

How to Play Chess Endgames

Karsten Müller & Wolfgang Pajeken

- A comprehensive guide to endgame strategy
- A companion volume to the acclaimed *Fundamental Chess Endings*
- More than 200 practical exercises for the reader

GAMBIT

In this companion volume to *Fundamental Chess Endings*, Müller and Pajeken focus on the practical side of playing endgames. They cover all aspects of strategic endgames, with particular emphasis on thinking methods, and ways to create difficulties for opponents over the board.

Using hundreds of outstanding examples from modern practice, the authors explain not only how to conduct 'classical' endgame tasks, such as exploiting an extra pawn or more active pieces, but also how to handle the extremely unbalanced endings that often arise from the dynamic openings favoured nowadays. All varieties of endgames are covered, and there are more than 200 exercises for the reader, together with full solutions.

Comparative Titles:

Fundamental Chess Endings (Müller & Lamprecht) ISBN 978-1-901983-53-1

About the Authors:

Grandmaster Karsten Müller is a world-renowned expert on all aspects of endgame play. He is co-author (with Frank Lamprecht) of the acclaimed *Secrets of Pawn Endings* and *Fundamental Chess Endings*. He finished third in the German Championship in 1996, and was runner-up in 1997.

Wolfgang Pajeken is a FIDE Master from Hamburg who plays frequently in the German Bundesliga, and other team and individual championships. He is also a chess trainer, organizer and arbiter.

Publication Date: **OCTOBER 2007**

978-1-904600-86-2 * 320 pp * 248 mm by 172 mm * £18.99 pb (€29,60)

DISTRIBUTED BY CENTRAL BOOKS LTD, 99 WALLIS ROAD, LONDON E9 5LN, ENGLAND.

TEL 020 8986 4854 FAX 020 8533 5821 E-MAIL: orders@Centralbooks.com

About the Publisher: Gambit Publications is passionate about creating innovative and instructive chess books, suitable for all standards of player. Thanks to a renowned editorial team of masters and grandmasters, Gambit now has over 160 chess titles in print, and half a million Gambit chess books have been sold. Our books for beginners and club-level players use effective training techniques to make improving easy and fun.

www.gambitbooks.com