 1 HxR RxR
 2 RxR NxR
 3 Q- Nsch and winR
 White wins a piece.
- 185** 1 R- KS<h! RxR
 2 PxR 1Qch KxQ
 3 R- K3ch! and win
 If Black interposes, 4 HxPch wins the Knight. If 3... K- QI or ... K- R1; 4 HxP, in the King; but because of the threatened 5 R- KS mate.
- 186** 1 Q- Q4! and wins
 Black must stop the mate, thereby losing his Knight.
- 187** 1 Q- B3rh K moves
 2 Q- K1! and wins
 White wins the Rook or Bishop.
- 188** White's mate threat wins the Bishop:
 1 Q- K4 and wins
- 189** 1 Q- Q8! and wins
 White threatens QxB as well as R- BS:h.
- 190** 1 R- B7!! QxR/R2
 2 RxN! Resigns
 If 2 ... QxR; 3 QxNP mate Or 2 ... QxQ; 3 RxR mate.
- 191** 1 Q- K4 and wins
 Protecting himself against the mate, Black succumbs to QxB.
- 192** 1 Q- BS and wins
 Black can parry the mating threat only at the cost of giving up his Rook.
- 193** 1 NxN RxN
 2 R- RHch K- R2
 3 B- K4rh Resigns
 White wins the Rook.
- 194** 1 P- KS N- Q4
 2 HxPeh KxH
 3 Nx BxN
 4 Q- Q3ch
 White wins the Bishop.
- 195** 1 r hP! PxR
 2 Q- N4ch and wins
 White forks King and Knight.
- 196** 1 Q- D31 Resigns
 White wins a piece.
- 197** 1 R P! RxR
 2 I hlch KxH
 3 Q- B4rh and wins
 White forks King and King.
- 198** 1 N- N5! N- B3
 If 1 ... BxN; 2 OxRP mate. If 1 ... QxB; 2 HxPeh, K- HI; 3 NxBP mate.
 2 I "Prh K-R1
 3 NxBP mate

- 199** 1 B- R6ch! K- N1
 If I . . . KxB; 2 Q- RSch force mate. If I . . . K- R1; 2 N—B1 ch wins the Queen.
 2 NxN BxN
 3 QxPch and wins
 White continues 4 QxQb.
- 200** 1 B- Q4! R- KNI
 If I . . . BxB; 2 QxBch wins the Knight. If 1 . . . N—B5; 2 BxBch, KxB; 3 Q- Q4ch forks King and Knight.
 2 BxBch RxR
 3 Q-Q4 R- QNI
 4 R-N1 Q- 2
 5 B- : and wins
 White has Iraqi'ped the Knif ht.
- 201** 1 N-R7! RxN
 If I . . . Q- R2; 2 R- KBch win.
 2 P- QR/Qch BxQ
 3 QxBch K-N2
 4 I hN PxR
 5 Q- Q4ch
 White wins the Rook.
- 202** 1 P- 8o! PxP
 If I . . . NxP; 2 Q- NI ch etc.
 2 BxN RxR
 3 Q- N4ch and wins
 White wins a HQok.
- 203** 1 N- QBch!
 Not I QxR, QxN; 2 QxB, QxR.
 1 . . . QxN
 2 QxHch K-B1
 3 QxS and wins
- 204** 1 RxB! RxR
 If I . . . QxQ; 2 RxRch!
 2 Q- K1ch and wins
 White forces mate.
- 205** 1 P-KB4 B- Q"
 2 P-K5 B-B4ch
 3 K-R1 N- NI
 4 Q- S and win
 This "triple attack" wins because of the mate threat.
- 206** 1 P-KB4 B-Q3
 2 Q-K8ch
 White wins the RQok.
- 207** 1 RxNch PxR
 2 QxPch
 While wins the RQok.
- 208** 1 RxBch KxR
 2 Q Q4'h
 While wins the RQok.
- 209** 1 BxR RxB
 2 Q- Q"
 White wins a piece.
- 210** 1 RxB NxR
 2 Q- H4ch and . jn
 After 3 QxN White has two pieces for a Rook.
- 211** 1 Rx8 RxR
 2 Q- D6
 White wins a Rook.
- 212** 1 P- KR3! N- R3
 2 Q- K4
 Wins the Rook: Black must guard against QxP mate.
- 213** 1 R- N5ch! N-N:
 2 Q- Koch
 White wins the Bishop.
- 214** 1 RxN QxB
 2 Q-QS'h
 White wins the Knight.
- 215** 1 N-N5! PxN
 If I . . . R- KB3; 2 QxB, QxQ;
 3 NxQ wins a piece.
 2 QxNP'h and win
 After 3 QxRch White is the Exchange ahead.
- 216** 1 NxQP! PxN
 2 RxN! QxR
 3 Q- KH
 Threatens 4 Q- KRB mate.
 1 . . . R-B1
 4 N"Rch QxN
 Else White mates.
 5 QxQ Resigns
- 217** 1 NxP! NxN
 2 Q- R5ch N-N3
 3 Q- o5 and wins
 White's mate threat enable him to kill the Rook.
- 218** 1 Bdl KxR
 Or 1 . . . R- K1; 2 B-K5, P- B": 3 Q-K4! remaining a piece ahead.
 2 Q-K5ch N- B3
 3 R- Q1 !
 White wins the Knight.

- 219** 1 Q—B7! R/N1—Q1
2 BxN and wins
Black cannot recapture.
- 220** 1 NxN BxN
2 BxB RxR
3 Q—Q5ch
White , ins the Queen Rook.
- 221** 1 BxN PxN
No better is 1 . . . QxB.
2 Q- R3ch
White wins the Bishop,
- 222** 1 P- Q5 N- K2
2 Q- R4ch and W S
- 223** 1 N—R6ch! PxN
2 Q- N4ch and win
While's next is 3 QxR.
- 224** 1 R- R3! P- R3
While threatened 2 RxP(h!, KxR;
3 Q- R5 mate. If 1 . . . P- KN3;
2 PxP!, RxP; 3 RxPch!, KxR; 4
Q- R5ch, R- R3; 5 Q- B7ch fol-
lowed by mate.
2 Q - 2! and wins
White threatens 3 QxB as well as
3 QxPch! (or 3 RxPch!), PxQ; 4
RxP mate.
- 225** 1 NxN RxN
2 P- B4 and wins
- 226** 1 BxP" h! RxN
If 1 . . . KxB; 2 Q- N3ch Wins
the Bis op.
2 PxP N- N5
Black dare not play . . . NxP??
losing his Queen.
3 P—K6
The double attack wins back a
piece.
- 227** 1 P—K3 N—B4
Or 1 . . . N—N4; 2 Q- R4.
2 Q- N4 and wins
- 228** 1 P- B6 RxP
If 1 . . . R—N1; 2 Q—Q6ch wins.
2 Q- Q8ch Resigns
White wins the Rook.
- 229** 1 Q- K7ch KxN
2 P—KN4ch Resigns
- 230** 1 RxN PxRch
2 KxP Resigns
White threatens KxR and also
P—B6ch.

- 231** 1 P- B6ch KPxP
2 P—K7 Resigns
- 232** 1 BxN K, B
2 P- B5 PxP
; PxP Q- B3
4 P- B6eh and wins
- 233** 1 P- B3 Q- RS
2 QxQ P, Q
3 P- K4 and W S
- 234** 1 BxP" h! NxN
2 R- Q7ch K—BI
3 NxNch K—N1
4 N- B8 disch
White mates next move.
- 235** 1 P- 7 R- I
2 Q- R5 and wins
White wins a piece.
- 236** 1 RxP!
If 1 . . . QxR; 2 8- B6 " ins the
Queen.
2 B- B6eh! QxB
3 N- R5ch Resigns
White wins the Queen
- 237** 1 N- K8! Q—K2
2 Q- KN3 QxN
White threatened mate.
3 QxR and willS
- 238** 1 NxN QxN
2 B: P" h Resigos
Whje wins the Queen.
- 239** 1 QxPch!! KxQ
Or 1 . . . RxQ; 2 RxQch and 3
RxR.
: RxRch QxR
3 N- B5ch and W S
Whit. is a piete up after 4 N" R.
- 240** 1 P- N5! PxP
Forced
2 RxN! RxR
3' RxR QxR
4 Q- Bfr rh and W S
White wins the Rook.
- 241** 1 RxP!
2 Q- Q4 Q—K4
3 R- KI I Resign
If 3 . . . QxQ; < RxR mate. If 3
. . . QxR; 4 Q- N7 matt.
- 242** 1 R—B5
White wins a piece.

- 243** 1 B- B71: KxB
 If 1 . . . QxB; 2 RxR winning the Exchange as Black's Bishop is pinned, If 1 . . . RxR; 2 Q1NPch, K- Bl; 3 Q- N8ch, K- K2; 4 Q- K8ch, K- Q3; 5 Q- K6 mate.
 2 R1R QxR
 3 Q- N7ch . . .
 White wins the RQ k.
- 244** 1 Q- KR8.h K- N4
 2 Q- K5ch and wins
 (2 Q- Q8ch als wins the Bishop.)
- 245** 1 NxP! PxN
 2 Q- N5 h . . .
 White wins back the sarriliced material and remain a Pawn ahead
- 246** 1 P- Q5 1 HxP
 2 NxBP . . .
 White wins the Exchange.
- 247** 1 Rx1 ! RxR
 2 RxR QxR
 3 Q- KN4ch . . .
 White wins the Rook.
- 248** 1 N- R4! BxN
 2 P- Q6! . . .
 This secondary threat explains the preylous moye.
 2 . . . PxP
 3 BdJ - B3
 4 HxR RxB
 5 PxH . . .
 White ha won the Exchange.
- 249** 1 RxB 1 RxR
 2 Q- K5 . . .
 The threat of 3 QxNP mate Wins the Rook.
- 250** 1 Q- Q4 P-B3
 2 NxN RxB
 . QxR QxB
 4 R- K1 . . .
 White has won the Exchange.
- 251** 1 H- R6 NxQ
 2 HxPch K-N1
 1 BxN dis ch B-N4
 4 RxB male
- 252** 1 NxP! PxN
 2 HxN PxN
 . 1 R" B!
 4 Q- N3ch . . .

This is the point. White continues 5 QxR with a Pawn ahead.

- 253** 1 . . . P- 6!
 2 RxP RxR
 3 QxR P- K5
 4 I hN PxN
 Black wins a piece.
- 254** 1 . . . B- 81 B1Jck win a piece.
- 255** 1 . . . Q. Q
 2 R. Q B- N5
 3 R- Q1 R- B7
 Ble" k wins a pie" e.
- 256** 1 . . . P- ,KN4
 2 B- K3 P- NS
 Black wins a pie(e).
- 257** 1 . . . RxN 1
 2 RxR NxP!
 Resigns
 For if 3 BxN, QxRch and Black mates next move.
- 258** 1 . . . Q- K3!
 2 Q- B2 RxPch!
 3 KxR Q- R3 male
- 259** 1 . . . Q- B3 and wins
- 260** 1 . . . R- KN6rh 9nd wins
- 261** 1 . . . R- K1 1
 2 Q- KB4 Q- 51
 Black wins a piece.
- 262** 1 . . . KNxKP!
 2 NxN Q- R5ch and wins
 After 3 . . . QxB or 3 . . . BxB, depending on White's reply, Black is a rawn : head.
- 263** 1 . . . R" r ch!!
 2 QxR B- ,N. ch
 . Q- K4 . . .
 If 3 K- B3 or 3 K- B4, R- B7 mate.
 3 . . . BxQch
 Black is the E) chanl e ahead.
- 264** 1 . . . B. R
 2 KxB Q- KN6
 Black wins a piece.
- 265** 1 . . . NxBP!
 2 KxN NxN
 . BxN Q- RSch
 Black continues 4 . . . QxB.

- 266** I RxQP!
 2 RxR Q- R6ch
 3 K- NI QxRPch
 4 K- Bl Q- R8-h
 Followed by : QxR/QS and dns.
- 267** 1 B, N
 2 PxR RxB!
 3 PxR QxPch
 Black wins the Rook.
- 268** I QxR h!
 2 NxQ RxQ
 3 PxR R- Q8ch
 Black wins the Knight.
- 269** I P- B3
 2 B- 84 Q- R4ch
 Black wins the Knight.
- 270** I O- B2rh!
 2 P- N3 O- K2!
 Black wins the Rook because of the simultaneous threat of Q- K7 mate.
- 271** I BxPch!
 2 KxB N, P
 3 Q- K2 N, B
 4 QxN RxN
 5 QxB Q- R5ch
 Black wins the RQok.
- 272** I Q- KBch
 2 R- QI Q- K5!
 Threatens mate.
 3 R- 3 Q- RBch!
 4 R- QI QxP 1nd wins
 Black still threatens mate and thus gains time to pick up the remaining White Pawn.
- 273** 1 BxN
 2 PxR NxKP!
 3 PxN QxPch and wins
 Black Continues 4 QxB/Q6.
- 274** 1 BxPch!
 2 KxB Q- NSch
 If now 3 K- RI, Q- B6 mate.
 3 K- Bl QxRch
 If now 4 R- K1, Q- R6ch forcing checkmate.
 4 K- N2 Q- NSch
 5 K- Bl O- B6ch
 6 K- K1 QxRch
 Black wins the Bishop to .
- 275** I RxBch!
 2 PxR QxKPch
 Blaek wins the RQok.
- 276** If Bla k tries tQ win a piece by the dQuJle attack I ... O- K4? he fails after 2 N- B3! The right way IS:
 1 RxN!
 2 RxR Q- K4!
 Black wins the Rook hecaus of the threat Q- R7 mate.
- 277** 1 RxN!
 2 PxR B- QSCh
 Bla:k wins the RQok.
- 278** I NxQP!
 2 PxN Q- RSCh
 Black continues QxB.
- 279** 1 R- - 4!
 2 B- 84
 Afte. 2 B- KA Black has the s me winning move.
 2 P- QN4 and wins
- 280** I P- K6!
 Th. eatens P- K7.
 2 R- K1 PxP
 Black wins a piece.
- 281** 1 P- N3!
 2 Q- R4 BxKBPch!
 3 KxB P- N4ch
 Black wins the Queen and comes out a Ro k ahead.
- 282** 1 P- KN4!
 2 B- N3 P- NS
 If the attacked Knight mQves, 3 N- KS wins a piece.
 3 P- QRJ PxN!
 4 PxB PxP
 The double attack wins a piece.
- 283** 1 P- QS!
 Threatens 2 QxQch! 3 KxQ.
 P- Q6ch winning a piece.
 : QxQ PxQ
 Bla-k wins a piece. for if 3 N moves . P- Q7(h wins the Rook.
- 284** I NxPch!
 2 PxN Q- Sch
 3 K- RI RxR and wins
- 285** 1 RxB
 2 RxR BxPch
 Blaek continues 3 BxR.

286 1 Q- B51
This wins a piece, as White can
not guard both Rook and Knight.

287 1 Q- N3!!
Threatening QxP mate and
also attacking White's Bishop. White
can stop the mate only by losing
his Bishop. Instead this follows:
2 BxO N- K1 mate!

288 1 NxB('h
Forcing White's reply.
2 QxN Q-Q5ch and wins
Black continues 3 QxN/B6.

289 3 se

BxB
R-K1
PxN
B-B

- If 2 . . . BxB; 3 PxN or 2 . . . PxP; 3 BxB. White wins a piece in either event.
- 308** 1 N- K6! Q- R4ch
If 1 . . . QxB; 2 N/NS- B7 mate.
 2 B- - 2 QxBch
 3 QxQ NxQ
 4 N/NS- B7 mate
- 309** 1 B- B4! RxRch
H I . . . QxB; 2 RxRch etc.
 2 BxR! Q-R4
 3 R-K1! Resigns
If the Bishop moves, < Q- K8ch! decides.
- 310** 1 NxBP! QxN
 Else his Rook goes lost.
 2 BxPch Resigns
 Whit. wins the Queen.
- 311** 1 PxP BxP
 Or I . . . NxQBP; 2 BxN winning a piece.
 2 BxB NxB
 3 RxN! Resigns
If 3 . . . QxR/B4; 4 RxRch etc.
- 312** 1 N- K6ch! QxN
 2 Q RSch K- NI
If 2 . . . K- R3; 3 P- NS mate.
 Or 2 . . . P- N3; 3 Q- R7ch, K- B3; 4 QxP mate.
 3 B-R7ch K- RI
 < B- N6 dis ch K- NI
 S Q-R7 mate
- 313** 1 N- N5! R-Q1
If 1 . . . QxQ; 2 NxP/B7 mate!
 2 QxQ RxQ
 3 NxP/B7ch K- NI
 4 P-R5 Resigns
 The Rook is trapped, leaving Black with a lost ending.
- 314** 1 B- QS! Resigns
If 1 . . . RxR; 2 Q- N8 mate. If I . . . RxB; 2 RxR mate or 1 . . . QxB; 2 RxRch followed by mate.
- 315** 1 N- NS! B. N
 2 BxB NxPch
 3 RxN . . .
 White continues < BxR.
- 316** 1 Q-K6ch! K- R2
 No better is 1 . . . K- R4
 2 N- B6ch PxN
 3 QxQ Resigns
- 317** 1 BxPch! K, B
 2 QxQ Resigns
- I** **318** 1 N- - 5! NxN
If I . . . QxQ; 2 NxNch wins a piece.
 2 QxQ NxQ
 3 RxB! QN- Q2
 4 RxR KxB
 5 P- K5 N- Q4
 6 BxN PxN
 P- K6 and wins
- 319** 1 BxN! PxB
 2 NxP/B6ch! B: N
 3 RxNch! Resigns
 White continues 4 QxQ.
- 320** 1 RxP! QxKB
 2 8-B5! QxQ
 Expecting , RxQ??, R- 8ch and Black forces mate.
 3 RxRch! QxR
 q RxQ mate
- 321** 1 N- B6!! Resigns
 No matter how Black plays he is checkmated. For example: 1 . . . NxQ; 2 R" P mate. Or I . . . PxN; 2 QxRP mate. Or I . . . P- R3; 2 Q-R7 mate.
- 322** 1 P-Q5! Resigns
 In saving his Queen, Black loses his Knight.
- 323** 1 NxP! BxQ
 "Best" is 1 . . . PxN; 2 QxB and White wins easily.
 2 BxPch K- K2
 3 N- Q5 mate
- 324** 1 N- 5! Q- R5
 2 B- NSch! QxB
 3 NxPch Resigns
 Black loses his Queen.
- 325** 1 RxN! Q. R
 2 NxP Q- Bl
 3 BxB Q, B
 4 N- N6! B-B3
 5 N- K7ch! K- RI
 6 QxB! P, Q
 7 BxP mate
- 326** 1 P- B7 dis ch K R2
On 1 . . . B- N2 White makes a new Queen.
 2 Q- B5ch K- RI
 3 Q- B6ch K- R2

- 4 P- N6ch Resigns
Black loses his Queen
- 327** 1 N- N6!
2 N/B3xB
3 NxN
4 BxPch Resigns
White wins a whole Rook.
- 328** 1 QxN!!
2 P- QB4
3 RxPch
4 R- NB dbl ch
5 R- Nlch
6 RxQ mate
- 329** 1 N- Q6
If 1 . . . R- Bl White wins the Exchange in the same way. But if 1 . . . k- KN1?; 2 N- B7 mate!
2 NxN . . .
White wins the Exchange by 3 BxR etc.
- 330** 1 RxB!
2 N- KN6! Resigns
If 2 . . . QxQ; 3 N/QS K7 mate.
- 31** 1 . . . B.N!
2 QxR N- K4
Threatens . . . Q- NS.
3 K- Rl BxNPch!
4 KxB Q- NSch
5 K- Rl Q- KSch
6 K- Nl N- B6ch
7 K- N2 N- RS dbl ch
8 K- N3 Q- N7ch
9 KxN B- K2ch
And Black mates hex! move,
- 332** 1 . . . N- - !
2 R- Ql Q- R8ch
3 K- K2 N- BSch!
Resigns
If 4 PxN, QxRch; 5 K- K3, Q- Q6 mate. If 4 K- B3, QxNPch wins the Queen.
- 33** 1 . . . B- K6!
Resigns
Black threatens mate as well as . . . BxBch.
- 34** 1 . . . RxKP!
2 QxR Q- B6ch
3 Q- B2 QxQ mate
- 335** 1 . . . N- B2
Resigns
White must lose the Knight or the Bishop.

- 1** 1 . . . NxP!
2 QxQ NxRch
3 K- Bl BxQ
4 KxN RxN
Resigns
- 37** 1 . . . NxN
2 QxN N- NSch!
Resigns
White loses his Queen.
- 338** 1 . . . NxP!
If now 2 BxB, N- Q6ch followed by . . . QxB. If 2 PxN, BxB etc.
- 39** 1 . . . QxR!
2 RxQ R, N
3 RxR R, R
4 Q- R3 . . .
After 4 Q- RI Black wins the Queen the same way.
4 . . . RxPch
5 K- Rl RxPdisch
Resigns
White loses his Queen.
- 30** 1 . . . N- K6
Forcing White's reply,
2 R- Kl N- BSch!
3 BxN RxR and wins
- 341** 1 . . . BxQP!
2 QxB BxPch!
3 NxN R, Q
Resigns
- 342** 1 . . . NxBP!
2 KxN BxNPch
Resigns
White loses his Queen.
- 38** 1 . . . Q- BBch
2 K- R2 Q- B5ch
If now 3 K- NI, N- B6ch wills White's Queen.
3 K- Rl Q- KBBch
4 K- R2 QxR and wins
- 344** 1 . . . P- Q6!
If now 2 QxP, QxB etc.
2 BxQ P"Q and wins
White loses his Rook or Bishop.
- 345** 1 . . . B- KR6!
2 QxR B- QB4ch
If fOW 3 R/K4 Q4, BxRch: 5 RxB, Q- K8 mate.
3 K- R1 BxPch!
4 KxB Q- NSch

- If now 5 K- RI, Q- H6 mate.
 5 K- BI Q- B6ch
 6 K- KI Q- B7 mate
- 346** I . . . N- KB6ch!
 If now 2 K- RI, NxR wins.
 2 PxN Q- N3ch
 3 K- RI N- N6ch!
 4 RPxN QxQ
 Resigns
- 347** I . . . RxBch!
 2 KxR B- Q6ch!
 Re ign
 White 10 Es his Queen.
- 348** I . . . N- KN6!
 2 QxQ N/Q5 K7 mate
- 349** I QxHch! KxQ
 2 B- 12 dis ch! and wins
 White continues 3 BxQ.
- 350** I B- H7ch K- RI
 2 B- N8disrh! KxB
 Or 2 . . . B- R3; 3 Q- R7 mate.
 3 Q- R7 mate
- 351** I N- B7!! Q- R3
 If 1 . . . KxN; 2 PxP dis ch wins
 Black's Queen.
 2 PxP and wins
 Black cannot s ve his Queen,
 Rook, and Bishop.
- 352** I NxP! RxQ
 If I . . . NxB; 2 N- NS di ch,
 K- RS; 3 RxP male.
 2 NxH dis ch K- B3
 3 NxQ and wins
 While com{s out the E fhang
 ahead.
- 353** I RxN! PxR
 2 QxR(h!) KxQ
 3 PxPdisch and wins
 White continues 4 PxQ.
- 354** 1 QxNch! K- K2
 If 1 . . . KxN: 2 N- B6 dis ch
 and mate.
 2 N- Q6 Resigns
- 355** I R- Q7ch R- 82
 2 RxRrh KxR
 3 B- 88disch . . .
 White continues 4 BxB.
- 356** I R- KRI . . .
 Threatens 2 K- N2 dis ch and
 mate.
- I . . . K- R4
 2 K- N. dis ch . . .
 White wins the Bishop.
- 357** I Q- QS . . .
 Threatening a disrover.d check-
 such as H- B6 dis rho
 I . . . Q- BSch
 If I . . . K- RI; 2 Q- Sch and
 male next move.
 2 R- BI dis ch Resigns
- 358** I Q- BS"h R- K2
 2 N- N6ch! KxB
 If 2 . . . PxN; 3 R- H8ch, KxB;
 4 PxN dis "h, K- K3; S R- Klch
 and White mates soon
 3 PxN tli, ch K- NI
 If 3 . . . KxN; 4 Q- BS male.
 4 NxRfh K- Rl
 5 N- N6rh K- NI
 6 Q- BSrh! RxQ
 7 RxR mate
- 359** : P- Q5 dis eh Resi! n,
- 360** I B- RSch! P- N3
 2 NxNP! N- N3
 If 2 . . . PxN; 3 BxP male.
 3 N- K5 mate
- 361** I I hN N, B
 2 ! hP dis eh K- Q2
 3 B"B Resigns
 If 3 . . . RxB; 4 N- KSch Wns
 the Bishop.
- 362** I NxPch! BxN
 2 RxB BxB
 3 RxPch K- Rl
 4 RxP diH h K- NI
 5 R- KN7ch K- RI
 6 R- QB7disch K- NI
 7 RxB Resigns
- 363** I RxB! QxR
 2 I xPch K- NI
 : P- BS dis ch . . .
 While continues 4 PxQ.
- 364** 1 QxPrhr KxO
 2 PxP dis eh K- Nj
 3 PxP . . .
 White plays 4 PxR/Q, leaving
 him a whole Rook ahead.
- 365** I R- RS.:h! KxR
 2 P- K6 dis eh Q- N2
 3 BxQrh ResiR s
 Black has only two pieces for
 the Queen.

- 3.. White wins the Queen:**
I N- B5 dis(h Resigns
- 367** I Q- RSch! K- N2
If j . . . KxQ; 2 N- H7 dis (h
B- N: 3 RxB mate.
2 Q-R7ch K- 81
3 QxR N- K2
4 RxBch Q, R
5 N- R7ch Resigns
White wins the Queen
- 368** 1 N- R5 P, N
2 BxPeh K- R1
3 B- N6 dis eh K- NI
4 Q- R7<h K- BI
5 B- R6ch K- K2
6 QxPch K- Ql
7 QxR male
- 369** j R- K1ch! P, R
2 BxPch! K" B
3 RPxPdisch K- NI
4 R- H8 male
- 370** I R- K7! BxN
2 RxPch K- R1
3 RxB dis eh K- NI
4 RxB Resil ns
- 371** 1 RxNch K, R
2 NxP dis ch and wins
- 372** I Q- RRch N- NI
2 QxPch! K, Q
3 BxB dis ('h K- R1
4 RxN h! K, R
5 R- Nlth K- RI
6 B- B6 mate
- 373** I R- K7! K- NI
II 1 . . . OxR; 2 I- B6 dis eh
wins the Queen
2 RxRP and wins
- 374** I QxRPeh! BxQ
2 P- D7 dis eh P- K4
. Bl P mate
- 375** I N- N6eh! PxN
2 PxNP dis th and wins
- 376** I QxPch! Q, Q
2 RxQch K, R
3 R-R1ch B- R7
4 RxB" h K- N2
5 B- R6 h K- R2
6 BxR mate
- 377** 1 R- N7'h K- BI
2 RxQP dis eh K- NI
. 1 R- KN7ch K- I H
. H- N7 dis.:h K- NI
5 RxR" h N- NH
t RxN mate
- 378** I QxP" h! K, Q
2 R- QR3rh K- N2
. H- H &h K- RI
4 B-H8 m31
- 379** I QxPch! KxO
2 f- RSch! K, R
3 B- H7 mate
- 380** r R- D8 dis eh B-R4
2 QxHt:h! P, Q
3 R- Rb mate
- 381** j Nx; P! K, N
2 QxPch! KxQ
3 BxN mate
- 382** 1 P- N4! N- BS
If I . . . N- B3; 2 R- QS dis eh
wins the Knight.
2 BxN dis eh and wins
- 383** I N- K6 dis eh! P, Q
2 B- N7 mate
- 384** 1 QxRP! P, Q
2 PxP dis "h K- BI
. R- NI kh! KxR
4 P- R7ch K- BI
5 P- RK/Q mate
- 385** j . . . BxN!
2 RxR P- K7 disch
3 K- RI P- K8/Q mate
- 386** 1 . . . QxB!
So that if 2 QxQ, R- K8ch, 3
f- Bl, RxBch!: 4 RxR, P- B7
malt.
2 Q- I H Q- N7!
3 Q- Bl QxR!
" QxQ R- K1 kh!
5 QxR P- B7 dis ch
Bb (k mates in two moves.
- 387** I . . . N- Q5disch!
2 N- Q2 RxN(h
3 RxR N- E6ch
Followed by 4 . . . NxR.
- 388** I . . . N- RS dis ch
If now 2 K- NI, O- KN5 mate.
2 K- KI NxN mate

- 389** 1 ... $N \times P!$
 2 $Q \times N$ $Q \times Qch$
 3 $K \times Q$ $P-B6$ disch
 4 $N \times B$ $P \times R!$ and wins
- 390** 1 ... $N-N6ch!$
 2 $P \times N$ $P \times P$ dis ch
 3 $B \times R$ $Q-R5$ mate
- 391** 1 ... $R \times NPch!$
 2 $K : H$ $R \times Pch!$
 3 $B \times R$ $P-K6$ dis ch
 Resigns
 If 4 $R-Q5$ ({} ; !), $Q \times Bch$; 5 $K-R1$, $Q \times Rch$; 6 $K-N2$, $Q-B7ch$; 7 $K-R1$, $P-K7$ and wins.
- 392** 1 ... $Q \times Rch!$
 2 $K \times Q$ $N-B4$ dis en
 Followed by 3 ... $N \times Q$.
- 393** 1 ... $Q \times B!$
 2 $P \times Q$ $R-Q1$ dis "I"
 Followed by 3 ... $R \times Q$.
- 394** 1 ... $Q \times N!$
 2 $B \times Q$ $P-K6$ dis ch
 3 $Q-N2$
 If 3 $Q-B3$, $B \times Qch$; 4 $R \times B$, $N \times P$; 5 $R-Q1$, $N \times B$; 6 $R \times N$, $B-B4$ with a winning endgame.
 3 ... $B \times Qch$
 4 $K \times B$ $N \times P$
 5 $R-R4$
 If 5 $R-Q1$, $R \times N!$; 6 $B \times R$, $P-K7$ and wins.
 5 ... $KR-Q1$
 6 $B-N6$ $R-Q7ch$
 7 $K-H3$ $R \times N$!
 $B \times R$ $P-K7$ and wins
- 395** 1 ... $P-K7$ dis ch
 Black wins, for if 2 $R-B2$, $Q \times Rch$ etc.
- 396** 1 ... $R \times KNP!$
 2 $P \times Q$ $R \times Rch$
 3 $B \times R$ $R-Q7$ dis ch
 4 $K-N1$ $B-Q5ch$
 5 $B-B2$ $R \times Rch$
 6 $Q-K1$ $R \times Q$ mate
- 397** 1 $Q \times Pch!$ $K \times Q$
 2 $B \times P$ dbl ch $K-N3$
 If 2 ... $K-K2$; 3 $R-B7$ mate.
 3 $B-B7ch$ $K \times P$
 4 $B-B1ch$ $K-N5$
 5 $R-B4ch$ $K-N4$
 6 $P-R4ch$ $K-R3$
 7 $R-B6$ mate

- 398** 1 $Q-R5ch!$ $N \times Q$
 2 $P \times P$ dbl ch $K-N3$
 3 $B-B2ch$ $K-N4$
 4 $R-B5ch$ $K-N3$
 If 4 ... $K-N5$; 5 $P-R3ch$ leads to quick mate. Likewise if 4 ... $K-R5$; 5 $R-K4ch$ etc.
 5 $R-B6$ dbl ch $K-N4$
 6 $R-N6ch$ $K-R5$
 7 $R-K4ch$ $N-B5$
 3 $R \times Nch$ $K-R4$
 9 $P-N3!$
 Followed by 10 $R-R4$ mate.
- 399** 1 $Q-Q8ch!$ $K \times Q$
 2 $B-R5$ dbl ch $K-K1$
 3 $R-Q8$ mate
- 400** 1 $N \times BP!$ $P \times N$
 2 $N-B6ch!$ $Q \times N$
 3 $Q-Q8ch!$ $B \times Q$
 4 $B-N5$ mate
- 401** 1 $Q-Q7ch!$ $B \times Q$
 2 $N-Q6$ dbl ch $K-Q1$
 3 $N-B7ch$ $K-B1$
 4 $R-K8ch!$ $B \times R$
 5 $R-Q8$ mate
- 402** 1 $N-K7$ dbl ch $K-R1$
 2 $N-N6ch!$ $P \times N$
 3 $R \times P$ dis ch $Q-R5$
 4 $R \times Q$ mate
- 403** 1 $N \times P!$ $N-K2$
 If 1 ... either $N \times N$; 2 $R \times Nch$ is deadly.
 2 $N \times N!$ $Q \times Q$
 3 $N-B6$ dbl ch $K-B1$
 4 $B-N$ mate
- 404** 1 $B \times P!$ $B \times R$
 2 $B \times P$ dbl ch! Resigns
 If 2 ... $K \times B$; 3 $Q-K6$ mate.
 Or 2 ... $K-Q1$; 3 $Q-K8ch$ winning Black's Queen.
- 405** 1 $Q-Q8ch!$ $K \times Q$
 2 $B-KN5dblch$ $K-K1$
 3 $R-Q8$ mate
- 406** 1 $Q-Q8ch!$ $K \times Q$
 2 $B-KN5dblch$ $K-K1$
 Or 2 ... $K-B2$; 3 $B-Q8$ mate.
 3 $R-Q8$ mate
- 407** 1 $R \times NP!$ $P \times R$
 2 $Q-R7ch$ $N-Q2$

If 2 . . . K—Q1; 3 Q—R8ch is decisive.

3 BxN! Q—N1

If . . . QxB; 4 QxQch, KxQ; 5 RxR and White wins easily.

4 R—N7ch! KxR

If 4 . . . RxR; 5 QxQ and wins. Or 4 . . . K—Q1; 5 QxQch and wins.

5 B—B8 dbl ch! and wins

The most beautiful double check ever played. After 5 . . . KxB; 6 QxQch White wins a Rook.

- 408** 1 R—Q7 QxR
2 RxNPch! KxR
3 B—R6ch K—R1
4 N—N ch! rxN
5 PxP Q—B8ch
6 K—R4 Q—B6
7 B—N7 dbl ch KxB
8 Q—R7 mate

- 409** 1 Q—Q8ch! KxQ
2 B—KN5dblch K—K1
3 R—Q8 mate

- 410** 1 R—N8 dbl ch 1 KxR
2 R—KN1 mate

- 411** 1 N/Q2xN! NxNch
2 QxN! QxQ
3 N—B6 dbl ch K—Q1
4 R—K8 mate

- 412** 1 B—Q6dblch! KxB
2 R—Q3
White wins the Queen.

- 413** 1 R—N8ch! KxR
Or 1 . . . RxR; 2 NxQ etc.
2 NxQ dbl ch Resigns
White wins the Black Queen without losing his own.

- 414** 1 Q—Q7ch! BxQ
2 N—Q6 dbl ch K—Q1
3 N—B7ch K—B1
4 R—K8ch! BxR
5 R—Q8 mate

- 415** 1 . . . B—Q6 dbl ch
2 K—K1 R—B8 mate

- 416** 1 . . . R—B8 dbl ch!
2 KxR Q—B5ch
3 K—Q2 Q—Q6ch
4 K—K1 Q—K6ch
5 K—B1 R—KBI
Resigns

White is helpless: for example 6 Q—B3, B—R6ch etc.

411 1 . . . N—B6 mate!

418 1 . . . Q—N7ch!
2 KxQ RxNP mate

419 1 . . . QxR!
2 PxQ B—N5 dbl ch
3 K—Q1 R—K8 mate

420 1 . . . RxBP!
2 QxQ RxN mate

421 1 Q—Q5ch! Resigns
If 1 . . . RxQ; 2 RxR mate.
(If White plays 1 QxQ in the diagram position, Black can make a fight of it with t . . . N—B7 dbl ch or . . . N—B5 dis ch.)

422 1 N—Q5 Q—Q1
2 BxP Q—Q2
3 Q—N4! R—K3
If 3 . . . QxQ; 4 RxR mate.
4 RxR QxR
If 4 . . . PxR; 5 N—B6ch.
5 N—B6ch K—B1
If 5 . . . QxN; 6 QxBch and mate follows.
6 B—Q6ch! QxB
7 QxBch K—K2
8 N—N8 mate

423 1 Q—B4! Resigns
White threatens 2 Q—N8 mate, and if 1 . . . RxQ; 2 RxN mate.

424 1 R—Q7! QxR
If 1 . . . NxR; 2 Q—KN4ch, K—R3; 3 R—B5 wins.
2 QxNch K—N3
3 R—B5 Resigns
Black's King cannot escape.

425 1 RxPch! QxR
If 1 . . . KxR; 2 BxN, QxB; : R—KN1ch forcing mate.

3 BxNch R—B2
3 R—KN1! QxR
4 QxRch K—R1
5 Q—R5ch K—N2
6 Q—R6 mate

426 1 R—BBch! QxR
2 QxPch! RxQ
3 RxR mate

427 1 R- Q5ch! NxR
If 1 . . . K- R3; 2 B- B8ch wins.
 2 B K c K- R4
 3 R- QR7ch R- R3
 4 RxR male

428 1 R- KS Q-Q2
 2 RxRch QxR
 3 P- Q7! QxP
 " Q- N8ch K-R2
 5 Q- RBch! NxQ
 6 R- N7 mate

429 1 B- R3! QxB
 2 Q- K6! N-Q1
 3 Q- B7ch! NxQ
 4 N- K6 mate

430 1 Q- R6! Resigns
If 1 . . . BxQ; 2 N- K7 mate.

431 1 8- B6! PxR
Or 1 . . . R- KNI; 2 QxNPch!, RxQ; 3 R- QBch and mate follows.
 2 KPxP R- KNI
 3 R- Q8! QRxR
 4 RxR Resigns
 White threatens mate, and if . . . RxR; 5 Q- N7 mate.

432 1 Q- K7! Q- B2
If 1 . . . RxQ; 2 R- B8 mate.
 H 1 . . . RxR; 2 Q- N7 mate.
 2 Q- BBch! RxQ
 3 RxR mate

433 1 RxP! Resigns
If 1 . . . RxR; 2 Q- - 8 male:
 if 1 . . . QxR; 2 Q- Q1 male.

434 1 RxB! Resigns
If 1 . . . R/NIxR; 2 RxR. **Or** 1 . . . RJRlxR; 2 RxR. In either case White has won a piece.

435 1 BxP! PxR
 2 NxP R- KNI
 3 R- KB! Resins
If 3 . . . RxR; 1 Q- N7 mate. **If** 3 . . . QxR; 4 Q- B6ch and mate next move.

436 1 RxB! QxR
 2 Q- N6 Res! fl
 There is no defense to the e ming
 3 QxRr mate.

437 1 R- QB5ch! K- NI
If 1 . . . N- B2?: 2 QxQ. **If** 1 . . . R- B2; 2 RxRch, KxR; 3 RxPch with an easy win.

2 BxP! RxB
If 2 . . . QxQch; 3 B- N2 dis ch! and wins-

3 RxRch K, R
 < Q- N2ch K- NI
 5 R- N5ch K- B2
 6 Q- N7ch K- Q3
 7 R- Q5 mate

438 1 R- KB! QxR
Or 1 . . . RxR; 2 Q- N7 mate.
 2 Q- B6ch R- N2
 3 QxR mate

439 1 PxP! NxQ
 2 PxN dis ch K- NI
 3 R- RBch! KxR
 4 P-B7! B- K2
If " . . . Q- R5; 5 PxN/Qch and mate next move.

5 R- RICh B- R5
 6 P- B8/Q mate

4 1 R- KR3! QxR
 2 QxR mate

441 1 P- KB5! Q- N'
If 1 . . . QxP: 2 BxP mate. **If** 1 . . . BxP; 2 BxPch, QxB: 3 RxR mate.

2 BxPch! QxB
 3 p- B6 Q- N3
 4 P- B7 dis ch N- K4
 5 RxN! PxR
 6 QxPch! Resign

If 6 . . . RxQ; 7 P- BB/Qch and mate next move. **If** 6 . . . Q- N2: 7 QxRch, BxQ; 8 PxB/Qch, Q- NI; 9 Q"Q mate.

442 1 BxP! RxR
 2 NxP Q-K2
 3 N"R QxN
 4 Q- B4! R-K2
 5 P- B6!
If no . 5 . . . R- K3; 6 RxN!, RxR; 7 P- B7 threatening 6 Q- B6 mate or 8 PxQ/Qch or 6 QxRch, Q"Q; 9 P- B8/Q mate.

5 . . . N- N3
 6 RxR N"R
 7 P- B7! Resigns

If 7 . . . Q- KB1; B Q- B6ch, Q- N2; 9 P- B6/Qch and mate next move.

- 443** 1 Q—K8! K—R4
 If 1 . . . RxR; 2 Q—N5 mate.
 2 Q—B6! Resigns
 White wins the Black Rook, which cannot move.
- 444** 1 N—R6ch! PxN
 If 1 . . . K—R1; 2 NxPch wins the Queen.
 2 BxN Resigns
 Black is helpless against the coming Q—KN3ch.
- 445** 1 R—K8! Resigns
 If 1 . . . QxR; 2 Q—N7 mate. Meanwhile Black is helpless against a triple mate threat.
- 446** 1 B—Q6! Resigns
 If 1 . . . QxB; 2 NxKBP mate.
- 447** 1 R—K8ch! RxR
 If 1 . . . Q—B1; 2 QxBch leads to mate.
 2 QxBch K—R1
 3 QxRch Q—B1
 4 QxQ mate
- 448** 1 N—Q2! P—Q3
 If 1 . . . NxN; 2 R—N5 mate.
 2 NxN! PxR
 If 2 . . . NxN; 3 R—K8 mate.
 3 NxN mate
- 449** 1 Q—K5! Resigns
 Black must lose the Queen, as White threatens QxNP mate, and if 1 . . . QxQ; 2 RxR mate.
- 450** 1 N—R5! PxN
 If 1 . . . NxN; 2 QxRPch, K—B1;
 3 QxBP mate.
 2 R—KN3 Resigns
 There is no good move. If 2 . . . P—R5; 3 N—K6 dis ch, PxR; 4 Q—N7 mate.
 If 2 . . . B—KB1; 3 NxRP dis ch, N—N5; 4 N—B6 mate.
- 451** 1 RxNch Resigns
 If 1 . . . RxR; 2 RxRch followed by 3 QxR with a piece ahead.
 If 1 . . . QxR; 2 RxQch, KxR;
 3 QxNch and wins.
- 452** 1 RxN! QxR
 2 Q—B3 Resigns
 If 2 . . . Q—B3 or 2 . . . Q—K2 (to stop the threatened 3 Q—B7 mate), then 3 Q—Q5ch forces mate.

- 453** Black's Rooks are overworked. He depends on the trap 1 RxB?, RxR; 2 QxR, QxQ; 3 RxQ, R—K8ch; 4 N—B1, N—K7ch; 5 K—R1, RxN mate; but White is too wily for him:
 1 QxB! Resigns
 Black loses at least a piece and may get mated, for example 1 . . . RxQ; 2 RxR mate. If 1 . . . QxQ; 2 R/Q1xQ! and if Black captures either Rook, White mates.
- 454** 1 QxRP! QxQ
 If 1 . . . R—H2; 2 QxR! winning as in the main line.
 2 R—K8ch B—B1
 2 B—Q4ch Q—KN2
 4 RxB mate
- 455** 1 Q—R5ch! RxQ
 2 B—N6 mate
- 456** 1 B—B6! Resigns
 White threatens 2 Q—R6 and 3 Q—N7 mate. Black cannot play 1 . . . NxR because of 2 Q—R8 mate.
- 457** 1 . . . R—Q7!
 2 QxR NxP
 Resigns
 Black attacks the Queen and also threatens . . . QxRP mate.
- 458** White expects to recover the Exchange after 1 . . . RxRch; 2 QxR etc. But . . .
 1 . . . Q—Q2!
 Resigns
 If 2 QxQ, RxR mate. If 2 Q—B4, RxRch; 3 QxR, QxN and Black is a Rook ahead.
- 459** 1 . . . NxBch
 Resigns
 White's Queen Knight is pinned, so that after 2 QxN there follows 2 . . . QxRch.
- 4 1 . . . R—N3ch
 2 K—R2 Q—Q7ch!
 3 BxQ R—B7ch
 4 Q—N2 RxQ mate
- 461** 1 . . . N—B6!
 Resigns
 If 2 BxN, RxN mate. On other moves there follows 2 . . . RxNch!; 3 BxR, RxKRP mate.

- 462** 1 R—K7!
Resigns
Black threatens 2 . . . QxRP mate or 2 . . . Q—N7 mate. If 2 RxR, QxR mate.
- 463** 1 R—K8ch!
Resigns
If 2 QxR, QxN mate. If 2 NxR, Q—R8 mate.
- 464** 1 P—N5!
2 PxP RxN!
3 PxR P—N6!
Threatens . . . P—N7 etc.
4 PxP P—B6ch!
If now 5 KxP, KxB wins.
5 PxP P—R6!
Resigns
If 6 K—Bl, KxB wins.
- 465** 1 RxBch
2 RxR QxR
Black has won a piece.
- 466** 1 B—Q4!
2 Q—Q3 . . .
If 2 N—K3, QxN wins a piece.
If 2 Q—K3, BxN; 3 KxB, N—Q4 with the same result.
Or 2 Q—KN3, BxN; 3 KxB, N—R4 again winning a piece.
2 . . . QxQ
3 NxQ BxN
4 KxB RxN
Resigns
Black has won a piece.
- 467** 1 N—B4!
2 NxN RxBch
Followed by 3 . . . BxN and Black has won a piece.
- 468** 1 RxN!
Winning a piece, for if 2 QxR, QxP mate.
- 469** 1 Q—K4!
If now 2 QxQ, N—Q6ch and 3 . . . RxR mate.
2 R—B4 N—Q6ch!
3 K—N1 . . .
Or 3 K—B2, QxQ etc.
3 . . . QxQ
4 RxQ R—B8 mate
- 470** 1 NxP!
2 PxN QxNPch
If now 3 Q—KN2, BxNch wins.
- 471** 1 B—R6
Resigns
Black threatens 4 . . . BxNch, and also . . . Q—R7ch. If 4 R—K2, Q—R7ch; 5 K—Bl, Q—R8ch is murderous.
- 472** 1 N—K7!
If now 2 NxR Black wins as in the main line. If 2 QxN, QxRch wins.
- | | |
|----------|-----------|
| 2 R/B1xP | RxPch! |
| 3 PxR | QxBch |
| 4 P—B3 | QxPch |
| 5 K—R2 | B—K4 mate |
- 473** 1 R—Q5ch!
2 QxR Q—R7!
Resigns
White has no satisfactory defense against the threat of . . . Q—R7 mate.
- 474** 1 NxBch
2 QxN . . .
White's Knight at Queen 2 is pinned.
2 . . . BxNch
Black has won a piece.
- 475** 1 PxP QxP
If 1 . . . BxP; 2 BxN wins a piece.
2 NxB QxN
3 BxN and wins
White has won a piece.
- 476** 1 B—R6ch KxB
Or 1 . . . K—N3; 2 PxPch etc.
2 QxKBP mate
- 477** 1 P—KN4! B—N3
2 NxB and wins
White continues 3 QxN with a piece ahead.
- 478** 1 R—K8! QxR
2 BxNch K—N1
3 Q—R8 mate

- 479** 1 RxP! R-KR1
If 1 . . . RxR; 2 QxPch leads to mate.
2 QxPch! RxQ
3 R-N8 mate
- 480** 1 R-R7ch! KxR
2 QxPch Resigns
White's R-KR1ch forces mate.
- 481** 1 RxB! QxR
2 BxN and wins
White wins the Queen.
- 482** 1 QxNch! BxQ
2 NxP mate
- 483** 1 B-R3! P-B3
Or 1 . . . QxB; 2 QxR etc.
2 BxQ PxQ
3 BxN/R4 and wins
White is a Rook ahead.
- 484** 1 R-B8ch! RxR
Forced.
2 QxQ
White has won the Queen for a Rook.
- 485** 1 R-R4 NxR/R5
If 1 . . . QxQ; 2 R/R5xP mate.
Or 1 . . . P-KR4; 2 RxNP dis ch,
QxQ; 3 RxPch, N-R3; 4 R/R5xN mate.
2 QxQ and wins
- 486** 1 Q-KN4ch! Resigns
After 1 . . . QxQ; 2 RxRch and
3 PxQ White is a Rook ahead,
- 487** 1 RxNch! KxR
If 1 . . . QxR or . . . RxR; 2
QxP mate.
2 N-N6ch! PxN
3 Q-R8ch K-B2
4 QxP mate.
- 488** 1 RxN! PxR
2 BxPch K-N2
3 Q-R5 Resigns
There is no good defense to the threat of < Q-R6ch, K-R1; 5 B-N6 dis ch, K-N1; 6 Q-R7 mate or 6 Q-R8 mate,
- 489** 1 R-R7ch K-R3
2 RxNch KxR
3 QxR
White has won a piece.
- 490** 1 N-Q5 Q-Q1
2 BxN PxR
3 NxR
White has won a piece.
- 491** 1 QxPch K-B4
2 R-B6ch Resigns
White wins the Queen.
- 492** 1 Q-Q8ch R-K2
If 1 . . . K-B4; 2 P-N4 mate.
2 N-Q7ch Resigns
White wins the Rook.
- 493** 1 RxN
Or 1 BxN etc.
1 RxR
2 BxR QxB
3 QxNPch K-R2
4 Q-R5ch K-N2
5 R-N3ch K-B3
6 Q-N5 mate
- 494** 1 NxR RxN
2 QxN Resigns
White has won a piece.
- 495** 1 B-B5 RxRch
2 QxR Q-Q3
If 2 . . . QxB; 3 Q-K8 mate.
3 Q-K8ch Q-B1
4 BxPch Resigns
White wins the Queen.
- 496** 1 NxP! PxN
2 P-K7 R-K1
3 Q-K1! Q-R3
If 3 . . . QxQ; 4 BxP mate.
4 Q-K3! Q-R5
5 Q-B4! Resigns
- 497** 1 NxNP! PxN
2 RxPch K-B2
3 RxNch KxR
4 QxR
With two Pawns ahead plus the attack, White wins easily.
- 498** 1 Q-B7! Resigns
If 1 . . . QxQ; 2 BxNch wins a piece. If 1 . . . Q-N3; 2 QxB etc.
- 499** 1 Q-R3! Q-KB2
If 1 . . . QxQ; 2 BxPch wins a piece.
2 BxBch QxB
3 QxP
White has won a Pawn and has a winning attack.

- 500** I Q- K6ch K- N2
2 Q- K7ch Resigns
While win the K knight.
- 501** 1 R- K1! Rrsif ns
. lack {"annol defend himself. If
I . . . RxR; 2 QxBch. K- K2; 3
QxR and wins. If 1 . . . K- Q2; 2
RxR wills al once.
- 502** I QxRP! Resigns
If 1 . . . RxQ; 2 R- RH mate.
Slack "annot m"e! the threats of
2 QxR mat" or 2 QxP mate Or 2
Q= B7 mate.
- 503** 1 B- BI! BxB
2 RxB,h K- N2
3 KxN Resigns
White has won a rlece.
- 504** I BxP<h! Q, B
2 R- QB'h K, R
3 QxQ Resigns
White has all the play.
- 505** I BxN! Q, Q
2 R- Kleh R- K2
3 RxB<h K- S1
4 R- 8 mate
- 506** I RxB! Q, R
2 B- NS! Q- BI
If 2 . . . QxB; 2 8- B6 forces
mate.
3 HxR QxS
4 B- B6 Q- BI
S QxQch K"Q
6 R- QI Resigns
Only 6 . . . B- Q2 stops mate,
bU Ih.n 7 RxB leaves White a
piece ahead.
- 507** I R- K7! Q, R
2 QxR h R.,iln
White wins the other Rook as
. elL
- 508** 1 N- K6! N,"
If I . . . PxN; 2 Q- BHch. K-
n2; 3 Q- R6ch, K- N1; 4 R--HH
mate.
2 Q" Pch K- R1
3 QxN/K6 Resigns
White can . in as he pleas.
- 509** 1 R- K7! QxR
2 NxR Q- Bl
3 RxP ch! KxR
- 4 Q- RSch Q- R3
5 QxQ mate
- 510** I Q- B2<h Q- N3
If I . . . P- N3; 2 R- Q7ch,
K- NI; 3 Q- B4ch ford n/ male.
2 R- R1 ch KxR
3 QxQ Resigns
- 511** 1 RxR! QxR
: N- NS . . .
Another "way i 2 RxPch, KxR;
3 N- I\5eh and 4 NxQ.
2 . . . Q N.
: RxPch QxR
4 N- B7 male
- 512** 1 BxP Q- K3
2 R- QS Q- NS
H 2 . . . Nxil; 3 PxN, Q- N1
(or 3 . . . Q- B4 or : . . . QxP
with the ,ar e (e5ull); 4 NxBch
Wnning the Queen.
:1 QxQ NxQ
4 NxBch and win
- 513** 1 K- N3 R- QS
If the Rook mows on the fle, 2
NxN ...ins a piece.
2 N- IS,h Resigns
White wins the Rook.
- 514** I R- Q6 R- IB
Or 1 . . . R- K2; 2 NxNP and
willS.
2 N- Q7 . . .
White wins the Exchange.
- 515** I R- Q7! Q, R
2 Qxr h K- R1
" Q- N7ch K- R4
4 P- l'<4,h K- RS
5 S- Q4 Re5i! n
White intends 6 R- B2 mate.
- 516** 1 QxRch! Q, Q
2 R- Q7ch QxR
. RxQ h . . .
And 4 f hN wins a pierI.
- 517** I Bx: l'! Q- lo
If I . . . RxB: 2 Q- B8 mate.
If 1 . . . QxB; 2 Q- B6 male.
2 Q- -B7! P- K4
White thrFatened ! Bx!' male or
3 QxBI' mJte.
3 Q"l\ch! Q, Q
4 B- KR4ch Q- N4
5 B"Q mate

- 518** I RxN! QxR
 2 NxBch PxN
 J B—B5! Resigns
 Black has no adequate defense against the coming < QxRP and 5 Q—N7 mate.
- 519** I RxN! PxR
 2 RxP ...
 Threatens 3 N—B5 dis rho
 2 ... K—D2
 3 N—N5ch K—B1
 4 R—K6! ...
 Threatens 5 RxNch.
 4 ... Q—B5
 5 P—N3! QxRP
 6 R—K8ch! Resigns
 If 6 ... KxR; 7 Q—K6ch forcing mate.
- 520** 1 QxR! RxQ
 Or I ... QxQ; 2 NxQch, RxN; BxN winning a piece.
 2 N—B6ch K—R1
 . NxQ R : ,
 4 BxN and wins
- 521** 1 R—R8ch! RxR
 2 RxBch KxR
 3 Q—H6ch K—N1
 4 N—B6 mate
- 522** 1 N—N6 R—N1
 2 NxR RxN
 3 BxN Resigns
 White has won a piece.
- 523** 1 ... R—K6!
 If now 2 QR, Q—B8 mate.
 : (—N2 RxP and wins
- 524** 1 ... RxBch!
 2 QxR B—Q6ch!
 If no : K—B1, B—R6 wins,
 3 K—B3 B—N5ch!
 Resigns
 If 4 QxR, Q—B7 mat.
- 525** 1 ... R—N8ch!
 If now 2 K—R2, Q—K8 mate.
 2 RxR QxQ
 Resigns
- 526** 1 ... B—B7ch!
 Resigns
- 527** 1 ... I hN
 2 QxB R Peh
 3 BxR QxI ch
 4 K—R3 B—K5ch
 Black mates next move.
- 528** 1 R—R8ch
 Hesign
- 529** 1 BxN
 2 h B P—KN4
 Hk",k I i"s a piece.
- 530** 1 ... RxPch!
 : K"R RxR
 Black is two Pawns ahead, and will ",on win a Third.
- 531** 1 B—K7!
 This wins back the Exd, an r, leaving White in a hopeless situation "jt), two P Tns down
- 532** 1 ... RxB
 z KxR R—K1ch
 After 3 K—Q1 (or : K—B1), BxN Black has a winning Game.
- 533** t ... B—R5!
 Whichever Bishop White takes, Black replies 2 ... QxRch and 3 ... QxJ, with a Rook ahead.
- 534** I ... \ - IS
 2 R—B2 NxB
 : RxN RxN
 Resigns
- 535** 1 ... Q—Q3!
 Three tening ... QxQ as w"11
 the mate that actually occurs. If 2 QxP, RxI mate.
 2 Q—R3 Q—R7'h
 3 K—B1 Q—R8 mate
- 536** 1 ... R5
 If now 2 N—B3, QxQ wins a Rook. If 2 K—B2, RxR; 3 QxR, QxN etc.
 2 QxQ RxBch
 3 Q—B1 B—Q5ch
 4 K—R1 RxQ mate
- 537** I ... NxN!
 If no. 2 NxN, QxRch or 2 KxN, QxN.
 2 RxQ BxN
 Black comes out a piece ahead.
- 538** I ... N—B7ch
 Resigns
 If 2 QxN, QxN mate.
- 539** 1 ... R—Q8!
 2 QxR QxKPch
 : K—N2 N—R5ch!
 < PxN R—R6 mate

540	1 ... 2 KxR Resigns	RxBch QxNch	7 N—B6ch 8 R—R7 mate	K—R1
541	1 ... 2 NxN If the Queen moves, Black wins with ... NxNch. 2 ...	N—Q5! ... Q—R7 mate	1 RxPch! 2 Q—R5 mate	PxR
542	1 ... 2 QxQ Resigns	BxN BxQ	1 B—R6! 2 KR—K1ch If 2 ... B—K3; 3 Q—Q7 mate. 3 BxNch 4 Q—Q8ch! : R—KB mate	QxB B—K2 K—Bl BxQ
543	1 ... 2 K—R1 If 2 NxN, QxQ. If 2 PxN, BxNch wins the Queen. 2 ... 3 QxQch Resigns	N—B6ch! ... NxN NxQ	1 RxB! 2 B—K3! If 2 ... QxB; 3 RxPch, K—Q1; 4 QxN and mate follows.	KxR Resigns
544	1 ... 2 BxQ 3 K—Bl 4 Q—QB4	QxN! N—B6ch B—N4ch RxQ mate	1 B—R6! 2 N/K4xP The threat was 3 Q—R7 mate. 3 R—R8ch! 4 Q—R7ch 5 QxB mate	BxB KR—Q1 BxR K—Bl
545	1 ... 2 NxQ	QxPch! NxBP mate	1 R—KS!	... Threatens 2 Q—R5ch, K—N1; 3 N—K7ch!, RxN; 4 Q—R7ch and 5 R—R5 mate.
546	1 ... 2 KxR Resigns	R—N8ch QxQ	1 ... If 1 ... BxR? 2 Q—R5ch, K— N1; 3 N—K7ch and mate next move.	R—KB1
547	1 N—B6! 2 Q—R7ch! 3 B—K5 dbl ch K—R3 4 B—N7 mate	NxN NxQ	2 N—K7! If 2 ... RxQ; 3 R—R5 mate	Resigns
548	1 QxR! 2 N—B6ch After 3 NxQ White is a Rock ahead.	PxQ Resigns	1 P—Q7 Else the Pawn queens. 2 Q—Q6ch	Q—Q1 Resigns
549	1 RxN! Not 1 BxN allowing ... RxP with some chances. 1 ... 2 R—KR8ch! White continues 3 P—Q8/Q.	... RxP ... RxB	White wins a Rook.	
550	1 NxBP! 2 N—K4ch 3 R—QB2! 4 QxPeh Or 4 ... K—R1; 5 QxR, QxR; 6 QxBch, B—N1; 7 Q—B6 mate. 5 R—B7ch If 5 ... R—Q2; 6 N—B3 wins. 6 QxBch!	KxN K—N2 Q—R5 B—N3 PxQ	1 N—K7ch! 2 R—R8ch! If 2 ... K—B2; 3 Q—R5ch, P—N3; 4 QxNP mate. 3 Q—R5ch 4 Q—R7ch 5 B—N6 mate	QxN KxR ... K—N1 K—B2
551	1 N—Q5!	1 N—N5! White threatened 2 Q—R7 mate. 2 Q—K6ch White continues 3 QxR with the Exchange ahead.	PxN
552	1 QxNch	1 P—K6! 2 N—K5 3 N—N6ch! If 3 ... PxN; 4 R—R3ch forces mate.	PxP Q—K1 Resigns
553	1 QxNch	1 RxB! 2 B—K3! If 2 ... QxB; 3 RxPch, K—Q1; 4 QxN and mate follows.	KxR Resigns
554	1 NxN NxQ	1 B—R6! 2 N/K4xP The threat was 3 Q—R7 mate. 3 R—R8ch! 4 Q—R7ch 5 QxB mate	BxB KR—Q1 BxR K—Bl
555	1 QxPch! NxBP mate	1 R—KS!	... Threatens 2 Q—R5ch, K—N1; 3 N—K7ch!, RxN; 4 Q—R7ch and 5 R—R5 mate.
556	1 ... 2 KxR Resigns	R—N8ch QxQ	2 N—K7! If 2 ... RxQ; 3 R—R5 mate	Resigns
557	1 ... 2 KxR Resigns	... RxB	1 P—Q7 Else the Pawn queens. 2 Q—Q6ch	Q—Q1 Resigns
558	1 ... 2 R—R8ch! White continues 3 P—Q8/Q.	... RxB	1 N—K7ch! 2 R—R8ch! If 2 ... K—B2; 3 Q—R5ch, P—N3; 4 QxNP mate. 3 Q—R5ch 4 Q—R7ch 5 B—N6 mate	QxN KxR ... K—N1 K—B2
559	1 ... 2 R—R8ch! White continues 3 P—Q8/Q.	... RxB	1 N—N5! White threatened 2 Q—R7 mate. 2 Q—K6ch White continues 3 QxR with the Exchange ahead.	PxN
560	1 ... 2 R—R8ch! White continues 3 P—Q8/Q.	... RxB	1 P—K6! 2 N—K5 3 N—N6ch! If 3 ... PxN; 4 R—R3ch forces mate.	PxP Q—K1 Resigns

- 560** 1 P—N6! QxNP
 If 1 . . . QxB; 2 QxP mate. If
 1 . . . PxP! 2 N—N5 wins.
 2 BxN! Resigns
 If 2 . . . QxB; 3 R—N1 wins
 Black's Queen.
- 561** 1 B—Pch! KxB
 2 R—R3ch N—R3
 3 Nk! PxN
 4 RxN PxB
 5 Q—R5 Resigns
 Black has no defense.
- 562** 1 N—QS! PxN
 If 1 . . . Q—B2; 2 Q—R8 mate.
 2 BxQPch B—K3
 3 BxBch QxB
 4 RxBch! KxR
 5 Q—R7ch K—B3
 6 R—R6 mate
- 563** 1 RxR! PxR
 2 R—B8! Q—Q4
 If 2 . . . RxR; 3 Q—QRch wins;
 likewise after 2 . . . QxR; 3 Q—
 Q4ch etc.
 3 Q—QRch! P—K4
 If 3 . . . RxQ; 4 RxNch forces
 mate.
 4 Bxh QxB
 5 RxN! K—N2
 6 R—B7ch! Resigns
 If 6 . . . KxR; 7 NxQch or 6
 . . . K—N1; 7 QxRch wins.
- 564** 1 R—K4! P—N4
 2 R—R4ch! PxR
 3 Q—R6 h Resigns
 White mates next move.
- 565** 1 R—K8ch! RxR
 2 Q—N4ch! QxQ
 3 N—B6 mate
- 566** 1 N—QS! KPxN
 2 RxPch! KxR
 3 QxKNPch K—B1
 4 —KB1ch Resigns
 White mates soon.
- 5. 7** 1 N—K7ch! QxN
 2 QxRPch! KxQ
 3 R—R ch K—N1
 4 R—RR mate
- 568** If 1 P—N6, QxNP; 2 Q—
 B4ch, —Q4 and Black has a de-
 fense. White therefore uses a clear-
 tance move to control the important
 diagonal

- 1 N—KS! PxN
 White threatened R—R8 mate.
 If 1 . . . QxN; 2 QxQ, PxQ; 3
 P—N6 followed by mate.
 2 P—N6! QxNP
 3 Q—B4ch R—N1
 Interposition at King bishop 2
 allows 4 R—R8 mate.
- 56.** 1 P—KB4! P—P
 2 RxPch! KxR
 3 Q—R5ch K—N2
 4 Q—R6ch K—H
 5 Q—R mate
- 570** 1 P—N5! xQN
 2 N—K6! P—KR4
 White threatened mate in two by
 3 Q—B6ch etc.
 3 Q—B6ch K—R2
 4 B—N4 Resigns
 or White has 5 N—NSc,
 K—R3; (B—B ch followed by
 mate.
- 571** 1 N—KS! Q—K
 If 1 . . . Q—KI; 2 N/R4—N6ch,
 PxN; 3 B—B4!, PxB; 4 R—R1ch,
 K—N1; 5 QxPch, R—B2; 6 NxNP
 and 7 R—RR mate.
 2 B—B4! PxB
 3 P—B5! QxN
 4 N—6ch! PxN
 5 BPxP QxKNP
 6 H—R1ch K—N1
 7 QxPch Q—Q4
 8 R—R8ch! KxR
 9 Q—R4ch K—N1
 10 Q—R7 mate
- 572** 1 BxP! RxB
 Or 1 . . . QxB; 2 Q—Q8ch and
 mate next move.
 2 Q—R8 mate
- 573** 1 R—R8ch! KxR
 2 R—R ch K—N1
 3 R—R8ch! KxR
 4 Q—R1ch K—N1
 5 Q—R7 mate
- 574** 1 Q—Q8ch Q—B1
 2 RxPch! BxR
 3 Q—6ch Q—N2
 If 3 . . . B—N2; 4 R—R1 mate.
 4 R—R1! QxQ
 5 PxQ . . .
 White mates next move.

- 575** 1 BxP! P K3
If 1 . . . NxQ; 2 BxP mate.
 2 B N5ch K K2
If 2 . . . N Q2; 3 BxNch, QxB;
 4 Q B4 **with a piece ahead.**
 3 N N6ch! RPxN
 4 N Q5ch! PxN
 5 Q K5 **mate**
- 576** 1 B N5! QxQB
 2 Q KB5rh! QxQ
 3 RxRch KxR
 4 R K8 **mate**
 (Another way is 1 RxRhh, KxR;
 2 B- N5eh etc.)
- 577** 1 . . . N - K7ch
 2 K- R1 - QxN!
 ! PxQ R- R4ch!
 4 PxR R- R5 **mate**
- 578** 1 . . . K- N2
 Threatens 2 . . . R- R1ch and
 3 . . . Q R6 (or 3 . . . R- Rfch!).
 2 P- K6 R- Rk h
 3 K- NI Q- K1
 4 P- KN4 R- R8ch!
 5 KxR Q- R1eh
 I K- NI Q- R6
 And Black checkmates.
- 579** 1 . . . Q. R
 2 RxQ N- Q6ch
 After 3 . . . NxQ Black will be
 a Rook ahead.
- 580** 1 . . . Q NI!
 2 PxP 8- R6!
 3 PxPch K- Q2!
 4 QxB R- R1ch
 5 K- N1 R- Rfch!
 6 KxR R- R1ch
 7 K- NI R- Rtch!
 8 KxR Q- KR1ch
 9 K- NI Q- R7r.h
 10 KxN Q- Rt **mate**
- 581** 1 . . . P ..K6!
 2 PxP PxP
 3 NxP N- Q1ch!
 4 PxN QxPch
 5 K- K2 N- Q5 **mate**
- 582** 1 . . . B- N4!
 2 PxB N/R4- N6..h
) NxN NxNch
 4 PxN PxP dis ch
 5 K- NI R- R8ch!
 I KxR R- R1ch
- 7 K- NI B- B4ch!
 B NxR R- R8ch!
 9 KxR Q- R1ch
 10 K- NI Q R7 **mate**
- 583** 1 R-Q5! Resigns
If 1 . . . PxR; 2 QxRch and mate
 next move. If 1 . . . QxR; 2 Q- -B6
 mate.
- 584** 1 B- Q6! Resigns
 If 1 . . . QxQ 2 R-B8 mate. If
 1 . . . RxR; 2 Q- N1ch and mate
 follows.
- 585** 1 B- K1ch! K- NI
If 1 . . . PxR; 2 Q- Q7ch forces
 mate.
 2 N- Q1ch K- BI
 . N- BS d15\ch K- NI
 4 N- R1ch! P, N
 5 Q- N4 **mate**
- 586** 1 B- K4! BxB
If 1 . . . R B; 2 P- R3(h. K-
 N6; 3 R- BJ **mate**.
 3 P- R' rh K- N6
 3 B- K1 **mate**
- 587** 1 R- 851 PxH
 2 QxP **mate**
- 588** 1 &- Q7! B, '
 2 BxPch! N, B
If 2 . . . K- HI; 3 NxP **mate**.
 3 QxPch K-R1
 4 N- N6 **mate**
- 589** 1 N- K4! BxN
 2 RxP Resigns
If 2 . . . PxR; 3 Q- N3 **mate**.
- 590** 1 P- Ki! Nxr
 2 BxN RxB
 3 QxNPch K- Bl
 4 RxPch Re.d.n
 White wins after 4 . . . K-K1;
 5 Q- N1ch, K- Q2; 6 B- B5ch
 etc.
- 591** 1 N- Koch! PxN
 : Q B8d1 K- B2
 3 QxNch K- N1
 4 R- R1ch B- BI
 5 RxBch KxR
 6 B-R6ch
 White mates next move.
- 592** 1 R- KN3ch K- B2
 2 QxQd1 Resigns

- 593** 1 B— 6! BxR
 2 N B6 h! PxN
 3 R—N1ch K—R
 4 QxPch! KxQ
 5 R—KR5 mate
- 594** 1 B—B ! Qx
 If I . . . Rx ; 2 Q—N7ch!, RxQ;
 3 RxP mate.
 2 RxP h! QxR
 3 Q—N7 h KxP
 4 K—RI mate
- 595** 1 P—K7! R—B2
 If I . . . QxP; 2 QxQPch K—RI
 1 KxB and wins.
 If I . . . R—B3; 2 P—K8/Q ,
 innin .
 If I . . . KR—KI; 2 RxPch!
 K R; 3 R—N1ch forcing mate.
 2 RxPch! KxR
 If 2 . . . RxR; 3 P K8/Qch
 in .
 3 R—N ch
 White forces mate.
- 596** 1 R—QB? ! N—K3
 White threatened 2 Qx N7 mate.
 2 RxP and wins
- 597** 1 N—Bf! RxN
 If I . . . QxQ; 2 R—Nf mate.
 If I . . . QxN 2 R—N1h, QxR;
 3 Q—KB ch and mate follows.
 2 —N ch! RxR
 3 QxQch! R—N2
 QxR mate
- 598** 1 Qx h! x
 2 P—B ch! QxP
 3 —R8 mate
- 599** 1 xN Q—R
 2 R—B2 RxN
 3 R—Kj! Resigns
 here is no good defense to the
 coming Rch.
- 6 0 1 N—K ! Resigns
 Black j helps against 2 QxB
 mate.
- 601** 1 T—R6! D—B3
 2 Px PxP
 3 QxP and wins
- 602** 1 N—B !
 Threatens 2 QxP mate
 I . . . BxN
 2 Q—B6ch K—NI
- ! QxRch B—N3
 4 Q—D6 Resigns
 White force mate.
- 603** 1 R—K3! Resigns
 If I . . . BxR; 2 QxNP mate
- 604** 1 Q—K6!! BxQ
 If I . . . RxQ; 2 N/R —N6 dis
 ch K—N1; 3 R—R8 mate.
 If I . . . N4 2 N/R —N6 dis
 ch also leads to mate
 2 N—B5 dis h K—N1
 3 N—K te
- 605** 1 R—O6! BxR
 2 QxP h K—RI
 Or 2 . . . K—BI; 3 QxR,B ch
 etc.
 Qx K8ch R—B
 4 BxPch! Resigns
 If 4 . . . BxB; 5 QxRch etc.
- 6 If I P—B , apparently win-
 ning. Back has the , re I . . .
 Q—B ch. White & locks off this de-
 fense hv:
 1 R—K QxR
 If . . . PxR; 2 O—N7 mat .
 2 P—B6 R—B6
 If 2 . . . BxP; 3 QxBch and
 mat next move.
- 607** 1 . . . R—NS!
 2 KxR P—B7
 Resigns
 White cannot stop the P win
- 608** 1 . . . B—K6!
 If now 2 t x , P—R6! 3 —N3,
 Q—R6 forcing mate. If 2 PxR,
 QxK,P mate.
 2 QxB RxQ
 3 PxR 1 —R6
 4 R—B2 Q—Q8ch
 5 R—B1 P—7 h
 Resigns
- 609** 1 . . . P—KN4!
 4 atens . . . Q—R mate.
 2 PxP e.p. BxB
 Black wins easily, as White's
 th a is gone.
- 610** 1 . . . B !
 2 Rx
 If 2 RxB, P Q8/Q.
 2 —R7
 Anr Bak ins, as one of his
 Pawns must queen.

- 611** 1 R—K6!
 If now 2 QxR, QxRch and mate next move.
 2 PxR Q—K7
 3 QxP
 If 3 R—Q2, Q—B8 mate.
 3 ... QxRch
 4 K—B2 Q—B8 mate
- 612** 1 B—Q6ch!
 2 QxB
 If 2 K—N2?, QxN mate.
 2 ... QxRch
 Black has won the Exchange.
- 613** Unable to play . . . QxR or . . . PxR, Black nevertheless finds a clever interference device:
 1 ... N—K7ch!
 2 BxN
 If 2 RxN, QxR.
 2 ... QxPch
 Followed by 3 . . . PxR and Black has won the Exchange.
- 614** 1 N—B5!
 Threatens . . . N—K7ch winning the Queen.
 2 PxN QxR and wins
- 615** 1 R—Q6!
 2 QxR
 If 2 BxR, QxPch; 3 K—N1, Q—N7 mate.
 2 ... NxQ
 3 BxN Q—Q3ch
 Followed by 4 . . . QxB with an easy win
- 616** 1 P—B7ch!
 If now 2 RxP, BxP!; 3 PxR, R—R8 mate.
 2 QxP RxP!
 3 QxR BxP
 4 Q—K2
 If 4 Q—R3, QxPch; 5 K—B1, RxB! wins.
 4 ... B—B5 dis ch
 5 K—B1 BxP
 6 Q—R2
 If 6 K—K1, Q—N6ch wins.
 6 ... BxN and wins
 The double pin cripples White.
- 617** 1 N—B6ch!
 2 PxN Qxfch
 Black has won the Exchange and will queen his passed Pawn.

- 618** 1 R—N6!
 If now 2 PxR, Q—K6ch and mate next move.
 2 QxR B—R5!
 3 xB Q—K6ch
 Black mates next move.
- 619** 1 R—B6!
 2 PxR BxPch
 Followed by . . . BxR and Black is a Pawn ahead.
- 620** 1 P—QB4!
 If now 2 N—N3 or N—B2, Black plays 2 . . . NxPch and 3 . . . BxN winning the Exchange.
 2 N/Q4—K2 NxQBP
 Black has won a Pawn.
- 621** White, who is ahead in material, expects 1 . . . K—B1 when he wins with 2 R—B4ch!, for if 2 . . . PxR; 3 Q—N7 mate. But Black has a beautiful blocking move:
 1 ... Q—B2!
 2 BxQch K—B1!
 Resigns
 White cannot stop . . . R—KR8 mate!
- 622** 1 Q—Q3ch
 2 K—R3 N—B5ch
 3 K—N3 N—R4 dbl ch
 4 K—R3 Q—N6ch!
 5 RxQ N—B5 mate
- 623** 1 P—Q5!
 2 QxQP QxNP mate
- 624** 1 R—B7!
 If now 2 QxR, RxRch and mate next move.
 2 Q—R5 B—B6!
 3 RxR QxR
 4 Q—Q8ch K—N2
 5 R—KNI B—Q5
 6 B—Q6 QxNPch!
 7 RxQ R—B8ch
 B R—N1 RxR mate
- 625** 1 B—B4ch!
 Not 1 B—N5?, K—B2.
 1 ... K—R1
 If 1 . . . NxP? the Pawn queens.
 2 B—N5! Resigns
 2 B—B7! also wins.

- 626** 1 QxP h! P Q
 2 P—N7ch K—R2
 3 PxR/Nch K—R1
 R N8 mate
- 627** 1 N K! N—Q3
 If 1 ... NxN; R—B7ch win.
 2 R B ch Resigns
 If 2 ... N/Q3xR; 3 RxR! wins.
- 628** 1 P—! R—K6
 2 —B! R—K4
 3 R 8! B—R
 4 P—B6! RxR
 If 4 ... PxP; 5 x nate.
 5 P—B7! Resigns
 Black can not prevent the Pawn from queening
- 629** White cannot win by 1 NxR because of 1 ... R—N ch!; 2 R R QxRch; 3 K—B, Q—R7ch; K—N3, Q—N3ch.
 If 1 QxR! PxQ
 2 NxR Resigns
 Black is helpless against P—R7 and P—R8/Qch.
- 630** 1 QxR! QxQ
 2 P—Q disch Resigns
 White continues 3 P—Q /Q.
- 631** 1 P K8/Q h! KxQ
 B—R4 Resigns
- 632** 1 P—B5ch! PxP
 2 I'xPch K—Q3
 or ed. Now White can win with
 3 P—B5ch! Resigns
 but he chooses an even prettier way
 3 Rx ! RxR
 4 B—BSch! Resigns
 If 4 ... KxB; 5 P—B7 wins.
- 633** 1 R—Q8cb! R R
 2 R—B8ch! KxR
 3 Px /Q h Resigns
- 634** 1 RxN! RxR
 2 P—K R NI
 3 R—Q8 Resigns
 here follows 4 RxIc KxR;
 S K /Qch.
- 635** 1 Q—N ! QxQ
 2 P—B8/Qch K—B
 3 QxNch! KxQ
 4 N—B7ch and wins
 White continues 5 NxQ.
- 636** 1 R 6ch! RxR
 2 P—N8/Q Resigns
- 637** 1 Q—K6ch! QxQ
 PxQ Resigns
 Black cannot stop the Pawn.
- 638** 1 QxRch! NxQ
 2 P—Q7 Resigns
 White twofold threat on : Px Neh or, P Q ch is decisive.
- 639** 1 N—R ! PxP
 If 1 ... NxN; PxP wins.
 2 *N KxN
 —R K—N
 4 P—B ! Resigns
 Black is helpless against the Pawns.
- 640** 1 R—R8ch! K R2
 If 1 ... KxR; 2 R Bl h, K
 N1 . P K7 disch ins.
 2 I—K7! QxP
 3 RxR Resigns 1 and
 If . . . QxR N—B ch! KFe. —
- KxQ
 K—N1
 KxB

- 647** 1 P- RB/Och RxQ
 2 N-B5ch K-N1
 3 RxRch KxR
 4 Q- R6ch K-N1
 5 Q-N7 mate
- 648** 1 R, : ! KxR
 r on'cd.
 2 N-B5ch K-K1
 If . . . K-B2; 1 - K6ch wins the Rook: likewise after 3 . . . K-Q3; 4 N-N7d1.
 3 N-K6! R-Q8ch
 If 3 . . . R-H1; 4 N-B7ch wins.
 4 K-R2 R- ORB
 5 p- JI/Qch RxO
 6 ; - B7ch R-
 U'hit wins the Rook.
- 649** 1 . . . P- KSrh!
 2 BxP : xB
 .1 KxN P- B7
 The Pawn queen",;
- 650** 1 . . . QxP!
 2 RxQ PxR
 Resigns
 White can't top the Pawn from queening.
- 651** 1 . . . RxP!
 2 NxR O-B1 ch
 . K-R2 P- f II/Q mate
- 652** 1 . . . OxH'h!
 2 OxQ R- K8h
 Resigns
- 653** 1 . . . RxP!
 If now 2 RxR, P- IIH'Q.
 2 R--QN1 K-B6
 Hesills
 Black wins a Rook with 3 . . . K-B7 etc.
- 654** 1 . . . Q- K2!
 2 PxQ B-N2
 Resigns
 After 3 QxP, RxQ Black will win the Rook, retaining the Exchange and several Pawns ahead.
- 655** 1 . . . QxR!
 2 QxQ P- R1vQ
 Resigns
 Black has won a Rook.
- 656** 1 . . . RdP
 2 Rxa QxR

- 657** 1 R-B1 Q-B7!
 Resigns
 If 4 RxQ, QPxR followed by 5 . . . R-Q8 and wins.
- 658** 1 . . . R-R6ch
 2 K-N1 N- ; o dis ch
 3 RxR RxRth
 4 K-R2 N-B8ch
 5 K-R1 N-K6 disj-h
 6 R-N1 R, Rt'h
 7 KxR NxP
 Hills
- 659** 1 . . . N-N6ch!
 2 PxN P, P dis ch
 3 K-N1 N-B7
 Threatens mate.
 4 RxN R--R8ch!
 5 KxR PxR
 Resigns
 The Pawn m'l t queen.
- 660** 1 . . . R-K8!
 2 RxR NxR
 Resigns
 The Pawn m'l t queen.
- 661** 1 . . . P- Q7!
 Resigns
 If : QxQ, PxR/Q mau. If 2 R-Q1. QxQ wins.
- 662** White has just played QxQ. Instead of playing! . . . NxQ, Black nonchalantly advances to queen:
 1 . . . P- N7!
 2 Q-B3 B--N5!
 3 QxB NxQ
 Resigns
 The Pawn m'l t queen.
- 663** 1 . . . B- N7
 Resigns
 Black will come out a piece ahead.
- 664** 1 . . . QxPch!
 2 KxQ R- HS'h
 3 K-N1 R- R1kh!
 . NxR Px' YQ mate

- 665** 1 ... I hI!
 ; NxR P-N6
 J N-B3
 If 3 N-B1, P-N7 wins.
 3 ... P-N7
 Followed by 4 ... P-R7 and Black queens a Pawn.
- 666** 1 ... J h" (J!)
 2 KxR P-K7
 3 H-H1 PxR/Qch
 4 KxQ NxR
 Resigns
- 667** 1 R-B8! RxR
 If 1 ... QxP; 2 O-18ch! forces mate.
 2 Q-K1! P-R3
 If : ... (O: 1 PxR/Qch and mate next move.
 3 QxQ PxQ
 4 PxR/Qch Resigns
- 668** 1 Rxst QxR
 2 Q-R4! Resigns
 Black loses his Rook as he cannot live in for 2 ... QxQ; 3 R-N8ch forcing mate.
- 669** 1 QxN! PxQ
 2 RxRch B-K1
 3 BxP! QxB
 4 RxR mate
- 670** 1 B-K6! TxB
 If t ... RxR; 2 Q-K8 mate.
 If 1 ... BxB; 2 Q-B8ch or Q-R8ch leads to mate.
 2 Q-B8ch
 2 Q-R8ch leads to the same result.
 2 ... B-Q1
 3 QxBch!
 White forces mate.
- 671** 1 QxRch! KxQ
 2 R-K **H** mate
- 672** 1 QxP! RxQ
 2 R-B8ch! BxR
 3 R-K8ch R-B1
 4 RxR mate
- 673** 1 Q-B4ch K-R1
 Qr I ... R-B2; 2 P-Q7, Q-O7; 2 R-Q1 and wins.
 2 QxN! Resigns
 If 2 ... RxQ: 3 RxR mate.
- 674** 1 Q-N3ch
 Or 1 Q-B4ch with the same effect.
 1 ... K-R1
 2 Q-F7! Resigns
 If 2 ... RxR; 3 QxR mate. If : ... RxQ; 3 RxRch Ifad 10 mate. Meanwhile White threatens 3 QxP mate.
- 675** 1 Q-I! Q-B4
 If I ... QxQ; 2 RxR mate.
 2 RxRch QxR
 3 QxR Resigns
- 676** 1 RxP! NxR
 Or 1 ... QxQ; 2 R-K8 mate.
 2 Q-B8ch
 White mates next move.
- 677** 1 N-B5! R-Q2
 If 1 ... PxN; 2 R-Q8ch leads to mate.
 2 BxR and wins
- 678** 1 Qxeh! RxQ
 2 R-Q8ch R-B1
 : RxR mate
- 679** 1 Q-B7! Q-N4
 If 1 ... (hQ or ... RxQ; 2 RxRch forces mate.
 2 P-QR4! QxRP
 3 R-K4! Q-N4
 If : ... QxR; 4 RxQ wins. If : ... RxR; 1 QxRch forces mate.
 If 3 ... RxQ; 4 Rx d, forces mate.
 4 QxNP! Resigns
 If 4 ... QxQ; 5 RxRch and mate next move. Black has no good move.
- 680** 1 QxB! PxQ
 2 N-B7ch K-N1
 If 2 ... RxN; 3 H-K8ch forcing mate.
 3 NxQ and wins
- 681** 1 RxPch! NxR
 2 Q-KB7! K-R1
Bd RxQ
 4 xR mate
- 682** 1 I eh! KxR
 2 QxRch! Resigns
 If 2 ... PxQ; 3 R-B8ch and mate in two more moves.

- 683** 1 N—R6ch K—R1
 2 QxB! \bullet xQ
 \therefore NxPch! K—N1
 If 3 . . . RxN; 4 R—Q8ch leads to mate.
 4 NxQ and wins
- 684** 1 QxR! RxQ
 2 R—Q8ch RxR
 . RxR mate
- 685** 1 . . . P—QN4!
 2 QxBP . . .
 No matter where the Queen plays, White can no longer prevent Black's next move.
 2 . . . Q—B8ch!
 3 RxQ RxR mate
- 686** 1 . . . P—B6ch!
 2 K—N1 QxRch!
 3 KxQ R—Q8 mate
- 687** 1 . . . B—R3!
 If now 2 BxB, Q—KB7ch; 3 K—R1, Q—B8ch forcing mate.
 2 R—K1 BxBch
 3 QxB R—B8ch!
 4 RxR QxRch and wins
- 688** 1 . . . RxP!
 If now 2 QxQ, RxRch with mate to follow.
 2 RxR RxR!
 For if 3 QxR, Q—K8 mate.
 3 \bullet —Q1 QxP and wins
- 689** 1 . . . R—B8!
 2 RxR Q—Q8ch!
 3 RxQ RxR mate
- 690** 1 . . . QxRch!
 2 NxR N—B6ch!
 3 \bullet xN R—K8ch
 4 B—B1 RxB mate
- 691** 1 . . . B—KB4!
 If now 2 QxB, \bullet xQ; 3 NxQ, NxBch and mate follows.
 2 NxR \bullet xN!
 3 QxQ NxBch
 4 K—R1 R—B8ch
 5 Q—N1 RxQ mate
- 692** 1 . . . BxP!
 If now 2 \bullet xB or RxR, then 2 . . . Q—B8ch leads to mate.
 2 Q—N3 \bullet —B8ch
 3 RxQ RxR mate
- 693** 1 . . . R—B4!
 2 RxR . . .
 If 2 RxQ, R—B8 mate. If 2 PxR, Q—Q8 mate.
 2 . . . QxQ and wins
- 694** 1 . . . \bullet xNch!
 2 RxQ R—N8ch
 3 \bullet —Q1 RxQch
 4 R—B1 B—Q5ch
 5 K—R1 RxR mate
- 695** 1 . . . Q—N7!
 If now 2 QxQ, R—Q8 mate. If 2 Q—Q3, Q—K8ch! wins.
 2 R—Q3 Q—N8ch!
 Resigns
- 696** 1 . . . NxP!
 If now 2 PxN, QxPch; 3 K—R1, R—Q8ch! forces mate; while if 3 K—B1, R—Q7; 4 Q—QB5, R—B7ch; 5 K—N1, RxB dis ch wins.
 2 R—K4 QxR!
 So that if 1 BxQ, R—Q8ch foretS mate.
 3 Q—K2 QxB!
 Resigns
 If 4 PxQ, R—Q8ch; 5 RxR, Rx Reh; 6 QxR, NxQ leaving Black a piece ahead.
- 697** 1 . . . \bullet —Q3!
 Attacking Rook and Knight.
 2 RxQ R—K8ch
 3 K—R2 R—KR8 mate
- 698** White hopes for 1 . . . RxQ?; 2 NxRch, K moves; 3 NxQ winning the King and Pawn ending.
 1 . . . \bullet xN!
 Resigns
 If 2 \bullet xR, Q—K8 mate. If 2 PxQ, R—Q8ch and mate next move.
- 699** 1 . . . Q—K5!
 Resigns
 If 2 QxQ, RxRch followed by mate. If 2 Q—K2, \bullet xQ; 3 RxQ, RxRch and mate follows.
- 700** 1 . . . N—K5!
 Resigns
 If 2 QxQ, RxR mate. Or 2 PxN, RxR mate.
- 701** 1 . . . Q—Q7!
 Resigns
 If 2 QxQ, R—B8 mate. O" other

Queen moves Black can play . . .
QxR.

702 1 . . . N—N5!
2 QxQ R—B8 mate

703 1 Q—R6!
2 NxP mate

704 1 QxPch!
2 B—B7ch K—Q3
3 N—N5ch K—Q4
4 P—B6ch K—K5
5 R—K1 mate

705 1 Qx ch! RxQ
Or 1 . . . K—N1; 2 N—Q7ch
winning.
2 B—R6ch K—N1
3 NxP mate

706 1 B—R6! Resigns
If 1 . . . QxQ or . . . RxQ; 2
R—B8 mate.

707 1 B—R7 KxB
2 Q—N6ch! PxQ
If 2 . . . K—R1; 3 QxP mate.
4 PxLch K—R1
5 RxP mate

708 1 Q—R6ch! KxQ
2 N/R4—B5ch BxN
3 NxBch K—R5
4 P—KN6ch K—P
5 R—. ch K—R4
6 R—K2 mate

709 1 R—Q7! QR—Q1
2 RxB! RxR
3 Q—B6! Resigns
If 3 . . . PxQ; 4 R—N7ch, K—
R1; 5 BxP mate.

710 1 QxN BxQ
2 RxP! PxR
3 RxP . . .
White forces mate.

711 1 QxNPch! KxQ
2 KR—N1ch K—B1
3 BxN Q—R6
4 R—N8ch! KxR
5 RxQ . . .
Followed by 6 R—R8 mate.

712 1 Q—R7ch K—P1
If 1 . . . NxQ; 2 PxN h, K—R1;
3 R—B8 mate.

2 Q—R8h K—K2
3 QxP h Resigns
White wins the Queen.

713 1 Q—R6ch! K—K2
If 1 . . . RxQ 2 BxRch, K—K2;
3 N—N8 mate!
2 N—N8ch! RxN
2 B—N5ch P—B3
3 PxP h K—B2
5 Q—R7ch K—B1
6 B—R6 h . . .
And White mates.

714 1 R—KN5! RxQ
If 1 . . . P—N3; 2 N—R6 mate.
If 1 . . . N—N3; 2 QxRch, RxQ;
3 RxRch, B—B1; 1 1—R1, N—R1;
5 RxP mate.
2 N—R6ch K—R1
3 I hP mate

715 1 QxNch! PxQ
2 B—QR6 mate

716 1 N—B7ch! QxN
If 1 . . . K—B2; 2 T—K, QxN;
3 P—K7ch and wins.
2 BxP h K—Q2
3 Q—B5ch! NxQ
4 P—K6 mate

717 1 QxRPch! KxQ
2 R—R6ch K—N1
3 R—K8 mate

718 1 Q—K8ch! KxQ
2 N—B6ch K—Q1
3 N—B7 mate

719 1 QxB! RxQ
Or 1 . . . QxR; 2 Q—N7 mate.
2 RxQch PxR
3 Rx . . . and wins
White j a Rook ahead.

720 1 QxKPch! PxQ
2 R—K6 mate

721 1 QxN PxQ
2 R—B3 . . .
Followed by 3 R—R3 mate.

722 1 B—N7ch K—N2
2 Q—K6ch! NxQ
3 P—xN mate

723 1 Q—N6ch! K—K2
If 1 . . . PxQ; 2 B—N4 mate.
2 P—Q7ch K—P1
Other moves are even worse.

- 3 PxP and wins
Black has no good defense.
- 724** 1 P- BSch! PxP
Or 1 . . . KxP; 2 Q- B3ch and White wills a in the main line.
2 QIP(h!) K- N2
If 2 . . . KxQ: 3 N- I 4 mate.
3 P- N6 Resigns
Black i5 h. lplc! al ainst thf com-
ing Q- R7'h and Q- B7 mate.
- 725** 1 Q : - ch QxQ
2 Rd ' mate
- 726** 1 QxNrh! PxQ
2 3-- 86 mate
- 727** 1 QxRPch! KxQ
2 R- R3ch K- NI
3 R- RB mate
- 728** 1 QxN! N, Q
2 RxR<h K—N2
3 N- N4 Q, P
4 B- B3ch P- B)
5 RxPch K- B2
6 R- KRB Q NS
Or 6 . . . P- Kt; 7 RxPch with
a mating attack.
7 RxPch K- NI
B R- QBch KxR
9 R- RB mate
- 700 1 Q- Q5 1 P- K3
White threatened 2 QxBP mate.
2 QxKP 1 P, Q
3 BxPch Q- B2
4 RxS ! Q, B
5 R- DB mate
- 730** 1 QxB 1 Q' Q
2 N- Q7ch K- RI
3 N- QB6disch N- R3
4 N—N6 mate
- 731** 1 Q- NSrh 1 PxQ
2 BxP mate
(White has a le s showy mate
wilh I F- KN5rh, etc)
- 732** 1 QxP! PxQ
II I . . . Q- KI; 2 O- RS. N—
K3; 3 KR- FI White wins qui&kly.
2 1 hPrh K- N1
3 RxP di {'h K- BI
4 RxQ and wins
Whit i a Pawn ah.ad, and
threatens to win a piece with 5
BxN.
- 733** 1 Q- NS! P- N3
Jf I . . . QxQ; 2 RxR mate.
2 o- R6! PxN
3 R- N4ch! PxR
4 BxPch K- RI
S B- N6disdi K- NI
6 Q- R7ch K- BI
7 QxP mate
- 734** 1 N/F+- K5 1 NxN
2 NxN! BxQ
3 B Pch N- Qi
If 3 . . . K- QI; 4 RxBch, K-
8 1; 5 B- R6th, K- . NI; 6 N-
86th, Qx: l; 7 B- KSch, Q- Q3;
8 R- BI1 forcing mate.
4 BxNch QxB
If 4 . . . K- QI; 5 RxB and
Blark is helpless.
5 NxQ and wins
White has won a Pawn!
- 735** 1 QxPch! K, Q
2 PxR dis ch K- N3
3 N- B4 mate
- 736** 1 Q Bi ch! R. Q
2 PxR mate
- 737** 1 QxRPch! K, Q
2 R- Rl ch B- R6
3 HxB mate
- 738** 1 O- Rl kh 1 KxQ
If I . . . K- RI; 2 QxRPch!,
KxQ; 3 PxP dbl eh. K- N2;
R- R7 mate.
2 r xp dis eh K--N4
. R- R5ch! K, R
4 P- 84 dis ch N, B
5 N- B6ch K- R3
6 R- RI h K- N2
7 N- KHchl nx
f RxPch K- B3
9 RxP mate
- 739** 1 Qx'l P<h! N10
2 Rx hh K- RI
3 R- NBdhlc! KxR
o R- KNlch Q N4
: RxQ mate
- 740** 1 Q- N6! BPxQ
If I . . . RPxQ: 2 R- R3 mate.
H I . . . R- NI; 2 QxRPch, KxQ;
3 R- 13 mate.
2 Ni K7xh h PxN
3 R- R3 mate

- 741** 1 QxNch! KxQ
 2 R—Q1ch K—B1
 3 R—B8ch Q—K1
 4 RxQch B—Q1
 5 RxB mate
- 742** 1 Q—N5ch! BxQ
 2 N—N5ch! PxN
 3 PxB mate
- 743** 1 QxPch! KxQ
 2 NxB dbl ch K—R3
 If 2 ... K—R3; 3 N—N6 mate
 3 N/K5—N4ch K—N5
 4 P—KR4ch K—B5
 5 P—KN3ch K—R6
 6 B—K2ch K—N7
 7 R—R2ch K—N8
 8 K—Q2 mate ...
- 744** 1 R—R1ch K—B2
 2 QxNch! KxQ
 3 R/R1—R7 mate
- 745** 1 ... QxR
 2 PxQ R—R1ch
 3 Q—B2 R—R1ch!
 4 KxR QxQ
 No matter what White does, there follows ... R—Q1 mate.
- 746** 1 ... Q—R8ch!
 2 KxQ B—R6ch
 3 K—N1 R—Q8 mate
- 747** 1 ... R—P!
 If now 2 NxQ, N—Q5 mate!
 2 R—N2 N—N5 disch
 3 K—B1 QxN! and wins
 Black wins a piece because of the threat of ... N—Q6ah.
- 748** 1 ... QxN!
 2 R—Q
 3 K—B2 N—N5ch
 4 K—B3 N—R6ch
 5 K—B2 R—KB8 mate
- 749** 1 ... QxPch!
 2 KxQ N—N5ch
 3 K—N1 N—R6ch
 4 K—B1 N—R7 mate
- 750** 1 ... QxR!
 2 PxQ R—N3ch
 3 K—R1 R—R6
 If now 4 R—N1, R—Rch; 5 KxR; R—K8ch and mate next move. Or 4 Q—Q3, P—K 4! 5 Q—QB h, K—R1! and wins.
- 751** 1 ... Q—R!
 2 PxQ NxP mate
- 752** 1 ... Q—R5ch!
 2 KxQ B—B7ch
 3 K—N5 P—R3 mate
- 753** 1 ... Q—R!
 2 R—Q mate
- 754** 1 ... RxB!
 2 NxR QxRch!
 3 QxQ BxNch
 If now 4 K—R1, B—S 5 B—K2, NxP mate.
 4 K—R! N—R7ch Resigns
 For after 5 K—N1, N—Q6 is h and O... NxQ Black remains a piece ahead.
- 755** 1 ... N—N5!
 Resigns
 Black 'h-eatens ... QxP mate.
 If 2 QxQ, N—B7 mate
- 756** 1 ... Q—KN6!
 Th Falens 2 ... QxR² mate
 2 QxQ ...
 H 2 R—PxQ, N—K7 mate. If 2 B—PxQ, N—K7ch 3 K—R1, RxR mate
 2 ... N—K7ch
 3 K—R1 NxQch
 4 K—N1 N—K7ch
 Black is a piece ahead.
- 757** 1 R—R8! RxP
 2 R—R7ch ...
 White wins the Rock.
 (1 R—KN8 also wins.)
- 758** 1 R—R8ch I K—B2
 If 1 ... KxR; 2 Q—R6 h and mate next move
 2 R—R8 QxN
 3 R—R7ch Resigns
 There might follow 3 ... N—Q2; QxQch, KxQ; 5 RxN etc.

- 759** 1 RxN! PxR
 2 R—Q1ch ...
 White wins the Queen
- 760** 1 Q—N6 h K—K2
 2 xNch! QxR
 3 Q—N7 h K—Q3
 Other King moves lose the Queen
 or run into mate.
 4 B—B4ch Resigns
- 761** 1 B—QR —B
 2 N—K ch! QxN
 3 Bx and wins
- 762** 1 R—QR1ch K—N1
 2 R—R ... K—B2
 3 R—R7ch ...
 White wins the Rook.
- 763** 1 Q—R7ch Q K2
 2 B— Q Q
 3 RxQ h ...
 White will be a piece ahead.
- 764** 1 N—K h K K.
 2 Q—K 8ch Resigns
 White wins the Queen.
- 765** 1 QR—QB1! N/B 2
 If 1 ... N/N1 Q2 2 NxN,
 NxN; 3 R—B8 h winning a Rook;
 or 2 ... KxN; 3 RxN winning a
 piece.
 2 R—B ch K—B2
 RxR and wins
 White has won the exchange.
- 766** 1 Q—N8ch K—Q3
 2 —R —B
 3 Q—QR8ch Resigns
 White wins the Queen.
- 767** 1 QxR h! KxQ
 Or 1 ... QxQ; 2 RxR and
 White will be a Rook head.
 2 RxBch K—2
 3 R—B8ch K—N3
 4 RxQ a wins
- 768** 1 P—B5! ...
 Threatens 2 P—QR3, B—R4; 3
 P—QN4 winning a piece.
 1 ... P—P
 2 P—QR3 B—R
 3 PxP ...
 Now 3 ... QxP; P—Q
 wins a piece.
 3 ... P—B3
 4 B—Q6 and wins
 White wins the exchange.
- 769** 1 RxPch! KxR
 2 Q—K7ch K—N
 If 2 ... K—R3; 3 R KR8ch.
 3 R—N8ch K—B
 RxNch! Kx
 If 4 ... PxR; 5 Q—Q7ch.
 5 Q—KN ch K—B4
 If 5 ... K— 6 Q—KR7ch.
 Q—Q7ch Resigns
 At last White wins the Queen.
- 770** 1 B— x
 2 Q—R7 h Resigns
 White wins the Queen.
- 771** 1 xB! PxR
 2 BxBP Qx /Q5
 QxQ RxQ
 BxR and wins
 White is a Pawn ahead.
- 772** 1 Q—N ch! KxR
 If 1 ... Q—N3; 2 R—K ch
 wins the Queen.
 2 QxRPch K—N
 4 —KR3ch K—t 4
 4 Q—7ch and wins
 White wins the Queen.
- 773** 1 NxN QxN
 2 R—B3 N—Q4
 3 NxN PxN
 4 BxP ...
 White wins the Rook.
- 774** 1 Qx K8ch K—N
 2 P— ch K—
 If 2 ... —N; 3 Q—K2 mate.
 3 Qx KR ch ...
 White wins the Queen.
- 775** 1 ... KN5
 White cannot lay 2 P—B3.
 2 Q—Q2 BxR
 Black has won the exchange.
- 776** 1 ... QxQch
 2 KxQ R—Q h
 K—K2 R—K ch
 Black wins the Rook.
- 777** 1 ... NxR
 2 QxN B—K3
 Black wins the exchange
- 778** 1 ... R—K h
 If now 2 K—B6, B—Q2 mate.
 2 K—B B—K7ch
 Black wins the Knight.

- 779** 1 ... NxP!
 2 NxN BxN
 3 RxB Rx
 threatens . . . R—N8ch d
 mate ex/mate.
 4 N Q2 RxP
 threatens 5 . . . R R ch and
 6 . . . R N7 mate.
 5 NxP, R—R ch
 follows by . . . RxR and Black
 has won the exchange.
- 780** 1 ... Q R7!
 threatening . . . QxR8 mate.
 2 P—B3 R—B6
 Black wins the exchange.
- 781** 1 ... 6! xB
 If 1 . . . P—K8/Q; 2 B—R7
 mate.
 2 KxB K8/Q
 3 P B7 mate
- 782** 1 NxP! N—K1
 If 1 . . . PxN; 2 QxN xQ 3
 R—KN1ch, K—RI; 4 BxP mat.
 2 N—B6ch! PxN
 3 R KN1ch K—RI
 4 QxPch! NxQ
 5 Bx mate
- 783** 1 P—N4! R—R6ch
 2 K—B R—R
 3 RxB! PxR
 4 KxP Resigns
 Black is helpless against 5 P—
 N5ch and 6 RxP mate.
- 784** 1 NxB PxN
 2 RxPch! QxR
 3 NxPch . . .
 White wins the Queen.
- 785** 1 B—6ch! KxB
 2 Q—Q2c Resigns
 White wins Black's Queen
- 786** 1 BxP! QxB
 If 1 . . . R—N1 White replies as
 in the main line.
 2 N—5 . . .
 threatens 3 NxR mate. Black
 has no good defense.
- 787** 1 K—Q6! —Q7
 2 —B7 P Q Q
 3 R—QR6ch! Px
 4 P—N6ch K—
 5 P—N ch R—R2
 6 P—N8/Q mate

- 788** 1 R—Q8ch! Resigns
 If 1 . . . RxR; 2 BxQ. If 1 . . .
 KxR, 2 N—N7 h and 3 NxQ
- 789** 1 —N6ch! Resigns
 If 1 . . . RxP; 2 Q R8 mate.
 King moves by Black allows 2 NxQ.
- 790** Black thought two pieces down,
 seems to have things all his own
 way. 1 K—R4, Q—B7 mate. If
 1 K—N2, Q—B7 h; 2 K—R3, Qx
 RPch; 3 KxP, Q—R4 mate. If
 1 N—Q4 Rx with a devastating
 discovered check to come. But
 1 . . . N6 Qxrh
 2 Q—Q ch! RxQ
 Or 2 . . . QxQch; 3 Q, RxN;
 and White retains a piece
 a pawn. RxQ Resigns,
 White wins another piece.
- 791** 1 NxRP! KxN
 2 BxN P— 3
 xPch! xQ
 mate
- 792** 1 R —6! PxR
 2 RPxPch R xP
 3 PxRch and wins
 White has mating attack.
- 793** 1 N P! PxN
 2 BxB KxB
 3 QxBP N—B2
 or
 1 R—K2
 5 R—B5 Q—N3
 Or 5 . . . Q—N5; 6 Q—Q6 R—
 2 7 Q—K5h P B3; 3 QxN!
 White gets a decisive material ad
 vantage.
 QxQ PxQ
 7 RxN! RxR
 K BxR and wins
 White is a Pawn ahead.
- 794** 1 N—B7! KxN
 2 Q Pch K—N3
 If 2 . . . KxQ; 3 —N5 mate
 3 P—KN4! B K5
 N—R mate
- 795** 1 B—N5! Q B
 2 RxPch! KxR
 3 Q—R5ch B—R3
 QxB mate

796 1 P—K4! BxN
If 1 . . . QxP; 2 B—R6!, QxN/K4; 3 Q—R8 mate. Thus White's first move serves to develop White's Bishop.

2 B—R6ch K—K1
. PxP QxP
4 Q—N8ch K—Q2
5 R—Q1ch Resigns

797 1 BxPch! KxP
2 N—K6! N/Q2—K4
If 2 . . . KxN; 3 Q—Q5ch, K—B3; 4 Q—KB5 mate.
3 NxQ Resigns

798 Black is threatening . . . Q—B8ch followed by mate.
I R—B8ch! BxR
If 1 . . . K—B2; 2 Q—B7ch leads to mate.
2 Q—K8ch R—B1
3 RxPch! KxR
If 3 . . . K—R1; i R—R7ch, K—r1; 5 Q— ; 6 mate.
4 Q—N6ch K—R1
5 Q—R7 mate

799 1 N—QN5! PxN
2 N—Q6ch QxN
If 2 . . . K—K2; 1 RxPch!, NxR;
4 QxNch, K—Q1; 5 Q—K8 mate.
3 RxQ Resigns

800 I H—B7! R/R6—R1
If I . . . H/Rh R; 2 R— : B followed by R—KB8 mate. If 1 . . . H/H6xH; 2 RxR with the same result.
If 1 . . . R—K1; 2 R—N6! followed by 3 RxQP after Black saves his Bishop.
2 R/N3—QB3! RxR
3 NxR H—R8
< N—K6 Resigns
He is helpless against 5 R—B8 and 6 R—B8 mate.

801 1 B—KR6ch! KxP
2 RxPch K—N2
3 QR—R1 R—R1
Despair. He had no good line against the mating threat 4 R—R7ch etc.
4 RxR QxR
5 RxQ RxR
6 Q—QN3 . . .
White has a winning material advantage.

802 1 N—Q7ch K—B1
2 N—N6 dbl ch K—N1
3 Q—B8ch! RxQ
4 N—Q7 mate

803 I N—R6ch! K—R1
II 1 . . . PxN; 2 BxP!, QxB; 3 QxPch, K—R1; 4 QxRch wins.
2 NxPch K—N1
3 Q—N3! Q—K2
4 N—R6ch K—R1
5 R—B7 Resigns

804 1 K—K3! Resigns
If 1 . . . P—KR4; 2 N—K4ch, K—B4, f—H4 mate.

805 1 . . . B—Q6!
2 BxB . . .
If 2 R—Q1, Q—B7ch; 3 K—R1, BxB wins.
2 . . . Q—K6ch
3 K—R1 . . .
If 3 K—B1, N—R7 mate.
:1 . . . Q—K8ch
And mate follows.

806 1 . . . N—R5!
2 PxN . . .
If 2 KxJ, R—QR8 mate.
2 . . . RxQ Resigns

807 1 . . . BxN!
If now 2 RxQ, R—Q8ch leads to mate.
2 QxRch . . .
So that if 2 . . . RxQ; . . . RxQ, PxR; 4 PxP with drawing chances.
2 . . . K—R2!
Resigns

White's Queen is lost: jf 3 R/R4 . . . , Q—RS; 4 P—KR3, RxQ, etc.

808 1 . . . B—QH3!
2 QxB Q—Q7
Threatens . . . QxP mate, and also . . . BxNch.
3 N—K2 Q—K6ch
4 K—R1 Q—B6ch
5 B—N2 N/K5—B7ch
6 K—N1 N—R6ch
7 BxN Q—B1ch
8 K—R1 QxP mate

809 1 . . . R—R8ch!
. KxR PxP
Resigns
Black threatens D mate with . . .

R- KRlch alld
... PxR/Qch

P-N4!

Now Black must give back his Queen, so if 2 . . . Q—R₆; 3 N—B₆ h wins. White will win the weak King Knight Pawn, with a Pawn to the good.

- 825** 1 PxP! Rx
2 PxRPch NxRP
3 QxN h K—Bl
4 Q—R8ch K—K2
5 QxPch K—Q2
R—1 h K—Bl
7 Q—K8ch K—N
8 QxKBPh Resigns
White wins the Rook.

- 826** 1 N—F3! QxR
2 N—K5!
This move stops the renewed threat of mate, attacks Black's Queen, and also threatens 3 N—Q7 mate.
2 . . . Q, B
3 NxQch Resigns

- 827** Despite Black's threat to win rapidly with . . . R—R3, White plays
1 PxN! B P
If 1 . . . R—R3; 2 PxPch!, K N1; 3 N—B6ch Kx; NxRch, K—Bl; 5 QxBch!, KxQ; 6 KR Q1 h followed by 7 —A3 and the White King escapes.

2 NxP! RxQ
J KRxR! PxN
4 P—S! R NI
QR—NI! Resigns
Else 6 B R mate

- 828** 1 Q—R2ch! B, Q
2 R—N2ch! K R
3 RxQ Resigns

- 829** 1 RxB! QxR
2 N—N6! Resigns
If 2 . . . RxQ; 3 NxQ and both Rooks are en prise.

- 830** Jack threatens . . . Q—N8 mate.
1 B—K3! QxB
On such moves as . . . Q—N5 or . . . Q—Q3 White wins with Q N ch.
2 Q—N4ch K3
If 2 . . . N—Q2 3 R QR8 mate. If 2 . . . R—Q2; 3 R—KR ch and mate follows.

3 QxQch P Q
RxP mate

- 831** 1 R—K8ch B Bl
If 1 . . . K R2; 2 Q—Q3 wins.

2 RxBc ! KxR
3 N—B5 disch K—N1
4 B h! Resigns
If 4 . . . KxQ; 5 R—Q8 mate.

- 832** 1 R—K4 h! K—Bl
If 1 . . . KxP; 2 N—K5 h wins.
If . . . K 2, 2 QxP wins.
2 NxP! QxN
If 2 . . . QxQ; 3 R—K ch, RxR
4 PxR/Q mate.
R—K4 ch! RxR
4 QxPch KxQ
If 4 . . . K—K2; 5 P—BR/Q dbl ch and mate follows.
5 PxR/Nch K—Bl
6 NxQ Resigns

- 833** In the face of Black's crushing threat of . . . N—B6ch, White finds a clever resource
1 PxP! N—B6ch
2 QxN! PxQ
3 N—B5ch K—N1!
1 3 . . . K—R1 P—N7ch,
K—N1; 5 N—R6 mate.
N—K7ch K—N2
5 N—B5ch K—N1
Drawn by perpetual check.

- 834** 1 R—R ! RxR
2 P—R/Qch RxQ
3 P—NS Drawn
Black cannot relieve the stalemate position.

- 835** With a piece down White makes no effort to find a perpetual check
1 Q—Q8ch K—R2
2 R—Q3! Q—K8
If 2 . . . QxR White has a better perpetual check by 3 Q—R5 h etc.
3 R—Q1! QxR
4 Q—R5ch Drawn
Black cannot escape from the perpetual check.

- 836** 1 Q—KB2! Drawn
After 1 . . . QxQ White is stalemated.

- 837** Black is just about to checkmate.

1 R- B6ch! PxR
 2 QxBPch K- R2
 3 Q- R6ch Drawn
 White has a perpetual check.

838 1 Q- D6! PxQ
2 RxR mate

839 White is the Exchange down and he cannot play 1 Q- Q because of . . . Q- B4ch and mate next move. Yet he draws:

1 Q- KN8ch! KxQ
 2 Q- KHch! K- R2
 3 Q- KNHch! K- R3
 4 Q- Rich! K- N<
 5 Q- R6ch! Drawn

After 5 . . . KxQ White is stalemated.

840 White's Queen is apparently lost, for if the Queen moves, Black checkmates.

1 R- N5! . . .
 If now 1 . . . QxR; 2 QxRch and wins. And if 1 . . . Q- K3 or . . . Q- BS; 2 Q- H mate.

1 . . . R- K1!
 If now 2 RxQ, R- K8 mate.
 2 R- N1! R- KN1!

Black's best, as he is a piece down.

1 . . . R- N5! R- K1!
 Drawn by repetition.

841 1 . . . Q- KR" h!
2 KxR Q- R5ch
3 K- BS Q- R4ch
4 K- K6 Q- K1ch
Drawn

White cannot escape the perpetual check.

842 Though Black is a piece ahead, the pressure is troublesome. The simplest way out is:

1 . . . QxRch!
 2 QxQ R- NS! and wins
 White must either play 3 QxRj;h or else give up his Queen after . . . R- Q8ch. In either case, Black remains a piece ahead.

843 1 . . . P- K7!
2 RxP . . .
 If 2 R- B2, B- N6 wins the Exchange.
 2 . . . RxR
 3 QxR NxP and wins

After White's Queen moves, Black plays . . . NxNch with a Pawn up and much the better position.

844 . . . RxP!
If now 2 KxR, Q- R2ch; 3 K- N1, R- R1; 4 T- 113, P- N6' forcing mate.

2 PxP RxPch
 J K- Bl RxPch!
 If now 4 K- N1, R- N7ch; 5 K- B1, N- K6 dis ch and mate follows.

4 KxR Q- B7ch
 5 K- 3 N- N7 mate

845 White threatens BxR or QxN in addition to QxP mate.

1 . . . N/Q4- B. !
 2 BxB . . .
 If 2 BxR, Q- Q4; 3 P- B3, QxQJ ch and wins.

2 . . . RxBP!
 Resigns

Black is well ahead in material, and if 3 RxR, QxQP is crushing.

846 1 . . . RxKRPch!
2 KxR Q- K3ch!
QxQ Drawn
Black is stalemated.

847 1 N- R4 Resigns

848 1 N- B4 Resigns

849 1 i- K3 Resigns

850 1 RxB! QxR
2 N- B3 Resigns
There is nothing to be done against 3 R- N1.

851 1 BxPch NxR
2 N- N6 Resigns

852 1 B- KN5! BxN
2 Q- 2! Q, P
3 B- N5ch Resigns

853 1 . . . N- R5!
Resigns

854 1 . . . P- B4
2 Q- K3 P- BS
Resigns

855 1 . . . N- Q4
If now 2 QxKP, NxPch.

	2 : !	NxPch	865	1 ... B- BBch
	3 —Q H6 igns	P- K4!		2 K- ?H I- R4, h
856	1 ... H jplls	B- !\		4 K- R4 B- K61
	If 2 N- KN1, P- B6 traps the Bishop.			Resigns
				If 4 P- N4, B- 17 mate. If White's Knight moves, Ih'n . . . B- N4 mat..
857	1 ... 2 B- N3 .1 N- R2 Re ign's	P- KJ4 P- KR4 P- H5	8M	1 ... B-B5!
				Now Black can win in many ways, for example:
				2 K- I\4 K- Q4
				3 K- R4 K- B4
				Hesigns
				Illa. k win the Queen Knight Pawn.
858	1 ... 2 B- N3 .1 N- N\ Resigns	P- KN4! P- 5 BxP	867	1 ... K- K6!
				White is powerless against the following mate pattern.
				2 RxP R- QHch
				3 H " I K-B7!
				4 RxR B-N7 mate
859	1 R-B7! Resigns		868	1 ... R-KN1!
	After Black's Pawn moves are exhausted, he must move a piece, losing a piece.			2 H- K I ...
860	1 P-R4! Resigns			If 2 P- B6 the Bishop is lost. If the Hook moves anywhere else along the rank, 2 . . . QxBP win. If 2 R- B2, Q- Rf mate. If 2 BxP, R- Nid1 leads to mate.
	After Black's Pawn moves are exhausted, he must play . . . Q- K1 or . . . K- K1. In either event P- N5 thereupon wins a piece.			2 ... RxB!
861	1 R-N5! Resigns			3 QxR Q- Q3ch
	After Black's Pawn moves are exhausted, he loses his Queen.			Resigns
862	1 Q- K7ch! Q- N4			Black comes out a piece ahead.
	If J . . . P- N4; 2 Q- K1ch and mate follows.		869	1 ... H- R3!
	2 Q- K1eh! Q- NS			If now 2 BxB, Q- B7; 3 R- KNI, Q- R5" h; 4 K-N2, Q- N6ch! 5 K-B1, Q- B7 mate.
	3 Q- K3! Resigns			2 Q-B3 B- Q6!
	Black cannot avoid mate. Thus, if 3 . . . Q- N4; 4 Q- KR1 mate. Or if J . . . P- N4; 4 Q- K1ch forcing mate. And if 3 . . . Q- B4; 4 Q- KN3 mate.			3 P- R4 B- K5!
863	1 RxR! RxR			4 Q- H1 Q- N7!
	2 P- KR4! P- R3			Resigns
	3 K- N2 P- KN4			White can do nothing against the maneuver 5 . . . Q- : 2 alld 6 . . . Q- KR2 mate.
	Hoping to play . . . K- N3		870	1 ... P- R3!
	4 P- R5! Resigns			If 1 K--R2, R/B4- B6 wins the Queen. If 1 P- KN4, R/B4 Bt; 2 BxH, R- Rf mate. If 1 B- H1, BxN wins. If 1 R- QI, H- K7 wins.
86	1 R-R3ch! PxRch		871	1 P- N4ch! KxP
	2 K- II:{ P- N5ch			If 1 . . . K- N3; 2 R- N7ch,
	3 K-B4 P- !6			K- R- : 3 R- RI mal".
	4 PxP mate			2 R- N7,h K- B6

If 2 . . . K—B4; 3 R—N5 mate,
. ! - Kk h K—B7
If 3 . . . K—B5; 4 H—Q4 mate.
4 R/N7- 1 !! R�gths
There follows 5 R/Q1—B1 mate.

872 I Q—N5ch! N—Q2
If 1 . . . QxQ or 1 . . . N—B3;
2 N—B6 oak.
2 KR- KI!
Threatens —B6 mate or N—Q6 I
mat".
2 . . . B- ;'S
. N- Bl db! d. K- Bl
4 NxNch Rx!
5 ♜—K5!
He caonot m e~~Resign~~ 09 Z 3 V 9 - ! » .

	PxP	Resigns		
	Black cannot meet the double matin threat.			
888	1 BxPch!	KxB	5 RxPch! KxR	
	2 N—N5ch	K—K1	(QxNP mate	
If 2 . . . K— 3; 3 Q—K6 mate.			897 1 Q—B7ch! NxQ	
3 Q—K6	Resigns		2 P N mate	
ate is forced.				
889	1 N—B7!	KxN	898 1 N—K7 . . .	
2 R—KB1ch	K—K1	I the Knight is captured,	RxNc! leads to mate.	
J RxP, h!	Resigns		1 . . . Q—B3	
late is forced.			2 N—R7 h! Resigns	
890	1 Q—R6ch!	NxQ	2 . . . RxN; 3 Qx mate.	
2 xN mate				
more than 1 B—KR6ch etc.			899 1 RxBch! PxR	
			2 N—Q3ch! PxN	
891	1 QR—Q1!	BxQ	3 P—KB4 mate	
2 R—Q3 mate				
892	1 N—N5!	N—R4	900 1 Q—Q6 Q—Q1	
White threatened 2 NxBP			2 R—N8 B—K1	
3 N—N6 dis ch.			3 RxB! Resigns	
2 Q—R5!	P—N3	If 3 . . . QxB; 4 Q—B7 mate.		
3 N—B6ch!	N—N			
4 BxPch	K—K2	901 1 . . . RxB!		
5 B—B5ch	Resigns	2 Qx R—R4ch!		
		3 KxR Q—R6ch		
893	1 Px—B6 dis ch!	PxQ	4 K—N5 P—R3ch	
2 B—K6ch	K—K1	5 K—B4 P—N4ch		
3 P—B7 mate		6 K—K5 Q—K3 mate		
894	1 NxKBP!	N—B3		
If 1 . . . RxN; 2 Q—N6.		902 1 . . . N—R4!		
2 QxKP!	NxR	Threatened . . . N—B5 mate.		
3 N—Q6ch	K—Q1	2 PxN B—B6ch		
4 B—R5!	Resigns	3 K—R4 B—Q2 mate		
If 4 . . . QxB; 5 QxR mate.				
895	1 NxP!	PxN	903 1 . . . BxQP!	
If 1 . . . BxN; 2 Q—Q8 mate.		2 P—B RxP		
If 1 . . . QxN; 2 R—B8ch! forces mate.		3 Q—N4 RxBch		
2 R—B—h!	K—B2	4 K—Bl R—K h		
If 2 . . . BxR; 3 QxQ ch leads to mate.		5 Q—Q1 Q—QB3ch		
1 RxR P—B		And mate next move.		
r 3 . . . KxB; 4 Q—R h wins.				
Q—R5 h K—K2		904 1 . . . N—QSch		
5 Q—QB5ch K—B2		2 K—K N K2—B4 mate		
6 Rx h K—N1				
7 Q—K7 Resigns		905 1 . . . B—5ch		
		2 Px Q—K6 h		
		3 K—B2 ~P mate		
896	1 RxP!	KxR		
2 R—K Ich	K—N2	906 1 . . . N—Q2		
3 —R6ch	KxB	2 BxN P—B		
4 R B7 Q—Q1		3 ny N—N3 mate		
		907 1 BxRPch! KxB		
		2 Q—RSch K—N1		
		3 Bx ! KxB		
		4 Q—5 h K—R		
		5 R—Q Resigns	e ha no good defense to the	
			threat of R—R4ch.	

- 908** **NxP!** **QxN**
 If 1 . . . PxQ; **NxBch.** **K—R1**
 3 RxP **h**, **P—B3**; 4 RxP mate.
 If . . . PxN; 2 Q RPch! leads
 to mate.
 2 Q—R6! **B—Q1**
 3 RxN! Resigns
 White forces mate.
- 909** 1 NxQBP! **PxN**
 2 R—N ch! **K—K**
 3 Qx —Q
 4 Q—B ch Resigns
 White mates in two more moves.
- 910** 1 PxPch! **KxK1**
 Surprising; but if 1 . . . PxR 2
 Q—R7ch, **K—B1** or 2 . . . K
 3 N—B4 mate; 3 Q—R8ch **K**
 K2; 4 R—R7ch and White mate
 in three more moves.
 2 R—B **Q** Resigns
- 911** 1 BxPch! **xB**
 2 Q—R5ch **K—N**
 3 QxP h **K—R1**
 4 N—B6! Resigns
- 912** 1 QxP! Resigns
 If 1 . . . PxQ; 2 B—R7 mate.
- 913** 1 BxN! **PxQ**
 If 1 . . . B B; 2 QxRP wins
 easily without sacrifices.
 2 RxBch **B**
 If 2 . . . K—R1 White mates on
 the move.
 3 R—7! Resigns
 White has 4 RxR8 mate.
- 914** 1 RxRPch! **KxR**
 2 RxPch! **Rx**
 3 QxPch **K—R1**
 4 QxR Resigns
 If 4 . . . N—N2 5 P—K6.
- 915** 1 B—KR6! **B—K4**
 2 NxB! **BxQ**
 3 NxBch **K—R1**
 4 B—N7ch! **KxB**
 5 NxRch Resigns
- 916** 1 RxP! **KxR**
 2 R—KN1ch **K—R2**
 Or 2 . . . K—R; 3 NxN, BxN
 4 N—K4!, BxB; 5 QxBch, P—B3;
 6 NxKBP winning.
 3 NxNch **Bx**
 4 B—K4 h **K—R1**
- 5 Q—R5 **B—N2**
 6 RxB! **R signs**
 6 . . . KxR. 7 N—Q dis ch
 leads 10 mate,
- 917** 1 B—B6! **B B**
 2 P—K5 . . .
 threatens 3 QxRP mate.
 2 . . . **NxB**
 3 PxB **R signs**
 He is helpless against Q—N7
 mate.
- 918** 1 RxP! **KxR**
 2 Q—R5ch **K—N1**
 BxN Resigns
 Black has no counter to the
 threat of 4 Q—R7 mate.
- 919** 1 NxP! **RxPch**
 If 1 . . . NxN 2 RP P wins
 easily.
 2 QxP! **PxQ**
 NxNch **K—R2**
 B—Q ! Resigns
 or B—2 mate follows.
- 920** 1 QxRPch! **PxQ**
 2 B—QR6 mate
- 921** 1 B—KB4! **Q—R4**
 2 NxPch **K—Q2**
 3 B—QN5 mate
- 922** 1 Q—R6! **QxRch**
 2 B— Resigns
 Slack must give up his Queen to
 stop Q—N7 mate.
- 923** 1 R—R7ch! **K—B**
 If 1 . . . KxR; 2 Q—R4ch, K—
 N2; 3 Q—R6 mate.
 2 Q—ch! **N—B1**
 QxNch R signs
- 924** 1 NxKBP! **RxN**
 2 QxPch **K—A1**
 3 BxP h **B—N2**
 4 Q—R7! . . .
 Threatens 5 Q—R mate.
 5 Q—R ch **N—K2**
 6 B—R7 Resigns
- 925** 1 N—K6! **RxN**
 2 QxPch! **KxQ**
 3 R—R3ch Resigns
 It's mate next move.

926 1 RxB! P, R
 2 Q- N3ch K- RI
 3 B- K7! Resigns
 He is helpless al 8insl Ql hP mate.

927 I i xP! P- R:
 Or I . . . BxN; 2 QxHPch!, KxQ;
 3 R- R5 mate.
 2 Q. RPch! BxQ
 3 R"R mate

928 I RxP! KxR
 2 R- R1ch K- N:\
 3 Q- N4 B- Q2
 Or 3 . . . P- 83; 4 Q- R5ch
 K- I ; 5 N- Q4h with a mating
 attack.
 4 P- B5ch! BxP
 5 Q- R5 mate

929 I RxP..h! K, R
 2 Q- RI{ h K- ' 2
 3 R-Rf rh K- B3
 4 Q- R4ch K- K4
 5 QxNch K- B4
 6 Q- I U mat

930 I RxP! I - R.1
 If I . . . PxH, 2 QxPch and mate
 next move.
 2 N- K5 P- B4
 3 BxPch! KxB
 4 NxI',.h! Re i/ns
 If 4 . . . RxN; 5 Q. P mate.

931 I QxPch! RxQ
 2 R- N8 mate

932 1 RxBch! BPxR
 2 B7ch! KxR
 3 QxRPch K- K.1
 If 3 . . . K- BI; 4 N- B4 with
 mate to follow.
 4 QxNPrh K- K4
 5 Q- N7ch KxP
 Or 5 . . . K- K3; f N- B4 mate.
 6 N- Bf rh Resi ns
 While wins the Queen

933 I N- B5,.h! PxN
 If I . . . K-R 2 RxPch!,
 KxR; 3 Q- IUch wins.
 2 RxP h! KxR
 3 Q- RSch N- R:
 If 3 . . . K- N2; 4 P- N6 forces
 mate.
 4 QxNch K- NI
 5 Q- N& h K- RI

6 B- K3
 Followed by 7 R- RI male.

934 White opens the King Knight
 file with tellinl ef ect:
 , QxN! RxN
 2 RxB! PxQ
 3 R- K: k h K- RI
 4 I- KN7d1 K- NI
 5 B- KB6dis(h K- Fl
 6 R- 12! R- K2
 7 QR- KNI K- KI
 8 F- H6 h! Resigns
 White mates next move.

935 I H- R7ch! KxR
 2 Q"P"h K- -RI
 3 R- R1ch Re i/ns
 White mate next move.

936 f- R6! P- KR3
 If I . . . PxB; 2 R- Q3!, NxR;
 3 R- KR3 for,ss mate. If I . . .
 NxR; 2 Q- 5, P- K 3; 3 Q- R6
 with th" Samf re Itlt.
 2 Q
 Foil- wf d hy 3 QxNP mate.

937 1 QxR,.hT KxQ
 2 P- K7 mate

938 I RxPrh! KxR
 2 Q- R5ch K- NI
 3 R- R6
 Threatening 4 Q- NSch and mate
 next mOve.

3 N-K2
 " P- K6! NxP
 5 R- N3ch! ResiJns
 If 5 . . . N R; 6 Q- NSch and
 7 Q- r 1 mate.

939 I P- R6ch! K- NI
 2 Q- H6
 And 3 Q- N7 mate.

940 1 R- B8! R, R
 2 R- R8ch! K, R
 3 QxR/RRch R- NI
 4 Q- f6.h! R- N2
 5 Q- H4ch! K- NI
 f Q- K8ch
 White r at"s next move!

941 I RxP"h K- f1
 If I . . . K- R1; 2 RxRP dbl ch,
 K- NI; : R- R8 mate.
 2 R- N8ch! KxR
 3 R- N1ch K- 81
 < B- N7ch! K- NI

- 1- 16 disch K- BI
 6 R- NBch! KxR
 7 Q- mth K- DL
 B Q- N7 mate
- 942** 1 RxP!
 If M W I . . . OdI; 2 QxPch,
 B-N2; 3 R- Hach!, KxR; 4 Q-
 R7 mate. Or 2 . . . R-N2; 3 Q-
 K6ch forcing mate.
 1 . . . KxR
 2 QJPth K-N1
 3 R- HI! Resigns
 Because of 4 R- R kh!
- 943** 1 RxP! B- B2
 If I . . . PxR; 2 QxPch, K-R1;
 J N- h winning the QULn
 2 BxPch Resigns
 If 2 . . . BxI; ! NxR! winning
 the Rook with a discovered check.
- 944** 1 Q- N4h Q- N
 If I . . . K-R1; 2 Q- :i7 mate
 2 N- K7ch Resigns
 White wins the Queen
- 945** I NxP! rxN
 : QxP . . .
 If now 2 . . . R- Kl; J B- Qx h
 wins. Or 2 . . . R-B3; J RxR,
 P"R; 4 B- QSeh ctt.
 2 . . . P- K
 3 B- K4! R- H4
 4 RxR! PxR
 5 B- QSeh Resigns
- 946** 1 BxPch! KxB
 2 R-B7ch K-R3
 If 2 . . . K- N1; 3 R--N7, K-
 Bl; 4 Q- KBlch K- Kl; S Q--
 B7ch followed by mate.
 1 B- K3ch! RxB
 If 3 . . . K- R4; 4 P- N4h wins
 easily.
 4 Q- Bleh Resigns
 White mates quickly.
- 947** 1 RxB! RxR
 2 QxRPch R- RZ
 3 QxR mate
- 948** 1 Q- R6 Resigns
 He is helpless against : Q-N7
 mate.
- 949** 1 RxP! K, R
 2 Q-B7ch K- R3
 3 B- N7ch K- N4
 4 P- B4ch K- R4
 S P- N3 N- R3
- 6 N- KS disch! NxQ
 7 B-K2ch B- NS
 i BxB mate
- 950** 1 HxJ! KxR
 1 B-K5ch K- R3
 : N-B7ch K- R4
 4 B-K2ch K-R5
 5 B-N3ch K-R6
 6 N--NS mate
- 951** 1 [xP! K) N
 2 B- R5-h! KxB
 , N- N3ch K-R5
 4 Q- K4ch . . .
 White mates next move.
- 952** 1 R" P! R, R
 2 RxR R-B2
 If 2 . . . KxR; 3 Q-R5ch and
 mate in two more moves.
 3 R--R6 N- B5
 4 RxPch Resigns
 White has won two Pawns and
 maintains the attack.
- 953** 1 RxRP! KxR
 2 R- R1ch K- N1
 3 R- Rfch K- B2
 4 Q- Be" h K- K1
 5 RxReh K- Q2
 6 Q- N7ch B- F:
 7 QxI mate
- 954** 1 Q- KBch! KxR
 If I . . . NxQ; 2 R- N8 mate.
 2 Q-H7ch K- R1
 3 R-KR6 Resigns
 Black is helpless against Q-N7
 mate.
- 955** 1 P- B6! PxP
 If 1 . . . R/Q2- QI; 2 QxP mate.
 2 B- R6h K- QI
 3 Q--N8 mate
- 956** 1 RxP! R- Q2
 If 1 . . . PxR; 2 B-R6ch, K-
 RI; 1 Q-N5 fQces mate. If 1 . . .
 NxR; 2 QxPch and mate next
 move.
 2 R- RI! Resigns
 If 2 . . . KxR; 3 NxBPch wins
 the Queen. Meanwhile White threat-
 ens 3 H- R6h! or 3 Q- R4 with
 decisive ef ct.
- 957** 1 Q- N4! . . .
 Not 1 Q- Q4, Q- N4

- I** P- KN3
2 Q- Q4 Resigns
 Black cannot S1Qp male. as 2 ...
 P- KB3 is impossible.
- 958** 1 BxPch! KxB
 2 N- N5ch K- Nl
 If 2 ... BxN; 3 PxB dis ch wins
 quickly.
 3 Q- R5 BxN
 4 PxB K-B1
 5 Q- RBch K-K2
 6 N- N6 h! PxN
 7 QxP male
- 959** I RxPch! KxR
 After 1 ... K- B1; 2 R- N5
 Black cannot hold out very long.
 2 Q- N3ch K- B2
 3 R- R7ch K- K1
 4 Q- QN&h K- Q2
 5 QxNPch K- Q1
 6 QxRch K- BI
 7 Q- B7 male
- 960** 1 QxNch! K' Q
 2 B- K5 mate
- 961** 1 RxP! K, R
 2 QxNch K- Bl
 3 Q- R6ch K- 2
 4 B- B6 mate
- 962** 1 NxNP! PxN
 While threatened: 2 R- R8 mate.
 2 Q- B5 N- B3
 3 Q- Q ch Q- B2
 4 R- R8 mate
- 9** 3 1 RxP! BxR
 If 1 ... RxR: 2 Q- N5!, B- QB4; 3 B- B8! and White forces
 mate.
 2 Q- N5! B- B6ch
 If 2 ... BxQ: 3 B- N7 mate.
 3 K- NI! RxR
 4 QxBch
- 964** 1 QxRP! Resigns
 If 1 ... PxQ: 2 B- R7 mate.
- 965** I BxP! P, B
 2 QxP N- Q2
 3 N- KNS Q- B3
 4 R- R8cb! K, R
 5 Q- R7 mate
- 966** 1 Q- R5 P- KRS
 2 QxN P, N
 3 BxNP Q- Kl
- 4** B- B6
 Followed by 5 QxNP mate.
- 967** 1 R- Q7! QxR
 2 QxP
 Without White's first move, Black
 could now save himself with ...
 QxRPch!
 2 PxQ
 3 B- R7 mate
- 96** I NxNP! KxN
 2 Q- K5ch
 or now 2 ... P- B3; 3 NxPch,
 K- RI; 4 Q- N3 winning Black's
 Queen because of the male threat.
 Or 2 ... B-B3; 3 N- R5ch, K-
 N3; 4 NxPch, QxN; 5 Q- N3ch,
 K- R4; 6 Q- RS,h, Q- R5; 7 P-
 KN4ch winning the Queen.
 2 K- NI
 3 N- RS Resigns
 If 3 ... P- B ; 4 Q- N3ch wins.
- 969** I QxNPch! KxQ
 Or 1 ... K- NI: 2 8- B5 and
 wins.
 2 B- BSch K- N4
 3 P- KR4 mate
- 970** 1 RxRPch! PxR
 2 N- N5ch K- NI
 3 Q- R6 P- B3
 4 NxPch Q- R2
 5 QxQch KxQ
 6 NxRrh RxN
 7 RxBP Resigns
- White has two extra Pawns with an easy win.
- 971** 1 Q- R61 PxQ
 2 R- NB mate
- 972** 1 RxPrh! KxR
 2 N- R5ch K- BI
 If 2 ... K- N3; 3 Q- K3! forces
 a quick mate.
 If 2 ... K- RI; 3 NxN, Q- K4;
 4 B- N2! is decisive.
 3 NxN NxN
 4 QxN K- Kl
 5 B- N5ch Resigns
 If 5 ... K- Q1; 6 Q- R8ch,
 K- B2; 7 B- KB4ch wins; or 5
 ... R- Q2: 6 Q- R8ch, K- K2;
 7 B- N5rh, K- Q3; B- R- KB4ch
- 973** 1 Q- RB:h! KxR
 2 R- Klch K- Q3
 3 Q- K5 mate

- 974** 1 Q—KR4! R—K1
 If I . . . PxR; 2 NxP with a mating attack.
 2 BxRP! PxR
 3 QxP N—N3
 4 N—N5 N—B1
 5 R—K1! P—Q4
 If 5 . . . N—K3; 6 N—K4! wins.
 6 BxR QxB
 7 R—K3 B—K3
 I N—R7! Resigns
 There is no defense to the coming R—N3ch.
- 975** 1 QxN! PxQ
 2 RxRch KxR
 3 N—B6ch K—B2
 4 NxQ Resigns
 White remains a piece ahead, for if 4 . . . BxN; 5 BxN.
- 976** 1 BxP! KxR
 2 QxPch K—K1
 S & N5 Resigns
 White threatens 4 QxB mate, and 3 . . . BxB is impossible because of 4 BxP mate.
 If 3 . . . Q—B2; 4 BxPch, K—Q2; 5 QxBch, K—B1; 6 R—B5ch winning the Rook.
- 977** 1 NxP! BxP
 If I . . . PxN; 2 RxPch wins the Queen.
 2 Q—B3ch! R/B1—B3
 If 2 . . . B—K4; 3 N—B3 disch and wins.
 3 N—K4 dis ch! BxR
 4 RxRch K—R1
 If 4 . . . K—B1; 5 Q—N4ch wins.
 5 QxRch! RxQ
 6 R—Nbch! KxR
 7 NxRch K—B1
 6 NxQ Resigns
- 978** 1 RxPch! PxR
 2 QxBPch K—N1
 3 QxN Q—B1
 4 N—K5! Resigns
 White has too many threats.
- 979** 1 . . . N—B6ch!
 2 PxN Q—R5
 S R—R1 BxP!
 ♦ B—Q2 R—B3
 Resigns
 White is helpless against 5 . . . R—N3. If 5 KR—N1, B—B8 mate.

- 980** 1 . . . BxP!
 If now 2 PxR, Q—K6ch wins the Queen.
 2 BxN BxBPch
 3 KxB QxPch
 4 K—B1 BxB
 Resigns
- 981** 1 . . . B—K6ch!
 If now 2 K—R1, R—R7 mate or . . . B—N7 mate.
 2 RxB R—Q8ch
 3 R—K1 RxR mate
- 982** 1 . . . RxRP!
 2 N—B1 R—R8ch!
 3 KxR R—R4ch
 4 K—N1 Q—R5
 5 N—N3 Q—R7ch
 6 K—B1 Q—R8ch!
 7 NxQ RxN mate
- 983** 1 . . . N—K7ch!
 2 RxN R—B8ch!
 3 KxR Q—R8ch
 4 K—B2 N—N5 mate
- 984** 1 . . . N—B6ch!
 If now 2 K—R1, R—R4; 3 P—R3, BxP and wins.
 2 PxN R—N4ch
 .1 K—R1 QxP mate
- 985** 1 . . . N—B6ch!
 2 PxN . . .
 On 2 K—B1, the most effective is 2 . . . NxPch!
 2 . . . R—N4ch
 If now 3 K—R1, QxBP leads to mate.
 : K—B1 Q—R6ch
 4 K—K2 R—K4 mate
- 986** 1 . . . QxPch!
 2 KxQ R—R3ch
 3 K—N3 N—K7ch
 0 K—N4 R—B5ch
 5 K—N5 R—B7!
 Threatens . . . P—R3 mate.
 6 QxNch KxQ
 7 N—KB3 P—R3ch
 I K—N6 K—N1!
 Threatens . . . R—B3 mate.
 9 NxR R—B4!
 If now 10 P—KN3, R—N4 mate.
 10 PxR N—B5 mate
- 987** 1 . . . BxPch!
 2 KxB QxRPch
 3 K—N1 P—N6!

4 P- B3 P- N7
 5 K- B2 P- NS/Qch
 6 RxQ Q- R7ch
 R signs

Black wins the Rook.

- 988** 1 f xP!
 If now 2 NxP, RxP" h!; 3 Kx}, Q- Q7ch; 4 K- R3, Q- R3ch followed by mate.
 2 Q- 1t1 P-- N4!
 If no" 3 R- FB, P- N5 mate.
 3 P- KN4 PxN!
 If now 4 R- BB, D- N7 matt,
 4 P-- N5 D- N2!
 5 K- N4 Q- Q4
 R signs

- 989** 1 R- NBch!
 2 RxR Q- QB6ch
 And mate next move.

- 990** 1 RxPch!
 2 QxI1 R- M!
 3 Qxf1
 If 3 QxQ, RxRP mat",
 3 R- N7 dLI eh
 And m"te "ext move.

- 991** 1 Q- Bo h
 2 D- N3 P- N4!
 Threat! n . . . Q- nll male. If now 3 R- Q2, Q- R8ch; 4 R- N2, 1- 14; 5 PxP, QxP male.
 3 PxPe. l. K- N4!
 Again threatening . . . Q- BB male.
 4 R- Q2 P- R4!
 5 PxP Q- I1ch
 6 R- N2 Q- B4 male

- 992** 1 R- KR4!
 If now 2 P- N3, QxP, 3 B- K4 RxR; - RxR, NxR; 5 PxN, DxP h etc.
 2 P- KR3 N- NS!
 3 BP N RxPch
 4 K- NI Q- H7ch
 5 K- BI Q- RHch followed by 6 QxP matt.

- 993** 1 QxRPch
 2 K- NI (- H1leh
 3 K- B2 Q- H7eh
 Black wins the Queen

- 994** 1 RxPch!
 2 KxR Q- Rf eh
 3 K- D2 Q- R7(h
 4 K- B1 H- KUch
 5 Q- B7 RxQ mate

- 995** 1 RxPch!
 2 KxR Q- Rt ch
 3 K- NI R- NLch
 4 N- N3 RxNch!
 5 PxR B- KB4ch
 And Black wins the Queen

- 996** 1 N- B6ch!
 2 PxN D/NSxP dis eh
 3 B- N3 QxBt;h!
 4 PxQ RxP(h
 5 K- R2
 Or 5 B- N2, RxB" h follo d by . . . R- R7 and . . . R- R8 mate.
 5 BxP
 6 B- R3 RxBch!
 7 KxR R- RI male

- 997** 1 N- Doch!
 If now 2 PxN, Q- N<kh or . . . R- N4ch leads to mate.
 2 K- R1 Q- R5
 3 }- R3 N- K!!!
 R!signs
 Fia" k attacks tb" Queen and aJ o threatens 4 . . . Q RPch foHwed by . . . QxP mal. .

- 998** 1 NxRP!
 If n< 12 PxN, Qxl'cb; 3 K- NI, R- N6ch and male in two more moves.
 2 PxR N B7 dis ch
 3 K- N3 Q- R6ch!
 If now 4 KxN, Q- R7ch wins the Qu. en.
 4 K- M Q- R7ch
 5 K- K3 N- N5ch!
 Resigns
 If 6 K- Q3 N- K4ch wins the Queen and if 6 PxN, QxQ wins.

- 999** 1 Q- N! ch!
 2 RxQ N- B7 mpt!

- 1000** 1 N- RS!
 Thr! al m 2 . . . N- R6 mate. If 2 PxN, BxBP, 3 R- K3, BxP..b! forcing male.
 2 P- KR4 QxP!
 Re ign5
 If . . . PxQ, N- R6 mat".

- 1001** 1 Q- ERch!
 2 B- !1 Q- Bf ch!
 3 RxQ DxB mate
 This very beautiful combination played in a , lindfold exhi i i n of 22 games by the great Pill bur). worthily concludes our coUeetion.

