
Contents

1. Introduction
2

1.1. System requirements
6

1.2. Installation
7

1.3. Copy protection
7
2. First Start
8
3. Navigator
8

3.1. List of students
9

3.2. Table of Contents
10
4. Main Modes
12

4.1. Study
12
4.2. Practice
13

4.3. Test
15

4.4. Browser
16

4.5. Analysis and playing
17
5. Solving an exercise
19

5.1. Moves
19

5.2. Solving an exercise
20

5.3. Replaying moves
22
5.4. Markers
22

5.5. Evaluation of solutions
23

6. Statistics
23

6.1. Practice results
24

6.2. Test results
25

6.3. ELO dynamics
25

6.4. Students’ statistics
26
7. Options
27

7.1. Preferences
27

7.2. Notation fonts
28

7.3. Language
28
7.4. Playing Modules
28
7.5. Printing
30
8. Help
31

9. Local Menus
31

All trademarks belong to their respective holders and are gratefully acknowledged.

1. INTRODUCTION

CT-ART 3.0.

CT-ART teaches chess tactics. It presents more than 1,200 instructive examples classified according to three criteria. The program is mainly intended for novices and intermediate chess players. At the same time, it provides some unique possibilities for advanced players.
A user has to find the most important moves. If he fails to find the solution, the program helps him with markers, hints, auxiliary positions, and, at last, it shows the piece which is to move. Besides, at any time you can call your favorite playing program to analyze or to play the investigated position against a computer.

The exercises are arranged in three courses.
1. Tactical methods (1217 main and more than 1000 supplementary examples);

2. Combinational motifs (1209 and 1000).

3. Grades by difficulty (1209 and 1000).

Almost every position is included into all these three courses. Each course contains exercises for Practice and Test. While a user is solving the exercises, the program calculates his ELO rating. The Statistics are stored and can be compared for different users. Thus the program may be useful for both individual chess players and coaches.

The program includes positions from practical games, endgame studies as well as the training examples designed by GM ICCF Maxim Blokh.

Theory and Practice of Chess Ending

This endgame course was written by GM Alexander Panchenko. The author worked through this chess material for over 20 years. Many experts regard his endgame handbook as the best in the field. The theoretical section includes over 700 games/lectures, each one illustrating theoretical and practical endgame methods, including many themes that are discussed for the first time. The special training section includes 300 exercises for the user to solve, showing the refutations of wrong moves as well as giving numerous hints to help find the correct answer. There are also 180 positions, especially chosen for their teaching value, to play against the built-in playing program Crafty.

Chess Endgame Training

The program is designed to teach you different endgame methods. The program includes more than 2400 endgame exercises taken from practical games, endgame studies as well as training examples, all classified according to no less than 500 endgame themes.

Chess Tactics for Beginners

This program is based on a bestseller by the experienced coach Sergey Ivashchenko. This program is intented for both children as well as adult beginners. The program includes more than 1300 tactical positions, classified by themes and difficulty.
Chess Tactics for intermediate players

The program addresses intermediate players. It is a sequel to the popular program Chess Tactics for beginners. The program includes more 1180 exercises.

Chess Combinations Encyclopedia

A fundamental program on chess tactics including more than 4000 training examples and exercises classified by more than 100 tactical methods and motifs. The complexity of the exercises increase inside each theme from the beginner to the advanced chess player. Individual ratings are calculated on the basis of the user’s performance and statistics are gathered for each user.

Studies 2.0.

Studies 2.0 program is intended for ELO=1800-2600 chess players. Studies 2.0 include more than 1000 best etudes of the most famouse chess composers.
Strategy 2.0, Encyclopedia of Middlegame, Encyclopedia of Middlegame II, III and IV

The chess material for Encyclopedia of Middlegame, Encyclopedia of Middlegame II, Encyclopedia of Middlegame III, Encyclopedia of Middlegame IV and Strategy 2.0 was prepared by two experienced Russian players and coaches, GM A. Kalinin and IM A. Mitenkov. These tutorial programs have very similar interface and are mainly intended for intermediate and advanced chess players.

Encyclopedia of Middlegame contains two large courses:
I. Typical pawn structures (Karlsbad, Hedgehog, etc.);

II. Typical plans and methods in the most popular openings.

(Scotch, Sicilian, Ruy Lopez, Caro-Kann, French, English opening, Dutch, Slav, Catalan, Nimzo-Indian, King’s Indian, Gruenfeld, Benko Gambit).

The program presents 2,000 selected positions, including:

· 600 instructive examples, all of them are annotated and thoroughly classified;

· 400 typical positions, which you can play against the built-in playing engines;

· 1,000 exercises for you to solve.

Encyclopedia of Middlegame II contains:

· 650 instructive examples, all of them are annotated and thoroughly classified;

· 150 typical positions, which you can play against the built-in playing engines;

· 600 exercises for you to solve.
The following openings are viewed: Sicilian defense (Dragon, Najdorf, Paulsen variations), Ruy Lopez (Open variation, Exchanged Variation), King's gambit, Italian game, Evans gambit, Pirc-Ufimtsev, Alekhine's defense, Nimzo-Indian defense, Queen's-Indian Defense, Queen's gambit,

Modern Benoni).

Encyclopedia of Middlegame III contains:

· 520 instructive examples, all of them are annotated and thoroughly classified;

· 100 typical positions, which you can play against the built-in playing engines;

· 500 exercises for you to solve.
The following openings are viewed: Petroff's defense, Ruy Lopez (Marshall var.), Sicilian defense (Closed System and 3. Bb5 var.), Scandinavian defense, Gruenfeld defense, Queen's Gambit Accepted, Reti opening, variant 1. d4 Nf6 2. Nf3 e6 (or 2…g6) 3. Bg5, and etc.

Encyclopedia of Middlegame IV contains:

· 500 instructive examples, all of them are annotated and thoroughly classified;

· 100 typical positions, which you can play against the built-in playing engines;

· 550 exercises for you to solve.
The following openings are viewed:

Two Knights’ defense, Ruy Lopez (Schliemann and 5…b5 variations), Sicilian defense (Richter attack), French defense (3. e5 and 3. Nc3 Nf6 4. Bg5 variations), Caro-Kann defense (3.e5 var.), English defense, King’s Indian defense (Classical, Saemisch, Fianchetto and Averbakh variations), Nimzo-Indian defense, Slav defense (4…dc var.), Old Indian defense, etc.

Strategy 2.0 covers the most important strategic themes, such as: Advantage in development, Advantage in space, Attack on the king, Attack on the queenside, Weak squares, Pawn structure, Open files and diagonals, Central squares, Position of pieces, Exchange, Positional sacrifice, Prevention, Isolated queen's pawn, Hanging pawns, Pawn pair c3+d4 on the semi-open files, The rule of two weaknesses, Plan, Defense and Counterattack. The themes printed in boldface were absent in the previous version of Strategy.

 Strategy 2.0 presents 1800 selected positions, including:

· 250 instructive examples, all of them are annotated and thoroughly classified;

· 450 typical positions, which you can play against the built-in playing engines;

· 1,100 exercises for you to solve.

You have to find the most important moves. When you try to solve a problem and propose a wrong move, the program helps you with various visual hints (such as arrows showing key lines of attack), and, at last, it shows the piece which is to move.

The results of solving exercises and tests are stored and Statistics can be compared for different students, with number of students being unlimited. Thus the program may be useful for individuals as well as for coaches and teachers.
Encyclopedia of Opening Blunders

The Chess material for the “Encyclopedia of Opening Blunders” was prepared by two experienced players and coaches IM Yaroslav Ulyko and IM Aleksey Mitenkov. This program is designed for studying blunders in different openings. “Encyclopedia of Opening Blunders” presents a table of contents on common openings and has over 1200 openings of various difficulty from practical games.

You have to find the most important moves. When you try to solve a problem and propose a wrong move, the program helps you with various visual hints (such as arrows showing key lines of attack), and, at last, it shows the piece which is to move.

The results of solving exercises and tests are stored and Statistics can be compared for different students, with number of students being unlimited. Thus the program may be useful for individuals as well as for coaches and teachers.

Mate Studies

The program includes about 5000 mate studies classified by a number of moves to achieve mate, a number of pieces on the board and authors.
Total Chess Training

Total Chess Training consists of five educational programs: Chess Tactics Art 3.0; Strategy 2.0; Encyclopedia of Middlegame; Encyclopedia of Opening Blunders; Studies 2.0.

Total Chess Training II

Total Chess Training II consists of five educational programs: Chess Tactics for intermediate players, Encyclopedia of Middlegame II; Mate Studies, Chess Endgame Training and Theory and Practice of Chess Endings .

Total Chess Training III
Total Chess Training III consists of five educational programs: Chess Tactics for beginners, Chess Combinations Encyclopedia, Advanced Chess School, Encyclopedia of Middlegame III, Encyclopedia of Middlegame IV.
This manual uses the following conventions:

Menu commands are written as follows: Options|Preferences (the ‘Preferences’ tab from the ‘Options’ menu).

Keys are shown as, for example, [Alt].

1.1.
SYSTEM REQUIREMENTS

Essential: IBM-compatible PC with Pentium CPU, 16 MB memory (RAM), Hard Disk (20 MB of free disk space for the program), VGA graphics, Windows 95/98/NT/ME/XP, CD-ROM drive, Microsoft-compatible mouse.

Recommended: 64 MB or more RAM, Super VGA graphics with 256 colors.

1.2.
INSTALLATION

The instructions on installation use the following: instead of program names the directories and file names look like: AAA\aaa.EXE, where AAA – is the directory name (e.g. for Encyclopedia of Opening Blunders it is BLUNDERS) and aaa.EXE is the file name (e.g. for Enc. of Opening Blunders it is Op_Blund.EXE). The Program means the corresponding programs name.

Before starting the Program it must be installed on hard disk. They cannot be started from the CD. Do the following:

· Start Windows.

· Insert the CD into your CD drive.

· Select ‘Run’ from the ‘Start’ menu.

· Select ‘Browse’, find CD-ROM drive, and in the AAA/ENGLISH directory click on SETUP.EXE. Follow the instructions of the setup program.

The Program is installed into ‘c:\Program files\ AAA’ directory by default, but before the files are copied you have the option to change the path. After successful installation you will be prompted to run the Program.

You may wish to create a short cut icon. To do this, right-click on an empty space on the desktop. A menu will appear. Select ‘New’, then ‘Shortcut’, ‘Browse’ and find the file aaa.EXE. Click on ‘Next’ and then on ‘Finish’ and an icon will appear.

1.3.
copy protection
There is no limit to the number of times that The Program can be installed from the original CD. You can back up all the Program’s files on any hard disk of your computer, pack/unpack files etc.

However, you cannot copy these files to another computer. Therefore, if you upgrade your computer and change its configuration, you can get an error message 501. In such a case you must reinstall the program from the CD.

So, you should keep your master CD available.

2. FIRST START

When the program starts up for the first time, a message appears: ‘There are no students. Do you wish to create a new student?’ Enter your name (see section 4.1 for details), and you will get to Navigator.

3. NAVIGATOR

Navigator guides you through the program, switching between the courses, selecting users, themes and modes.

The Navigator window is opened every time when the program starts up. It is also available at any moment by mouse clicking on the [image: image1.png]iR

 icon in the tool bar or with the [F2] function key.

[image: image2.png]STRATEGY 2.0

'ADVANTAGE IN DEVELOPMENT
ADVANTAGE IN SPACE

ATTACK ON THE KING

ATTACK ON THE QUEENSIDE

DEFENSE AND COUNTERATTACK

WEAK SQUARE

OPEN FILES AND DIAGONALS.

PAWN STRUCTURE

CENTRAL SQUARES

DISPOSITION OF PIECES

FIGHT BETWEEN MINOR PIECES

LIMITATION OF PIECES MOBILITY

EXCHANGE

POSITIONAL SACRIFICE

ISOLATED QUEEN'S PAWN

APAWN PAIR c3+d4 ON THE SEMI-OPEN FILES

HANGING PAWNS

PREVENTION

THE RULE OF TWO WEAKNESSES

PLAN

User

Henry VIl

& List of users

< Study.
°n Practice
© Test

v OK
25 Cancel
7 Help

Navigator presents the List of courses and the drop-down ‘List of students’. First of all you have to enter or to select a user in the ‘List of students’, then select the course in the Contents. The selected course is written in red letters.

To quit Navigator without changes, press the ‘Cancel’ button.

3.1.
LIST OF STUDENTS

The program stores a database with statistics for each student, including the results of exercises, tests, and dynamics of his/her score. Press the ‘List of students’ button.

[image: image3.png]Herry VIl
Catherine of Aragon
|Anne of Cleves

Jane Seymour
|Anne Boleyn
Catherine Parr

In the ‘List of students’ you can perform the following operations.
Selecting a student

To select a student, highlight the student you wish to select and press the ‘Select’ button. The selected student's name is displayed in the main window title.
Entering a new student

To enter a new student, select ‘New’. Enter the new student's name and initial ELO in the corresponding text boxes.

Student's name must be unique, i.e. there must be no two different students

bearing the same names.

Press ‘OK’ when the student's name has been entered.

Deleting a student

To delete a student from the ‘List of students’, highlight the student you wish to delete and press the ‘Delete’ button. In the ‘Confirmation’ window the program will ask you ‘Do you really want to delete student ...?’. If you answer ‘Yes’ then this student and all information about him/her will be deleted.

When all the students are deleted from the database, you get a message ‘There are no students. Do you wish to create a new student?’.

Renaming a student

To rename a student in the ‘List of students’, highlight the student you wish to rename and press the ‘Rename’ button. The ‘Edit student’s name’ dialog window appears, in which you can change the name.

Rearranging the ‘List of students’ with the [image: image4.png]

and [image: image5.png]

 buttons.
3.2.
TABLE OF CONTENTS

Table of Contents is displayed in the left part of the Navigator window. It looks like a tree. It differs a little bit from one program to another. The differences are described below.

CT-ART 3.0 and Studies 2.0

The first level branches present themes, the second level branches show sub-themes, and the lower level branches are the exercises.

An item of the contents can be fold and unfold by double-clicking it or with the left and right arrow keys. The user can select courses, themes and exercises in any order. In Practice mode you can choose any exercise even the one that has already been solved. In Test mode you skip the exercises which have already been solved.

Choose one of the following courses:

1) Tactical methods;

2) Combinational motifs;

3) Grades by difficulty.

To select a theme, highlight it by mouse clicking. If the ‘Expand’ check box is marked with a tick then the contents of the current theme is shown in details. If the ‘Expand’ option is disabled then the detailed contents is hidden. You can also fold and unfold the contents by double-clicking on a theme name or with the left and right arrow keys.

Encyclopedia of Middlegame I-IV, Strategy 2.0, Chess Combinations Encyclopedia, Theory and Practice of Chess Endings

The first level branches present themes, the second level branches show lessons.

In Study mode a Contents item can be folded and unfolded by double-clicking on it or with the left and right arrow keys. The folded themes are marked with the plus sign, the unfolded themes are marked with the minus sign. In Practice and Test modes the themes cannot be unfolded.

A student can select courses, themes and lessons in any order. In Practice mode you can choose any exercise even the one that has already been solved. In Test mode you skip the exercises which have already been solved.

Strategy 2.0, Encyclopedia of Middlegame II-IV and Theory and Practice of Chess Endings contains one course, while in Encyclopedia of Middlegame and in Chess Combinations Encyclopedia you can select one of the two courses.

Chess Endgame Training

The first level branches present themes, the second level branches show sub-themes, and the lower level branches are the exercises. Contents item can be folded and unfolded by double-clicking on it or with the left and right arrow keys. The folded themes are marked with the plus sign, the unfolded themes are marked with the minus sign. A student can select courses, themes and lessons in any order.
Chess Tactics for Beginners, Mate Studies, Chess Tactics for intermediate players

The first level branches present themes, the second level branches show lessons. Contents item can be folded and unfolded by double-clicking on it or with the left and right arrow keys. The folded themes are marked with the plus sign, the unfolded themes are marked with the minus sign. A student can select courses, themes and lessons in any order. Chess Tactics for intermediate players contains one course, Mate Studies contains two courses, while in Chess Tactics for Beginners you can select one of the five courses.

Encyclopedia of Opening Blunders

The first level branches present openings the second level opening variations, the third level shows games.

A student can select openings in any order. In Practice mode you can choose any exercise even the one that has already been solved. In Test mode you skip the exercises which have already been solved.

To select an theme (or an opening), highlight it by mouse clicking. Press one of the mode buttons, then press OK, and the program will load the first position with a chosen opening. (When you enter a new theme of Practice mode from any other mode, the first non-solved exercise of the given lesson becomes current.)

Start solving an exercise. Enter your move on the chess board. The time spent for solution is displayed below the board. To go to next or to previous position, press the [image: image6.png]

 and [image: image7.png]

 buttons below the board or the [F4] and [F3] function keys.

4. MAIN MODES

The main modes are similar in all programs. But still some differences are present. They are indicated below.

The Program can work in one of the following modes:

· Study

· Practice

· Test

· Statistics

· Playing

You may access Study, Practice, Test, Playing and Statistics modes at any time by clicking on the corresponding icons in the tool bar. The current mode is marked red in the tool bar.

4.1. STUDY

This mode is present only in Encyclopedia of Middlegame I-IV, Strategy 2.0 and in Theory and Practice of Chess Endings.

Study mode can be entered either from Navigator or by clicking on the

 icon in the tool bar. A student can select an example in four ways:
· with the help of Browser;
· with the [image: image8.png]

 and [image: image9.png]

 buttons below the chess board;

· with the [F3] and [F4] function keys
· on the Contents pane to the right of the chess board, which shows the list of lessons and list of positions. Double-clicking on a lesson folds / unfolds a list of included examples. To select an example, click on it, and it will appear on the chess board and in the notation pane on the right.
The title line of the window displays student’s name, the course, lesson, example’s number in the course, and (in brackets) example’s number in the lesson and the total amount of examples in the current lesson. Position on the chess board illustrates explanatory text. Black and white triangles below the board indicate who is to move.

The < and > buttons below the chess board allow to move through solution backward and forward.

When you exit the last example of a current theme, the program suggests you to choose between Practice with the same theme and Study the next theme.
4.2
PRACTICE

Practice mode can be entered either from Navigator or by clicking on the [image: image10.png]

 icon in the tool bar. In this mode you are offered to solve exercises with the current theme. You can select an exercise in four ways:

· with the help of Browser;

· with the [image: image11.png]

 and [image: image12.png]

 buttons below the chess board;

· with the [F3] and [F4] function keys.
· on the Contents pane to the right of the chess board, which shows the list of lessons and list of positions. Double-clicking on a lesson folds / unfolds a list of included examples. To select an example, click on it, and it will appear on the chess board and in the notation pane on the right.
When you start solving the exercise, you are proposed to enter your move. The solution includes "important" and "technical" moves. The points are given for "important" moves, therefore the user has to find these moves. "Technical" moves are automatically replayed by the program until either the next "important" move or the end of the solution.
The clock below the board displays the time spent for the exercise solving. A message ‘Your move...’ offers you to enter your next move. The black or white triangle indicates who is to move.

If you made at least one move, it means that you have tried to solve the exercise. After switching from this exercise to another, the program considers that the quitted exercise was being solved and saves the current results.

[image: image13.png][User: Henry VIII] - DEFENSE AND COUNTERATTACK - 5.14 Frid:

= < on &) 1 =] % 1]

Navigator Browse Study Practice Test Play Statistics Options Help Exit

Antoshin (USSR. 1953) (it14 trom 24) =181]

[11.8xe7+
[1.9d2? Hixe31—+]
1....Bxe7
[1..8g77 2. Wd2+—-]
2 Wo7+

[2...2e6 3.Wcg+ &6 4. Widg+ &f5? 5.e4+1+-]

’W@
< |[(<| Animate >

Bad move

Score:ll from 30 Penalty:2

The < and > buttons below the board allow to move through solution backward and forward.

When the exercise is over, the program gives a message ‘End of exercise’. To solve the next exercise, press the [image: image14.png]

 button or the [F3] function key. The program displays your score and penalty on the bottom of the screen. The statistics are saved for the future use.

In CT-ART 3.0: Some exercises include an additional Counterplay task, in which the opposing side has to find a decision in the same position. As soon as you have solved the "main" position, the ‘Counterplay’ button appears. Press this button if you wish to solve the Counterplay task. As a rule, this Counterplay position is also present in some other (or, probably, the same) theme as an independent task.

When the user makes his first mistake in exercises containing "Counterplay", the program displays markers and gives a message: ‘Warning: counterplay!’ Besides, in the positions from the first and third courses, the program shows the theme from the second course (if the corresponding position belongs to it). In the positions from the second course, the theme from the first course is given.

4.3.
TEST

Test mode can be entered either from Navigator or by clicking on the [image: image15.png]

 icon in the tool bar.

To start a test, you must define the following parameters:

· Whether to solve exercises from the ‘Current theme’ or ‘All themes’;

· Which exercises you are going to solve: ‘New’ positions (that were not being solved), ‘All’, or ‘Erroneous’ (solved with mistakes);

· ‘ELO range’ for the selected exercises;

· ‘Number of exercises’ to be solved.

These parameters define which exercises and how many will be included into the test. If the selected number of exercises is less than the maximal possible value then the exercises are selected randomly.

[image: image16.png]Theme

|ATTACK ON THE KING. " All themes

 Enoneous

[ATTACK ON THE QUEENSIDE
DEFENSE AND COUNTERATTACK

ELO range

[WEAK SQUARE Erom [o Io [o500

(OPEN FILES AND DIAGONALS
PN STRUCTURE
CENTRAL SQUARES
DISPOSITION OF PIECES
EXCHANGE

POSITIONAL SACRIFICE
ISOLATED QUEEN'S PAWN

» e
PAYN PAR - ONITHE sei e e e 7o |

Number of exercises Max =24

Press ‘Test Start’ when the parameters have all been set up.
Test mode is similar to Practice. However, it has some different features.

· A student can solve exercises in any order, selecting them either by clicking on the desired exercise in the Contents pane on the left or with the [image: image17.png]

 and [image: image18.png]

 buttons. The program remembers time spent for each task and accounts it when you switch to this exercise again. Thus, a student can think of a position (without moving pieces!), then switch to another one, and then return to the previous position.

· As soon as a move has been made, the program considers that the exercise was being solved. If you switch to another exercise, the current results of the previous one are saved.

· In Test mode you cannot return to the exercise that has already been solved.

· The test must be solved at a time.

· In CT-ART 3.0. Counterplay task is not offered.

When test is over, press ‘Test Results’ to open the ‘Test results’ window.

[image: image19.png]T —

Test seftings
Theme: DEFENSE AND COUNTERATTACK
Exercises Al

ELO range: 0- 2500

Number of exercises: 1 from 24

Testresults

2270
M Close 7 Help

When you exit Test mode, the obtained results are saved. If neither piece was moved then the test results are not saved. The program stores the results of 10 last tests. If more than 10 tests have been solved, the results of earlier tests are forgotten.

4.4.
BROWSER

In this mode you can quickly look through all the positions with the current lesson. Eight diagrams are shown at a time, two rows of four diagrams. The lesson title is written above the diagrams.

Each diagram is supplied with the following information:
Number of the exercise;

Who is to move (black or white triangle);

Difficulty (shown as ELO).

Solved exercises are marked by the word 'Solved'. The number of a current exercise is written in red letters.
You can browse the positions of the current theme with the arrow keys, [PgDn] and [PgUp]. You can also use the scroll bar on the right. To select an exercise, click on the corresponding diagram.

4.5.
ANALYSIS AND PLAYING

All programs allow you to use the built-in playing program CRAFTY.
[image: image20.png]_[ofx]

[SCOTCH GAME

RUY LOPEZ DEFENSE.
CARO-KANN DEFENSE.
FRENCH DEFENSE
SICILIAN DEFENSE.
ENGLISH OPENING.
DUTCH DEFENSE.

SLAY DEFENSE.
CATALAN OPENING,
NIMZO-INDIAN DEFENSE
GRUENFELD DEFENSE, TH
KING'S INDIAN DEFENSE
BENKO GAMBIT.

Crafy.

00095 [40/3min -

Bd1 3. Nab Bf3 4. Nc4 Rc8 5. Ne5 Bd5 6. Nd5 ed5 20

To select the program for analysis, click on the Options icon in the tool bar, then press the Playing modules tab. If you wish to analyze with the built-in module, select Crafty in the Available Programs box. To link the Program with an internal program, use the right part of the window.

Analysis and Playing mode differs from one program to another. The unique features for each program are described below.

Having selected a built-in module or an internal program, click on the [image: image21.png]

 icon in the tool bar. The Select position window appears. In this window you can choose:

[image: image22.png]

· Current position;

· Custom position, including the initial one (this mode is accessible only for the built-in engines).

· Typical position (This mode is present only in Encyclopedia of Middlegame I-IV, Theory and Practice of Chess Endings and in Strategy 2.0.)
Having selected Current in the Select position window, you get to the Play position window immediately. (This can also be achieved in Practice mode by selecting the Play current position command in the local menu).

When you play against the built-in program, you make your moves, and computer replies in turn. Make your moves in the same way as in Practice mode. You may think as long as you wish. You can take back as many moves as you wish. To do this, click on the record of computer's move that is preceding your move which you want to take back and then continue with any other move.

After you have selected the Custom position, the Set up position window appears.

If you wish to play against the program the starting position, simply select the color and press OK.

To remove all the pieces from the board, press Clear the board.

To set a position, use the pieces palette under the chessboard. To set any piece on the board, click on this piece icon on the palette, then click on the square (squares) on the board where you want to put this piece. Return to the palette and repeat this procedure with the other pieces. To delete a piece from the board, click on empty square on the palette and then on the piece. When you have set up position and selected the color, press OK and you will get to the Play position window.

After you have selected the Typical position (only in Encyclopedia of Middlegame I-IV, Theory and Practice of Chess Endings and in Strategy 2.0), the Diagrams window appears that allows you to quickly look through all the available typical positions with the current theme. To select a position, click on it, and you will get to the Play typical position window. In the list of themes, which is placed to the left of the Play typical position window, you can select a theme. After you have finished playing (or when playing), you can click the Load Game button. This will load some classical game and you can observe an example of play in this typical position.

In CT-ART 3.0. you may use the Self Analysis option. If the ‘Self-analysis’ check box is 'On' then you can analyze by yourself, making moves as both Black and White. If this check box is 'Off' then the playing program will be your opponent, answering your moves.

Your time is displayed below the chessboard. When you are playing against Crafty, its time control (moves per minutes) and the time spent by the program are displayed at the lower right-hand corner of the screen.

Right-clicking on the chessboard invokes the local menu of the board. In this menu you can Enlarge board, Shrink board and Invert board. Right-clicking to the right of the chessboard invokes the local menu of notation. In this menu you can save your analysis by selecting the Save as PGN command.

 5. SOLVING AN EXERCISE

5.1
MOVES

While you are solving an exercise, you are entering your moves. If your move is correct then the program automatically replays the following moves until the next “important” move. When you propose a wrong move, the program gives a warning message about mistake, helps you with various visual hints (such as arrows showing key lines of attack), and, at last, it shows the piece which is to move.

If the student enters an illegal move, this inaccuracy is not punished with a penalty. The illegal move is taken back, and the program is waiting for a legal one.

A specific feature is present in the Encyclopedia of Opening Blunders: You may look through the exercises. When you select an exercise from the menu on the left the program shows you the position from which you will have to make your move. To start solving the exercise click on the button located to the right of the board. The program itself will play until the “needed” position.

[image: image23.png]¥ e =0 + L P

Navigator ~ Browse Practice Test Play Prit Options Statistics Help

Click here to start seluing the
exercise.

Score0fiom 10 Penalty

5.2.
SOLVING AN EXERCISE

The program can reply to a move entered by a student in different ways.
a) The program makes a reply-move thus offering the student to enter his/her next move.

b) The program gives a message ‘Your solution is correct. But let's consider a similar move.’ Press [Enter], and the move proposed by the program will be played on the board, then you can continue solving.

c) When a line is over, the program shows the rest of moves and gives one of the following messages:

c1) ‘End of variation. Press button to return to the main line.’
c2) ‘End of exercise’.

As soon as you have received the message ‘End of exercise’, you can go for the next exercise with the [image: image24.png]

 button. In CT-ART 3.0 Sometimes the ‘Counterplay’ button appears above the ‘End of exercise’ message. In this case you have the option to press this button to get an additional task: to solve the same position, but with the opponent's move. The Counterplay positions are solved in the same way as usual.

There are slight differences in hints the programs give:

For CT-ART 3.0 and Studies 2.0:

· The first hint includes markers and the theme name. Sometimes a message is given: ‘Warning: counterplay!’. The markers disappear after user's correct move or after selecting the Hide markers command in the local menu of the board.

· The second possible hint is an auxiliary position on a small board (5x5), in which an analogous tactical idea is implemented in a simpler form. You have the option to solve the auxiliary position, then you have to close it with the ‘8x8’ or ‘Close 5x5’ button. The auxiliary position brings you neither additional points, nor penalties. Auxiliary positions are absent for some exercises.

[image: image25.png]&
e

i
&]

/\ Time: G044

Animate >
8x8 @

· The third possible hint is blinking of a piece which is to move.

· If these three hints are of no use, the program itself makes the correct move instead of the user.

For Encyclopedia of Opening Blunders, Encyclopedia of Middlegame I-IV, Chess Combinations Encyclopedia, Chess Endgame Training, Theory and Practice of Chess Endings, Chess Tactics for beginners, Chess Tactics for intermediate players, Mate Studies and for Strategy 2.0:

If you have entered a wrong move, the program takes your move back, punishes you with a penalty and gives a hint. Besides, it gives a message ‘Bad move’ and displays the [image: image26.png]

 icon. Below the lower right-hand corner of the board you can see a blinking lamp [image: image27.png]

. Two seconds later you can make the next attempt to enter a move.

· The first hint includes markers that disappear after student's correct move or after selecting the Hide markers command in the local menu of the board.

· The second possible hint is blinking of a piece which is to move.

· If these two hints are of no use, the program itself makes the correct move instead of the student.

Sometimes, when a student makes a didactic mistake, the program gives a message: ‘You have made a mistake. Press button to look at the refutation!’ The refutation is demonstrated in a special window.

5.3.
REPLAYING MOVES

When you click on a move in a game notation, that move becomes current and the corresponding position appears on the board.

A student can replay the moves written in notation, starting from a current position. Press the ‘>’ button to make one move forward and the ‘<’ button to take one move backward. If the current move is inside a line then this line is replayed.

To automatically replay moves, press the ‘Animate’ button below the chess board.

You can also use the local menu of notation to automatically replay moves, from current position to the end of line. To do this, right-click on a move in the notation and select the Animate command. To stop automatic replaying, select the Stop animate command in the same local menu.

5.4.
MARKERS

The program marks the most important squares, directions, attacking and attacked pieces. These markers appear after student's first mistake.

The markers may be made visible with the Show markers command from the local menu of the board. This action is considered as a prompt and is punished with a penalty.

The markers become invisible after student's correct move. They can also be removed with the Hide markers command from the local menu of the board.

For Opening Blunders, Encyclopedia of Middlegame and for Strategy 2.0: If the ‘Animated markers’ check box in the ‘Options|Preferences’ window is 'On' then the markers are slightly shifting, otherwise they are motionless. If you don’t want the program to show these markers at all, just unmark the ‘Prompts after errors’ check box.
5.5.
EVALUATION OF SOLUTIONS

Number of points given for an exercise depends on its difficulty.

You are punished for you mistakes with penalties, from 20 to 50 percent. This penalty depends on the difficulty of exercise and place of mistake in the solution.

In the local menu of the board, which is available by right mouse clicking on the chess board, you can call for the prompting markers. This action is punished with a penalty as well as an erroneous move.

If you have not made any correct move while solving an exercise, then you score 0 points. However, the program marks this position as being solved. In the ‘Practice results’ window this exercise is supplied with a message: ‘Exercise has not been solved correctly’.

6. STATISTICS

All training programs gathers different statistical information.

Statistics for practice by themes and exercises.

Statistics for tests.

The dynamics of ELO changing for a given user.

Statistics for students make possible comparing results shown by different users.

To see the statistics, click on the [image: image28.png]

 icon in the tool bar. The ‘Statistics’ window appears.

6.1.
PRACTICE RESULTS

In the Statistics’ window press the ‘Practice results’ button. Statistics for practice are presented in a separate window. The program remembers parameters of this window and restores them when you open it again.

[image: image29.png]= User: Heniy VIl

[DEFENSE AND COLNTERATTACK

5.1 Maroczy - Bogolyubo (New Y
5.2 Chigorin - Walbrost Hastings,
5.3 Gageley - Varshavsky (Akt
5.4 Kuznetsoy - Zaikin (Ryazan,
5.5 Lilenthel - Batvinnik (Moscaw,
5.6 Marshal - Nimzowitsch (Ney
5.7 Savitsky - Freiman (USSR (ch)
58 Smysiov - Vasyukov (USSR (¢
5.9 Tarraseh - Alekhin (Kerlav,
G510 Witer - Alekfin (Notinght
511 Alekhin - Verlnsky (Ocessa,
5.12 Alekhin - Vicnar (Karlsbad, 1
513 Budovich - Koskov (Belsy, 1
G514 Fridstein - Artostin (USST
515 Chigorin - Tarrasch Peterbur
516 Lasker Ed. - Maraczy (New \
547 Marshal - Capatlanca (New
518 Ragozin - Capablanca (Moso:
518 Smysloy - Vasyuko (USSR (¢
520 nstructive example

Practice results

Statistics on themes
ADVANTAGE IN DEVELOPMENT [
el e o —
ATTACK AN THE KING =07,

jelelelelelelelelnleleleteiclnlelele]

(O[]

521 Instructive example

Score: 22 from

 Close

Time: 24 seconds
Penalty: 1

2 Help

The Contents of the course is given on the left, with the current theme highlighted. Double-clicking on a theme opens the list of included lessons. Double-clicking on a lesson title opens the list of included exercises.

The solved exercises are marked with the [image: image30.png]

 icon.

When you click on a contents item, statistics for it are displayed in the bottom of the window. If the current item is an exercise, then the program shows number of points scored, maximal possible number of points, time of solving and penalty.

If the current item is a lesson, then you get the number of solved exercises, the total number of exercises and percentage of success for the current lesson.

Statistical information on the themes is displayed on the diagram. The blue bars on the left correspond to percentage of the solved exercises. The green bars on the right indicate percentage of success for the corresponding theme.

If some exercise was being solved twice or more, then ‘Statistics for practice’ reflect the results of the last solution.

In the local menu, which is available by right mouse clicking on a theme name, you can call the Browse command. It allows to quickly look through all the positions with the current theme.

6.2.
TEST RESULTS

In the ‘Statistics’ window press the ‘Test results’ button. Statistics for tests are presented in a separate window. The program stores results of 10 last tests.

Statistics for tests include two blocks of information, ‘Test settings’ and ‘Test results’.

‘Test settings’ are:

 ‘Current theme’ or ‘All themes’;

Condition

a) ‘New’ exercises (which were not being solved)

b) ‘All’ the exercises

c) ‘Erroneous’ exercises (which were solved with mistakes);

 ‘ELO range’ for selected exercises;

 ‘Number of exercises’ in the test

‘Test results’ include:

‘ELO’ (perfomance);

Percentage of ‘Success’.

6.3.
ELO DYNAMICS

The program calculates ELO rating for each user after every exercise solved in Practice or Test mode.

In the Statistics’ window press the ‘ELO dynamics’ button. The ‘ELO change’ diagram presents the statistics in a graphic form.

The range of ELO variation is determined automatically (up to 50 points). Besides, a user can change the number of shown positions (the default setting is 30). Each vertical bar corresponds to one problem.

[image: image31.png]== User: Henry VIll (Current ELO = 2009) - ELO change

The type of shading shows how ELO is changing:

/ ELO rating is increasing

- ELO rating remains the same

\ ELO rating is decreasing

When the mouse is being placed on some column, the program displays additional information, such as the course, theme, lesson, exercise number, its complexity (shown as ELO), and ELO before and after the exercise.

The program stores ELO changes for all the exercises in both courses. If there were several attempts to solve some exercise, then each attempt is registered for ELO statistics, while Statistics for practice accounts only the last solution of each exercise. When a number of the solved exercises exceeds the total number of exercises in all the courses, you are losing ELO statistics for your very first exercise.

6.4.
STUDENTS’ STATISTICS

In the ‘Statistics’ window press the ‘Students statistics’ button. Statistics for students are presented in a separate window. This window contains the list of students with their ELO ratings and percentages of success. This list can be sorted by names, by ELO ratings, or by percentages.

[image: image32.png]

7. OPTIONS

The ‘Options’ window is available at any moment by clicking on the [image: image33.png]

 icon in the tool bar. It has five tabs:

1. Preferrences

2. Notation fonts

3. Language

4. Playing Modules

5. Printing

7.1.
PREFERENCES

1) The speed of replaying moves on the board:

· ‘Move time’ (sec)

· ‘Delay between moves’ (sec)

2) Parameters of the chess board.

· ‘Colored’ – if 'On' then the board is displayed in colors, otherwise black&white

· If the ‘Invert for Black’ check box is ‘On’, then in the problems with Black’s turn to move, the black pieces are on the bottom of the diagram, with White’s pieces on the top. If the ‘Invert for Black’ check box is ‘Off’ then, irrespectively who is to move first, the black pieces are always on the top of the diagram, with White’s pieces on the bottom.
· ‘Interface type’ (‘Simple’, ‘Wooden’, ‘Marble’)

· ‘Size’ – select chess board size.

3) Displaying of the prompting markers.
· If the ‘Animated markers’ check box is ‘On’ then these markers are slightly shifting, otherwise they are motionless.
· If you don’t want the program to show you these markers at all, just unmark the ‘Prompts after errors’ check box.
4) Time control for the built-in playing engine.

· In the ‘Playing module’ section select the time control from the drop-down list.
7.2.
NOTATION FONTS

Select fonts and colors for the elements of chess notation and adjust size, style and color for exercise notations, text annotations and variations. Font size is applied to all ‘Available styles’.
7.3. LANGUAGE

Select notation type, notation language and symbols for capture, check and mate.

In the ‘Options’ window, clicking on the ‘Set defaults’ button restores the default values of parameters for each tab.

7.4. PLAYING MODULES

[image: image34.png]Preferences | Natafion fonts | Language Playing modules | print |

Available Programs
v

Name
Tee [1]
Path

Browse,

Lines from book
[Gooa
Showscore

Search Symbol B

+ Set defaults
 Close P Help

Crafty is built-in and does not require linking. All other programs you plan on using, must be linked according to the following procedure. Naturally, the program you’re linking to must already be installed on your computer.

To adjust playing modules click Options and select Playing Modules. This will bring up the Options window with the activated Playing Modules setup tab.

In the left part of the window pane there is a list of the linked Engines , and Crafty is already present in the list. Name, Type and Path are in the right part of the same window.

There are two options to link other programs:

1. press the Search button to get the Setting up chess programs window that contains the list of all compatible playing programs. By default all of them are marked with a tick, but you can unmark some items to reduce the list thus accelerating the search. Press OK, and the program will find all the engines installed on your computer and write their full paths. Please note that if your hard disk is large and not particularly fast, the search can take up to a minute or more. If several programs of the same name are installed, all of them will be included in the list of engines suggested for linking. Unmark engines you don’t want to link , press OK and the selected programs will appear in the Engines pane of the window shown on the next figure.

2. Press Browse and find the engine you want to link manually. It’s Name and Path will appear in the corresponding boxes. Press Add and the linked engine will appear on the list.

To delete an engine from the list, press the Remove button, except for Chess Tiger which cannot be removed.

After you have linked the desired engines, you can adjust them.

· Show score. In the drop-down list you can define the way the evaluation is shown when playing against an engine.

Symbol. Evaluation will be shown as, ±, µ etc… for example.

Absolute number. Evaluation will be shown as positive if White has the advantage and negative if the advantage is Black’s. For instance +0.48 if White is slightly better, and –4.67 if Black has a decisive advantage (1.00 stands for pawn value).

Relative number. Evaluation will be shown as positive if the engine has the advantage or negative if the engine is at a disadvantage. For instance –0.48 if you are slightly better, and +4.67 if your position is hopeless (1.00 stands for pawn value).

· Lines from book. This drop-down box defines which lines the engines will select from the Opening Book: you have five options from Strongest to Random.

7.5.
PRINTING

All the programs are capable of printing notations, lists of games and tables

To adjust the page setup, click Options and select Print. This will bring up the Options window, with the activated Print setup tab.

[image: image35.png]Preferences | Notafion fonts | Language | Playing madules [Print |
Printer name: [HP LaserJet 4 Plus on WHP_Network_Printe x| |_Setup.
Pagesize: A4 Shest210mmx287mm

Margins (crm) Paog preview:

Lot [0 2] Top fo5 2

Bight [20 2] Bottom: [25

o

Calumns

Nurmber. e
=l om

Space between: [Tz 3]

I™ Draw aline between the columns

 Setdefaults

 Close P Help ‘

Select a printer from the Printer name drop-down list. To adjust the printer, press the Setup button. You can set the Left, Right, Top and Bottom Margins (in centimeters), as well as the Number of Columns and Space between them, and even have the option to Draw a line between the columns.

To see how the games will appear in print, click Print , and select either Current topic (the current toopic will be set up for printing) or Current theme (this will set up the whole theme). Click OK and then the Print Preview window will appear. In the Zoom box you can enlarge or reduce the picture on the screen (this does not affect the printing). To print all the pages, click on Print All, or to print the current page, click on Current.

The left box in the Page section shows the current page number, while the right window displays the total number of pages. You can turn the pages over by clicking on the < and > buttons. You can also type the page number in the left box and press [Enter]. The << and >> buttons jump to the first and last pages correspondingly. To close the Print Preview window, press Close or hit [Escape
8. HELP

You can call the help file for each of the five programs at any time. Press [F1] or click on the [image: image36.png]

 button in the tool bar to open the help file.

9. LOCAL MENUS

Clicking on an object with the right mouse button produces a menu of operations applicable to this object. It is called a local menu.

Local menu for an exercise notation is available by right mouse clicking on the notation. It contains one command:

Animate/Stop animate

Starts/stops to automatically replay the current

line.
Local menu of the chess board is available by right mouse clicking on the chess board. The menu commands do as follows:

Enlarge board

Increases the board size

Shrink board

Decreases the board size

Show markers / Hide markers
Makes the prompting markers visible/invisible. These markers appear after student's mistake on the very first move. If the student calls the Show markers command he/she is punished with a penalty.

Invert board
Turns the board so that the 1st rank is at the top and the 8th rank is at the bottom.

Local menu of the contents is available by right-clicking on the contents in the ‘Statistics for practice’ window . It contains the Browse command which calls Browse mode.

Dear customer,

Thank you for purchasing this product.

Your notes and suggestions are most welcome.

Please contact us:
Convekta Ltd., PO Box 302 c/o IPS

511 Avenue of the Americas PMB 572

New York, NY 10011, USA

or

Convekta Ltd. 1 Kennedy Close, Marlow, SL7 3JA,

Bucks, UK

Support: info@chessok.com

Sales: sales@convekta.com

http://www.chessok.com

http://www.planetadeajedrez.com

These programs was produced by CONVEKTA Ltd.

Our specialty is chess software. See the next pages and back cover for information of other products.

Сhess Assistant 11
Megapackage

Chess Assistant 11 is a tool for analyzing games (your own, or others), managing chess games and databases, playing chess on the ICC, viewing electronic texts in Chess Assistant format, or playing chess against the computer.

Everything a chess player needs –

· Chess Database management system

· Built-in top playing programs: Deep Rybka 4 (multi-processor version), Ruffian, Delfi, Crafty and Dragon

· Chess Opening Encyclopedia 2009

· Internet Chess Club (ICC) support

· Free Playing Zone ChessOK and broadcast chess games

· 4,200,000 games (by November 1, 2009)

· Correspondence Database 376,000 games

· Game Service 2009-2010: 2 500 games weekly for free
· Gold Nalimov Tablebases all 3-4-5 and selected 6 piece endings on a 12 DVD (100Gb)
Chess Assistant 11 Mega Package includes 13 DVDs.
English, Spanish, French and Italian versions are available.
http://www.ChessOK.com
New chess software:

Rybka 4 Aquarium

The Strongest Chess Engine in the Most Powerful GUI

Rybka 4 is yet another big step forward for the world's strongest chess engine, both in playing strength and for serious analysis.

Aquarium 4 is a graphical user interface (GUI), matching Rybka's strength with a new generation of analysis tools, indispensable for the serious chess player.

The improvements since Aquarium 3 are countless, and with Aquarium 4 we continue our emphasis on innovation and improvements based on user feedback.

What's New in Aquarium 4

· More powerful Interactive Deep Analysis (IDeA): Multi-engine, local or remote analysis, multiple analysis projects, multiple root positions and more.

· Greatly enhanced database capabilities. Increased speed when searching and converting databases.

· New and enhanced authoring and publishing features. iBooks support both small and large publications, up to hundreds of pages. Publish as iBooks, word processor documents or interactive chess content on the web.

· Full Windows 7 (32 & 64 bit) and Vista compatibility.

· We'll continue releasing our popular free updates with new features.

· Great support forum (http://www.rybkaforum.net) monitored by the developers.

Choose Deep Rybka 4 Aquarium if you have a multiprocessor computer, and Rybka 4 Aquarium for a single processor computer.
http://www.ChessOK.com

Training courses

fit for:

· CT-ART 3.0
 - Total Chess Training

· Studies 2.0
 - Total Chess Training II

· Mate Studies - Total Chess Training III
· Chess Strategy - Advanced Chess School
· Chess Endgame Training
· Chess Tactics for Beginners

· Encyclopedia of Middlegame I

· Encyclopedia of Middlegame II

· Encyclopedia of Middlegame III

· Encyclopedia of Middlegame IV

· Encyclopedia of Opening Blunders

· Chess Tactics for intermediate players

· Chess Combinations Encyclopedia

· Theory and Practice of Chess Endings

Programs for Windows 2000/NT/ME/XP/Vista

Copyright 2009, Convekta Ltd

http://www.ChessOK.com
6

4

7

8

9

2

12

11

13

14

15

3

19

17

23

24

29

26

10

27

22

1

20

18

25

12

25

21

28

31

32

30

16

8

5

14

_997026132

_980456728

