[image: image1.jpg]

Number 19 Summer 2000

EDITORIAL

Two months ago I doubted whether there would be enough material for a summer issue, but then the articles began to roll in and it results in a 16-page magazine!

The most weighty contributions this time come from former editor Richard Furness, who shows how the DGT in Fischer mode, with time added for each move, might end the need for arbiters to make tricky judgements at the end of quickplay finishes, and how even weekend congresses might be able to afford to use them. In a second (and partly linked) article he describes a particularly long and trying day at the Oakham Millennium Masters tournament It illustrates the varied role of the arbiter and how even a 5 board event may turn out to be far from plain sailing.
Steve Boniface recounts a rapidplay incident where the two players claimed different results, and also provides an amusing "arbiter's alphabet". Does the fact that he has only reached the letter "G" suggest that there is a second part to come?

Peter Richmond has produced a welcome article classifying arbiter errors, and Alex McFarlane has provided the Scottish Chess Association's proposals for rule changes at

the forthcoming FIDE congress. These deserve close consideration, particularly by those formulating proposals on behalf of the BCF. In this context I note from Guert Gijssen's "Chess Cafe" on the internet that he is in favour of extending article C4, which currently covers only blitz games, to all forms of chess.

Please note that the agenda for the forthcoming Annual General Meeting is published on the back page of this issue, rather than on a separate sheet If you are going to attend the meeting, then you should either take AM 19 with you, or photocopy the back page.

One issue the AGM might profitably discuss is how the funds of the CAA should properly be used. We have built up a considerable balance over recent years. One current suggestion is that grants might be made to trainee arbiters attending courses, or to defray the costs of qualified arbiters who run such courses. Another suggestion is that the surpluses could be checked by making the annual fees of full and associate members be the same at the lower level.

JOHN TURNOCK

MOVING WITH THE TIMES

Richard Furness

Veterans like myself will remember that "once upon a time" - but this is no fairy story - international chess had five-hour sessions and was played to a time control of 40 moves in 2 ½ hours. Then came the sealed move, adjournment, resumption on a later day and continuation at a rate of 20 moves per hour. A game of over 100 moves would take several days. I recall the game between Alexander and Bronstein at Hastings in 1953-54 being serialised on the news pages of the "Daily Express" as it went on for a number of days.

Games in the few British weekend congresses also had adjournments. No such thing as a quickplay finish in those days. What sacrilege that would have been! Stewart Reuben changed the pattern with the Islington Open in the mid and late 1960s. At the end of the four-hour session a few of the top players in the Open would tour the hall and perform instant adjudications on the unfinished games. This enabled the mass entry six-round weekend event to become feasible with three four-hour games being played on the Saturday. I followed suit with the Manchester Open in 1970 The likes of Leonard Barden, Bernard Cafferty and Vic Knox would do their adjudication duties in return for a free entry.

During the mid-1970s the quickplay finish was introduced. This meant the result was settled by the players rather than the adjudicators. A welcome improvement. During the 25 years since then the QPF rules used in England have been honed and refined and received a welcome seal of approval in 1996 (I think that was the year) when they were adopted virtually "lock, stock and barrel" by FIDE.

But is this the end of the line? Is there further to go? I think there is. Our QPF rules still require, in a few cases, the arbiter to make a judgement. Rather like those adjudicators of the 1970s, the result is not entirely in the hands of the players. I think it should be and we have the answer, namely the digital clock in something like the Fischer mode with time added for each move made. But the ordinary weekend congress can't afford to buy a hundred DGTs. No it can't, but there is another solution.

Suppose the congress could afford to buy or hire about half a dozen DGTs. They would be kept on standby. During the QPF they would be introduced as required. Perhaps that point is when a player claims a draw when he has just two minutes remaining. Perhaps it happens routinely when one player gets down to just five minutes. The clock is set to show the time remaining for each player and to give, say, an extra 15 seconds for each move made. I would also suggest that from the time the DGT is introduced neither player is required to record the moves. Under the current rule the player with time in hand may have to record all the moves for over half-an-hour whilst his opponent needs to record nothing. To say that this is fair because both players must record until their last five minutes is not sound reasoning since we are using the wrong criterion. Once one player is allowed to cease recording, so should the other. They have both then recorded the same number of moves. What about the 40 and 60 move controls? The present rule would continue since here the player who stops recording is required to bring his scoresheet up-to-date, on his own time if necessary, as soon as the time control has been reached. No such requirement applies in the QPF.

What are the advantages of introducing the DGT? The player who is short of time has time in which to prove he is holding the position. The player who is striving to win has time to achieve his win. The result is determined by the efforts of the players. I also believe that if two players have a long game they should be entitled to more time.

Won't this upset the congress schedule, the very reason why the QPF was introduced? Not necessarily. An extra 15 seconds per player per move gives two moves each per minute or forty moves in 20 minutes. Many congresses allow a full hour between rounds so there would be no problem there. In most cases one player has time in hand anyway and this would increase the number of moves which could be made.

What are the key issues?

I At what point should the DOT be introduced into the QPF?

2 Should the increment be 10, 15 or 20 seconds?

3 Should both players be excused from noting moves?

We would also have to determine what rule changes would be needed. For BCF grading I think there would be no problem. For international events like the 4NCL the way forward would be less clear but as with the other developments, things don't stand still. Nothing is final. Procedures evolve just as they have with adjournments and resumptions, adjudication, QPF rules and the increasing use of more versatile timing equipment.

As an advocate of the Fischer mode I support Stewart Reuben's suggestion - page 30 of

"The Chess Organiser's Handbook" - in which he speaks of a DGT mode for international events of two standard time controls (say 40 and 60 moves) then a ten​ minute bonus to each player and thirty seconds for each move played. Remember that with 30 seconds added per move, players must record all moves. See my Oakham article for some digital experiences.

FRIDAY 13th

Richard Furness

Friday 13th came early this year at Oakham. It came on Thursday! I was there as arbiter for Graham Lee's Oakham Millennium Masters tournament. Play, as in the 1993 10​ player APA and the 1994 18-player Scheveningen tournaments, was in Old Hall. As its name suggests, this is part of the old school and is a wonderful building with a high beamed roof, a minstrels' gallery and wooden panelling halfway up each wall. The chairs and substantial wooden tables match the colour of the panelled walls. Through the red-curtained windows you can look out to Oakham's old Market Place and a superb magnolia just bursting into bloom. A wonderful fragment of traditional old England!

Above the panelling are framed portraits of eight of the school's former headmasters. Another portrait is of Old Oakhamian John Jerwood MC, who attended the school from 1930-1935. He became a munificent benefactor not only of the school and its five world class Junior (roughly under 21) tournaments which were held biennially from 1984 to 1992, but also of a variety of other enterprises linking youth and the arts.

High on the wall opposite the minstrels' gallery is a large portrait of Queen Elizabeth I in whose reign the school was founded in 1584. Below this is a colour photograph of the Queen and Prince Philip flanked by two signed certificates which commemorate their visit in 1984 to mark the School's Quatercentenary.

When I arrived on Tuesday morning to set up the equipment - all five boards - I realised the central heating was going to be a problem. The pump had an annoying vibration which became more apparent the further one went into the room. Graham and I decided that if it was kept on during each morning, say from 9 until midday, it would generate sufficient heat to keep us going through the afternoon playing session. We had a 1 pm start. Round I passed smoothly, but on arriving the next day I found there had been no morning heating. It was chilly at the start and became quite cold as the round progressed. Perhaps because of this all games were over in comfortably less than six hours.

For the third round - Thursday 13th - I arrived in mid-morning. Noting there was again no heat, I realised I must contact Graham Lee to tell him it was vital something was done. There was an internal telephone in the kitchen so I studied the instructions. "Dial '9' for an outside line." I dialled '9'. "Emergency Services. Which service do you require?" Oops. I retreated to the telephone box in the Market Place and phoned Graham from there. When I returned to the tournament hall half-an-hour before the start of play I found two convector heaters were in operation and two more were in the process of being installed. Already there was a welcome warmth in the hall. Play began at I pm and all the heating problems seemed to have been solved.

Forty minutes into the round and there was a click. The convectors went dead and all the lights went out. Wall sockets and lights were on the same electrical circuit and we had overloaded it with the four convector heaters. The natural lighting was passable until, about two minutes later, a heavy cloud enveloped Oakham and it began to rain. Rapidly the light deteriorated to a point where on two of the boards it was difficult to tell white pieces from black. I suggested players "on the move" write down their next move, give their scoresheets to me and then either await the arrival of the electricians whom Graham had summoned from their lunch break or move to the adjacent but very small analysis room which was unaffected and continue play there. After discussions and some stopping of clocks, players at two games decided to move to the analysis room but the remaining players preferred to stay put and continue playing despite the appalling lighting.

I have mentioned clocks. We were using DGTs in Fischer mode. The initial rate of play was 40 moves in 100 minutes, then a 50 minute bonus to each player for a further 20 moves. After 60 moves comes a final bonus of 10 minutes to complete the game but all the way from the start each player receives a 30 second addition for each move played. I have used this time control in five previous international tournaments - all 10-player APAs - namely the Owens Coming events at Wrexham (1994-98).

Back to the play. About an hour after "lights out" the electricians had repaired the old circuit. The four heaters had been reduced to two and the light had been restored. Almost immediately a noisy Iow-flying RAF plane flew over and I half expected bombs to descend on the roof. It seemed to be that sort of day. All's well that ends well ... or so I thought. But the day was far from over.
Some while later there was a noisy pressing of one of the clocks, a brief exchange of words between the two players and turned heads from the players on the next table, but then play continued normally. A little while later I made a circuit of the games and satisfied myself everything was in order.

The first game to approach the 40-move time control was the one where the little commotion had occurred. When Danish IM Jacob Aagaard (white) made his 39th move the clock added his 50-minute bonus. This happened to the clock of opponent Alan Norris when he made his 39th. I decided that when the players had stopped the clocks during the blackout they must have first tried to balance the levers as with a conventional clock and had credited themselves with an extra move so the bonus had been added one move too soon. The 40th moves were made without any problem but the players were naturaIly somewhat puzzled. I instructed them to continue play and promised to sort out the clock well before the next time control when the increment could be expected at 59 moves instead of 60.

I was unable to deal with the clock immediately because I had to move to the analysis room to watch the next game where GM Colin McDonald had only seconds to spare when he played his 40th move. Thankfully here the clock had not been tampered with and all went well. With the Fischer mode the arbiter is spared the task of noting moves since if 30 seconds per move is being added, players must keep score themselves. The job becomes one of observing correct move recording. Players in the other games all negotiated the time control successfully so I just had one clock to deal with.

A benefit of having to watch the other games was that it had given mc time to consider how to correct the first clock. I also learned what had happened earlier. GM Colin McNab was playing on the adjacent table and he told me the story.
Norris had promoted a pawn and announced "Queen" but had not placed a queen on the board despite his original captured queen being to hand. He had started Aagaard's clock. The Dane had reacted by violently re-starting Norris's clock and saying something of the order of "Make your own moves". Nothing wrong with the clock. It had faithfully noted each player's clock press as being a move.

After testing a theory on a spare DGT I returned to the Aagaard-Norris game and told the players I would correct their clock after black had made his next move. When the clock is in any "move count" mode and adjustments of this nature are being made it is advisable - probably essential - to make them when both players have made the same number of moves. After black had made his 47th move I held down the START/STOP button to go into the adjustment mode. You are only offered for alteration the details of the current time period. I was not altering the times so pressed the OK button to move through the remaining time for each player (hours and minutes on the first display, then seconds), then there was a flashing "8" (8 moves into the second time period). The players had made 47 moves but remember the clock had been incorrectly pressed by each player so it thought one more move had been played. I pressed the "+ I" button to increment the "8" to 9, to 0, to I and so on up to 7. I replaced the clock on the table, re​started it and crossed my fingers.

I observed that as a result of the promotion incident a little bit of needle had crept into the encounter. Apart from a few pawns on each side, Aagard had a queen, Norris a rook, bishop and knight.
Despite being spread across both wings of the board black's pieces all safely anchored each other whilst white probed with his queen. Aagard had a time advantage and the initiative. Occasionally he released a long yawn whilst waiting for Norris to move. Moving away from the board he began to eat his second banana of the game, returning to the board to complete the task. Norris got up and stood behind him. A little earlier Aagard had done his reply move whilst standing at the side of the board and now he rolled his earplugs in his hands before replacing them in his ears. Norris noisily unzipped his jacket and placed it over his chair.
A little later Aagard returned to the game and stood in front of his chair, all six feet of him towering over the thinking Norris. How long before I had to intervene? "Gentlemen, please remember this is a game not a war", was ready on my lips should either player have made a complaint. Another yawn from Aagaard.

We are now getting close to the 60-move time control and I still have four of my five games in play. I look at the other three. One is still in the analysis room. I arrive in time to see McDonaId has only seconds left. With five seconds on his clock he prepares to make a move but draws back realising - so he later told me - that his intended move would lose. Five seconds to find and make another move. He manages it with 2 seconds to spare. This becomes 32 after he has made the move. It is his 54th so he still has a long way to go. The Afek-Ward game has been the most interesting of the day and concludes with a strange combination of pieces on the board. Ward's pawns and knight win against the Israeli's two rooks. Cbris "queens" one of his pawns and soon moves another to the seventh. I hasten to the analysis room where there is a matching set of pieces and retrieve a black queen in readiness for the second promotion but Afek accepts the situation and resigns. I return the queen.

Back to the main room and I watch the clock as the Aagaard-Norris game approaches the 60 move point. Did I succeed in correcting the clock? Aagaard's 59th and only the 30​second increment. Good. Norris replies and the same thing happens Aagaard makes his 60th and the clock gives him his 30-seconds and the final 10-minute bonus. My clock correction was correct. I supply both players with continuation scoresheets. In reality they were just like the first sheets and numbered 1 to 60. Aagard gives a clear message to his opponent by very deliberately renumbering his so that 1-40 becomes 61 to 100.

At 7 o'clock after six hours' play I have three games all in the quickplay finish stage. Apart from Afek-Ward, only the Danny Gormal1y-lrina Krush game has been completed. Aagaard-Norris are at 69 moves, McNab-Pert and McDonald-Hummel both at 60. The Fischer mode comes into its own. If players have a genuinely long game I believe they deserve to have more time. There will be no frantic time scrambles with hours of hard work ruined by the need to make instant moves. The games will continue at a brisk pace. Players will keep score. The results will be determined by the skill of the players and there will be no claims to the arbiter for a draw because the opponent is not making progress. Ever the optimist I think surely the problems of the day are now over.

Like the Mek-Ward game, two of the remaining three also have odd combinations of pieces. Aagaard has lost his passed pawn and now Norris advances on all fronts, moving his pieces up the board with his king seeking refuge from the queen checks as it reaches the Dane's back rank. Now it is Aagaard who is under pressure and losing his time advantage. A third banana is consumed. By 7.15 the games have reached 80, 68 and 70 moves respectively.
On move 72 McDonald's two knights succumb to Hummel's two rooks and the young American breaks his duck. Five minutes later and Nick Pert's queen triumphs over Colin McNab's rook and that game is over on move 76. All attention is now on the one remaining game. By 7.30 89 moves have been played. Aagaard has 7 minutes to the 16 of Norris. An occasional sigh has replaced the earlier yawns. Aagaard completes the renumbering of his second scoresheet - moves 101 to 120.

For some time I have been sitting near the game as has Aagaard's coach. The coach gets up, moves to my table and studies the sheet which explains the time schedule. He motions me over and points to the line which says, "throughout the game each player receives 30 seconds for each move made." "But the clock is not adding 30 seconds", he says. Can he be correct? I have been there watching the game. Surely something can't go wrong at this critical stage. We return to the game and wait for a move to be played. It seems an age. Then Aagaard moves. All eyes on the clock. It adds the 30 seconds. Norris moves and he gains his 30 seconds.

"Sorry", says the coach. "I must have been dreaming". Arbiter breathes again.

Norris, pushing for victory, plays 95. ... g4, moving the pawn which has supported his bishop for so long. 7.45 and we are at move 96. Times are 5 minutes against 11 minutes. Aagaard sees his chance and his menacing queen manoeuvres and attacks the unprotected rook and bishop. Something has to give. Now it is Norris who heaves a big sigh and consumes valuable time. Aagaard has a gleam in his eye again. On move 103 he forces the exchange of queen for rook to leave Norris with just a knight. Handshakes all round and friendly conversation to round off a gripping encounter. It is 7.58. The final clock times show 5 and 6 minutes.

I believe this game alone, has justified the use of the Fischer mode, allowing the game to reach a sensible conclusion through the efforts of the players and without the frantic farce which often determines the result of a long and hard-fought game when players have a fixed time regardless of the number of moves.

I have often been asked, "What do you do when there are so few games and so many hours to fill?" Now I have the answer. The next day I had my reward since Friday 14th went without a hitch. All games were completed within five hours and the evening was spent over an enjoyable meal.

That was meant to be the end of the story since I could not have ANTicipated (thanks to Graham for that one) how the Saturday round would start. Neil McDonald began his game against Chris Ward and one by one a small army of ants appeared from underneath several of the pieces and began marching over the board and around the table. Picture two Grandmasters and one International Arbiter chasing the ants and Krush-ing (I suppose it should have been Irina's game) them with tissues.

IA KNIGHT TO REMEMBER

Steve Boniface

An interesting dispute from a local rapidplay tournament.

[image: image2.jpg]/

After the end of the game, player A (having just met player B) came to the control desk and reported the result as a win for himself. During the interval between rounds, the pairings for the next round were done, and player B, being the only competitor on half a point, was due to receive the bye. On informing him of this, he queried it as he'd drawn his last two games, the last of which had been stalemate.

At this point player A was not available for consultation, but I assumed I'd misheard the result and prepared to alter the results; however, I asked a club-mate of A to see if he could find him before the next round, Player A arrived and confirmed that he had beaten B. B, who was also present, denied this. I then asked each player for his version of events.

A - In the position I pushed my pawn from b7 to b8, announced that I was promoting to a knight, exchanged the pawn for a knight, called check, and shook my opponent's offered hand.

B - A played the pawn from b7 to b8, said nothing, did not exchange the pawn, but I said, "Unlucky. That's stalemate." - and we then shook hands.

Initially there was some dispute about the actual position, but eventually the players agreed it was as shown. A was adamant that he had placed a knight on the board; B was equally adamant he hadn't. A didn't hear B's comment about stalemate and B didn't hear the word "check" or the announcement of the underpromotion to a knight. Apparently no​one was watching the game, and the boards were well spaced apart, so it was unlikely that an 'adjacent' board would have seen or heard what was happening.

In some ways there was a clear decision to be made; either the underpromotion had taken place or it hadn't - a queen was stalemate, a knight was checkmate. On asking the players to re-tell their stories blow by blow, B repeated the same account precisely. A however seemed to place extra emphasis on STATING that the pawn was now a knight than on the exchange of pieces itself.

Had both players been deaf, then the actual exchange of pawn for knight becomes crucial - comments can be misheard or misunderstood or missed altogether.

My final decision rested on the position itself. HAD the knight appeared on the board, it seemed that the checkmate was so obvious that B could not have missed the fact, whether or not he had heard the comment of check. Therefore I surmised that the knight had probably NOT actually appeared on the board, but had stayed as a pawn, which would explain the subsequent confusion.

What was not clear was the time-frame in which this all happened. Possibly the sequence of events got muddled in one or both of the players' minds. So, explaining that I had to make a judgement on the balance of probabilities, I declared the game a draw, but said that if player A were unhappy with this, I would set up an appeal committee (fortunately there were three qualified arbiters around).

Player A declined to appeal.

SCOTTISH CHESS ASSOCIATION PROPOSALS FOR THE FIDE REVIEW OF THE LAWS OF CHESS

Supplied by Alex McFarlane

Prior to the FIDE review of the Laws of Chess the SCA (through its Arbiter's Committee) have looked at the Laws and have made several proposals. These are:

4.4c) As the wording stands there is a (slight) inference that if you try to castle on one side and this is not possible then your first option should be to castle on the other side. The wording also seems in conflict with 3.5a ii). We feel the wording should be:

... on that side is illegal, the player must make another king move which can include castling on the other side, providing that this is legal. If the king ...

6.2 In the first sentence (3rd last word) alter 'after' to 'with'. This would allow digital settings where the time is added on before the move to be legal. It would also bring the wording into line with article 8.4 where the word 'with' is used.

We think the second part of 6.9 is not correctly placed - it should be part of article 9. We suggest 6.9 should be:

Sentence I as at present. Add - See Article 9.7

9. 7 The game is drawn if the player exceeds his allotted time but the position is such that the opponent cannot checkmate the player by any possible sequence of legal moves, even with the most unskilled play.

('play' is used rather than 'counterplay" for consistency with 9.6)

8.5 b) With the current wording if one player has not been recording but it is the opponent's flag which falls then the player should try to complete his score sheet immediately. If no attempt is made an arbiter could disturb the opponent in asking the player to comply with the Law! Alter first sentence to:

..., he must update his scoresheet completely before moving after either flag has fallen.
Provided ... opponent's scoresheet but must return this before moving

Add 9.lb) A player claiming a draw under 9.2, 9.3 or 10.2 shall he deemed to have offered a draw.

This allows the opponent to accept the draw without the arbiter having to check anything and ties in with our comments on 9.5b and 10.2

9.5b This Law can be impractical. It is very unsatisfactory to try to alter a conventional clock which shows very little time remaining. We are also concerned that players could use a draw claim to gain more time to analyse a dodgy position when short of time. As a compromise the SCA's suggested wording is ​

It a first claim is found to he incorrect 5 minutes shall be added to the opponent's remaining time. For subsequent incorrect claims 5 minutes shall he deducted from the claimant's remaining time, even if this results in the time limit being exceeded. It the game is not otherwise ended it shall continue with the intended move being played

End article 10.2b at
the game shall continue. Add The arbiter should he present at the board. Or better, move this part to section 13, e.g. add:

I3.3b) When a draw has been claimed under article 10..2b the arbiter should watch the remainder of the game unless similar or more urgent situations are occurring. In that case the arbiter should use discretion as to his most appropriate positioning

This allows for large tournaments where a similar situation may occur on several boards and it is impossible for the arbiter to be present at all of them.

Also with regard to 10.2 there was some concern about whether a claim of a draw can be withdrawn during the 'postponed decision' time? E.g. the player who is short of time has claimed a draw - the arbiter says "play on" - the opponent then drops a piece. Should the arbiter immediately declare the game drawn? Is this fair in light of the new position? If the arbiter allows the game to continue is it fair that the player making the claim continues to be 'protected' from losing on time? There have been situations where an opponent in a clearly inferior position contests the draw suggestion. The SCA feels that in such situations the game should be allowed to continue and if the player making the claim manages to win then so be it; his opponent is at fault for not accepting the draw. To clarify the situation we suggest adding:

10..2d) If the arbiter postpones his decision, the opponent of the player claiming the draw may offer a draw at any point. If this offer is declined the first player loses the right to be awarded a draw by the arbiter unless a further claim is made.

We confirm our approval of this section being transferred to Article 7

11. I Should a tournament be free to consider other scoring systems, e.g. 3 points for a win, 1 point for a draw? The SCA suggest adding:

Other scoring systems may be used to determine the award of prizes.

The SCA also had the following questions and comments

12.2 The literal interpretation of this article prevents a player from writing a move before it is played, although this is common practice. There are occasions when a player may write down a number of candidate moves and repeatedly delete them on changing his mind

C4 This differs from 6.9 in that the opponent is here permitted to cease 'co​operation' on the last move before mate. This is not the normal meaning of 'helpmate'.

D1 Does it have to be the player's own scoresheet that is submitted to make a claim in case (b) or is the opponent's acceptable? the wording makes some implication of the former but is not explicit.

A proposal to increase the 'two' minutes in article 10.2 to 'five' minutes was discussed but rejected.

ARBITER ERRORS

Peter Richmond

An arbiter is only human and consequently will make errors from time to time. In this article I have categorised errors into six different types.

First, we have "accidents". I plead guilty to pairing players twice on three occasions, recording the wrong result also on three occasions, missing a float twice, putting pairing cards on the wrong sides of a pairing board once and pairing someone with a computer against their announced wishes once. This represents one "accident" roughly every ten events which is higher than I like but not high enough for me to lose sleep over. With the exception of the computer I can claim that shortage of time was a factor in all these cases. "Accidents" will happen; all an arbiter can do is apologise and correct his mistakes if time permits.

Secondly, we have "improvements". Richard Fumess's advocacy of giving relatives the same colour in round one being a good example. At Keynsham 1996, I was the median player on 1/1 but had the wrong colour to float. Instead of floating the "correct" player, graded 34 points below me, which would have produced a lop-sided looking draw, Tyson Mordue applied the spirit of the laws to float a player graded 2 points above me. No pairing system can ever be perfect for all situations, so I am a firm believer in the arbiter having the freedom to make reasoned changes like these.

My third category is the "no win" situation where whatever you do will be criticised by someone. At Blackwood 1987, as the sole leader I had a choice of my fiancee, Jane, correct on colours, or the top seed, Chris Ward, as my possible opponents. So should I play Jane or should the top seed's colours be messed up?

The Mind Sports Incident provided two examples of my fourth category - "wrong view" - where the decision is reasonable but probably wrong. First was the reversal of the time forfeit. The only justification for doing this is that, as the arbiter has a responsibility for the equipment, he should have stepped in to prevent the flag fall. While I might consider this plausible with an inexperienced player, a GM should really be expected to look after his own interests. Secondly, we have the decision to default white. A default is the standard response for someone refusing to play but I prefer the following line of reasoning. Black claims draw, white is obstructive, arbiter awards black his draw. Giving black a win can hardly be described as justice can it?

My fifth category is that of "clear mistake". This will usually be caused by the arbiter contravening the rules. The decision to replay the Mind Sports Incident was not in accordance with Article 6.10 of the Laws of Chess and therefore was a "clear mistake". Approaching this one from the natural justice angle it is less easy to categorise. If we estimate black's winning chances as 1 % in the final position and 20% in the starting position then the decision to replay improves black's winning chances by 1900% which suggests that this is a "clear mistake". On the other hand if we estimate white's winning chances in the final position as to be between 10 and 20%, then his expectancy is between 55 and 60% which is in line with his expectancy in the starting position. So, perhaps "wrong view" would be a better evaluation.

In the 1989 Nottinghamshire Championship Chris Dunworth and I, the top seeds, were unnecessarily paired in the final round. The controller refused to change the pairings thus elevating his error from "accident" to "clear mistake". Chris (who went on to win the title on SOS) and I were fortunate that the one person who had any authority over the controller, Neil Graham, was both present and qualified to do something about this. I simply asked Neil to look at the pairings and left him to sort it out.

In the Times Schools dispute the Croydon Girls team was disqualified after their Head Teacher had objected to their entry. The question here was did their entry contravene any of the rules of the competition? If it did then the official was fully entitled to throw them out; if it didn't he wasn't. His use of the phrase, "My decision is final", is surely only a half truth as it does not entitle him to exceed his authority.

My sixth category is "arbiter knows best". This should be true with regard to rules but is not necessarily true in other areas of chess. Mark Adams, the Welsh Grading Officer, related an episode to me recently of how an English arbiter changed his estimate for one Welsh player, one week after he had made it for a selection meeting, and also would not take his word concerning the WCU rating of another Welsh player. As WCU ratings include English results while BCF grades do not as a rule include Welsh results, I can vouch from 20 years experience that WCU ratings are much more accurate than BCF grades for players who play in both countries.

The assessment of progress in a quickplay finish is another area which could be outside the area of expertise of an arbiter.

[image: image3.jpg]

White claimed a draw in this position in a game last autumn. Play continued:

80... c5 81. Re7+ Kd6 82. Rg7? (82. Ra7 is an easy draw as black cannot untangle the 6th rank without losing his extra pawn) 82... Kc6 83. Kd2 Rd6+ 84. Kc3 Kb5 85. Rb7+ Rb6 86. Re7 Rf6!? (A trap to try to win on the board, better is 86 ... Ra6! 87. Rb7+ Kc6

88. Rn Ra3+ 89. Kd2 Rxg3 90. Nxh5 Rg4 91. Ng7 Be4 92. h5 gxh5! when black will win on time even though the position is technically drawn) and white's flag fell as he played 87. Rb7+.

The arbiter awarded a draw as the final position was similar to the position at move 64 and black was deemed not to have made progress. The appeal arbiter was also critical of black's failure to play 86... Ra6.

A strong player would have spotted white's error on move 82 without any trouble and then would have looked for an earlier black error. Black actually lost his advantage on move 65.

In the final position after 87... Kc6 (Is it legitimate to consider 87... Rb6 repeating the position so as to play Ra6?) 88. Ra7 black has the choice between:

a) 88... Kd6 which he indicated was his intention, when 89. Kd2/Ra5/Ra6+ are all bad on account of Ke5. White would therefore have to find 89. Kc4! Be6+ 90. Kd3 to hold.

b) 88... Kb6 when the threat of R-d6-dl​-gl/d3+ forces the white rook to the f or g files to play Nxg6 or Nxh5. As Fritz has been unable to draw against me in three of these lines 89. Rg7 Rd6 90. Rf7! Rdl 91. Nxg6! Rd3+ 92. Kc4 is necessary.

With white having turned an easy draw into a difficult one in the 6 moves he completed in his final two minutes, a black win is the obvious result. I believe that only a good arbiter would look deeper in a search for perfection. As awarding a draw penalises black for a second time for his error on move 65 it is clear that neither arbiter appreciated the significance of the errors on moves 65 and 82.

Essentially we arbiters are unregulated and players are powerless in the face of an injustice whether real, or imagined. Would not the appointment of a Conciliation Officer to whom players - or their parents! - could express their frustrations, be an idea worth considering.

FEEDBACK

Alex McFarlane responds to Steve Boniface's article in the last issue concerning Mobile Phones in chess events:

I agree with Steve that mobile phones are becoming an increasing menace, though in my neck of the woods it is spectators (usually accompanying parents) who are the major problem. Several chess players have mobile phones which do not need to ring to alert the owner of an incoming call and whilst they do leave the owner open to allegations of receiving advice they don't seem to disturb anyone. However, I do not agree that legislation is needed. We have survived the invasion of the Walkrnan, the pocket TV, the yo-yo and even the kamagotchas or whatever these virtuaI pet things were called without recourse to altering the Laws. Certainly, the mobile phone owner seems more oblivious to the problems caused than any of the aforementioned groups but this would change if the arbiter enforced the current Laws particularly 13.7 (removal from playing hall - effectively losing on time) and 13.4(e) (expulsion from event), though probably only after 13.4 a or c (warning and reduction of time respectively) were invoked. I feel that once the word got round that arbiters were getting tough on mobile phones the problem would rapidly diminish. Incidentally, I went to speak to a player during the opening round at Edinburgh this year about his phone ringing to be told "I was just coming to see you, player X (who had a first round bye) has just phoned to say he is withdrawing!" An example of the good and the bad side of mobiles simultaneously.

THE ARBITER'S ALPHABET

Steve Boniface
One of my favourite books is Ambrose Bierce's Devil’s Dictionary, originally published as The Cynic 's Word Book in the early years of the twentieth century. Sadly there seems to be a distinct absence of references to Chess or Arbiting, though the following definition of IMPARTIAL may suffice:

Unable to perceive any promise of personal advantage from espousing either side of a controversy or adopting either of two conflicting opinions.

and for JUSTICE:

A commodity which is a more or less adulterated condition the State sells to the citizen as a reward for his allegiance, taxes, and personal service.

Naturally such cynicism is unworthy of a chess arbiter. In total contrast, therefore, is my humble offering of The Arhiter's Alphabet.

Arbiter

A person whose desire to control chess events is motivated partly by megalomania and partly by recognition of his or her incompetence as a player. That is not to say that good players cannot make good controllers. But the temptation when watching a game is to concentrate on the quality of the moves rather than the standard of etiquette or compliance to the laws.

(I attended a club AGM recently where there was a heated debate about the rational​ization of that club's officers. Only after several minutes did I grasp the fact that they were discussing the abolition of their AUDITOR.)

Blind
A category of player who generally sees more than his opponent or the arbiter. Recently I was asked, "What happens if my blind opponent gets into time-trouble?" My answer was that the player should worry about his own game. The blind player did run short of time, but did also win ...

(At one British Championship in the 1980's the Congress Director and Chief Arbiter went for a walk and got lost. Fortunately a passing player managed to guide them back to their hotel. Naturally he was a blind player.)

Bridge
A game for players who are incompetent at chess and want someone to blame. It is a sad fact that there seems to be a drift from chess to bridge in later years, but rarely in the opposite direction. I met such an unusual beast this year, and think he ought to be stuffed.

Computer
A special kind of thought process by which you can beat your opponent provided you can survive to move 40 in a tournament with adjournments. Also a machine with a program which can unfailingly pair the wrong players together.

Chest
Often used by deaf newsagents - " The CHEST magazines are on the top shelf"..

Draw
1)
A display of
mutual incompetence by both players. A special kind is DEAD DRAW which has a surprising ability to resurrect itself when one side blunders a piece.

A draw by REPETITION occurs when one player continually offers a draw until the other either complains to the arbiter, performs some violent act of retribution, or more likely blunders.

A draw by AGREEMENT is where two players conspire to cheat other players out of the prize money. There are other kinds of draw, but these are so tedious that one of the other kind usually happens first.

2) An arcane act performed by arbiters during rounds. This usually consists of pairing players together from the same club to cause maximum annoyance.

Default
Excuse for failing to win, e.g. "I lost because of DEFAULT of the arbiter ".

Entry Form
A folded A4 sheet of paper advertising a chess event but failing to mention critical details such as venue, starting times, or address of congress secretary. For some reason usually printed in the same shade of insipid yellow so that a whole tableful may appear to have several hundred of the same event.

Ending

The part of a chess game where stupidity reigns supreme. Having taken 40 moves to win a pawn and convert to a won position, the player will then quite happily blunder two in successive moves. One special kind is the LUCENA position, which is any rook and pawn position that one side manages to win.

Foreign

In England, any non-English player. Abroad, any non-English player. This makes understanding of title qualifications so confusing. However, it also explains why we have so many IMs as they pretend to be English in round 1, Welsh in round 2, Scottish in round 3, and so on. As the rest of the world cannot understand the difference between England, Great Britain, the United Kingdom, and The British Isles, we have perfected the art of manufacturing titles at will.

Flag

I)
A piece of cloth by a chessboard indicating a FOREIGN player.

 2) A device attached to a chess clock such that when it moves from a horizontal to a vertical position, the players may indulge in earnest and heated debate about all sorts of irrelevant issues. Newer electronic devices have done away with the traditional item, but this has led to new disputes mostly of the kind, " Where's the flag, then? ".

GM
A player genetically modified to win lots of games and earn lots of money.

Grading

A system by which you can give your opponent a misleading impression of your strength. The rest of the world uses a sophisticated system based on probability whereas the BCF employs a formula found scratched on an old stone in Hastings. Unfortunately inflation has depressed the British model so much that the proper system is worth more than ten times as much. However Tony Blair has promised that when we join the European monetary system, this will not affect our clearly superior groat​based grading.

Game Fee
A cruel system which discourages people from playing more chess.

ANNUAL GENERAL MEETING

The A.G.M. of the Association will take place on' Saturday August 5th 2000 at 2.30p.m. in Millfield School, Street, during the British Chess Championship. The actual room to be used will be posted up at the Championships.

AGENDA

I. Apologies for absence.

2. Minutes of the last meeting.

3. Matters arising.

4. Chairman's Report.
5. Treasurer's Report.

6. Chief Arbiter's Report.

7. Election of Officers.

8. Policy on Mobile Telephones at Congresses.

9. Any Other Business.

G.M. Jones - Secretary, C.A.A.

Australian Rules Chess?

"Two chess players .are facing bans after a punch-up during a prestigious tournament. David Beaumont claimed Alexander Gaft was putting him off as he played an opponent and the pair came to blows. Witnesses said they had to be pulled apart.

Australian Chess Federation president Graeme Gardiner said he was waiting for a report on the brawl at the Doeberl Cup in Canberra before taking disciplinary action". - Supplied by Alex McFarlane.

