

Contents

Symbols	6
Introduction	7
Part 1: Open Games	10
1 B King's Gambit: Fischer	10
2 W King's Gambit: Rosentreter	11
3 W King's Gambit: Rosentreter: 4...g4 5 ♖xf4	12
4 B King's Gambit: 2...♗c6, 3...f5	13
5 B King's Gambit: Capablanca's Barry	15
6 B Philidor with an early ...♗b6	16
7 W Danish Gambit	17
8 B Scotch Opening: Malaniuk's idea	18
9 B Scotch Four Knights: 5...♗xe4	19
10 W Hamppe-Allgaier Gambit	20
11 W Hamppe-Allgaier Gambit: 8 ♖c4+	21
12 W Italian Game: 5 d4 and 6 0-0	22
13 W Italian Game: 9...♗d3	23
14 B Closed Spanish: 9...a5	24
15 B Spanish: Berlin Defence with 4...♖e7 and ...d6	25
16 B Spanish: Bulgarian Defence	27
Part 2: Sicilian Defence	28
17 B Sicilian: Gaw-Paw	28
18 B Sicilian: Gaw-Paw (2)	29
19 W Dragon: Yugoslav Attack: 10...♗c7	30
20 W Dragon: Yugoslav Attack: 10...♗c7 (2)	31
21 B Sicilian: Pin Variation with 6...♗e4	32
22 B c3 Sicilian: Sherzer's line	33
23 B Sicilian: 2...♗c6 and 4...d5	34
24 B Sicilian: Kupreichik's 5...♖d7	35
25 W Kan Variation: 5 ♖d3 g6 6 b3	37
26 W c3 Sicilian: Milner-Barry's Other Gambit	39
27 W c3 Sicilian: Milner-Barry: 8...e4 9 0-0	41
28 B c3 Sicilian: an unrefuted line	42
29 B c3 Sicilian: 7...♗c7 8 ♖e2 g5	44
30 W c3 Sicilian: Ivanchuk's 8...g5: 9 e6!?	45
31 W Najdorf-Sozin: 10 ♖g5!?	46
32 W Accelerated Dragon: Ugele: 9 a4 and 11 ♗h4	48

33	W	c3 Sicilian: 5...♙g4 6 dxc5	49
34	W	c3 Sicilian: 5...♙g4 6 dxc5 ♖xd1+	50
Part 3: Other Semi-open Games			51
35	B	Caro-Kann: Gunderam	51
36	B	Caro-Kann: 4...h6	52
37	W	Caro-Kann: 3 ♗f3	53
38	W	Caro-Kann: 3 ♗f3 dxe4	54
39	W	Caro-Kann: 5 ♘f3 and 6 ♘c3	56
40	W	French Winawer: Icelandic	58
41	W	French Winawer: Paoli Variation	59
42	W	French Winawer: Paoli, 11...dxc3	61
43	B	French Exchange with 4 c4	62
44	B	French Defence: Winckelman-Reimer Gambit	63
45	W	Modern Defence: Accelerated Gurgenidze	64
46	B	Modern Defence: 3...d5	65
47	W	Scandinavian Defence: Portuguese Gambit: 5 ♙b5+	66
48	W	Scandinavian Defence: Portuguese: 5 ♙b5+, 6...a6	67
49	B	Alekhine Defence: 2 ♘c3 with 4...f6	68
50	W	Alekhine Defence: 3 ♘a3?!!	69
Part 4: Flank and Irregular Openings			70
51	B	English Opening: Anti-Anti-Grünfeld	70
52	B	Adorjan English	71
53	B	English Opening: Botvinnik 6...f5	72
54	B	Avoiding the Fianchetto King's Indian	73
55	W	Reversed Alekhine	74
56	W	English Opening: Zviagintsev's 4 g4	75
57	W	English Opening: Pseudo-Sämisch	76
58	B	Réti Opening: Wahls's Anti-KIA/Réti idea	77
59	B	Réti Opening: Wahls's idea: Main line	78
60	W	Réti Opening: Reversed Fajarowicz	79
61	B	Anti-Sokolsky ideas	80
62	B	English Opening: Myers Defence	81
63	B	English Opening: Myers Defence with 2 d4	83
64	B	A More Palatable Modern	84
Part 5: Queen's Gambit			86
65	B	QGD Tarrasch: a quick ...♙g4	86
66	W	Semi-Slav: 7 a4 ♗b6 with d5	87
67	W	Semi-Slav: 7 a4 ♗b6 (2)	88
68	W	Semi-Slav: Ragozin Gambit	89
69	W	Chigorin Queen's Gambit: Costa's idea	90

70	B	QGD Tarrasch: The Chandler Variation	91
71	W	QGA: 7 e4!? pawn sacrifice	93
72	W	QGA: 7 e4!? ♖xe4	95
Part 6: Indian Defences			97
73	W	Old Indian 4...♙f5 5 ♖g5!	97
74	W	King's Indian Defence: Epishin's 10 ♖c2	98
75	W	King's Indian Defence: Four Pawns: 6...♗a6 7 e5	99
76	B	King's Indian Defence: Averbakh: 6...♗a6 7 ♖d2 c6	100
77	W	King's Indian Defence: Kožul Gambit	102
78	B	King's Indian Defence: Kazakh Variation	104
79	B	Grünfeld: 5 ♙g5 c5	105
80	B	Exchange Grünfeld: 6...c5	106
81	W	Grünfeld: 5 ♙g5 with 8 ♖a4+	107
82	W	Grünfeld: Bayonet Attacks	108
83	B	Nimzo-Indian: 4 ♖c2, 6...♖f5	109
84	B	Nimzo-Indian: 4 ♖c2: a sharp line	110
85	W	Queen's Indian: 7 e4 gambit	111
86	W	Queen's Indian: The 7 e4 gambit: 9...♖h4	113
87	W	4 a3 Queen's Indian: 5...g6	114
88	B	Bogo-Indian: a violent line	115
89	W	Benko Gambit: 4 f3	116
90	W	Benko Gambit: Nescafé Frappé Attack	117
91	W	Benko Gambit: NFA: The chaotic 8...g6	118
92	W	Benko Gambit: NFA: The solid 8...♗bd7	119
93	B	Modern Benoni: ♙d3 – a try for Black	120
Part 7: Queen's Pawn Openings			121
94	B	Budapest: Fajarowicz: 4 a3 b6	121
95	W	Dutch: Bellon Gambit	122
96	W	Dutch: Bellon Gambit 5...c5	123
97	W	Dutch: Bogoljubow Gambit	124
98	B	Trompowsky: 2...e6 3 e4 c5	125
99	B	Trompowsky: 2...d5, 3...gxf6	126
100	W	Schmid Benoni 5...0-0 6 e5!	127
101		And Finally...	128

55a: after 2 ♘f3

55b: after 9 dxe5

55c: after 6... ♗c6

Surprise 55 W

Soundness: 2 Surprise Value: 4

Reversed Alekhine

It is not easy to get a good reversed Alekhine Defence. **1 g3 e5 2 ♗f3** (55a) was condemned by Alekhine on the basis of g3 being a weakness in the reversed Chase Variation, but there is very little practical experience.

a) **2... ♗c6** 3 d4 e4 (3...exd4 4 ♗xd4 ♖c5 5 ♗b3 ♖b6 6 ♖g2 ±) 4 ♗e5 (4 d5 will be equal; 4 ♗fd2 leads to reversed French positions where g3 isn't useful) 4... ♗ce7 5 ♖g2 (5 d5 c6 6 ♗c3 isn't much of a winning attempt; 5 f3 d6 6 ♗g4 is the reverse of a line – Surprise 49 – where g3 and ♖h3 would be normal) 5...d5 (5...d6 6 ♗c4 d5 7 ♗e3 ±) 6 f3 h5 (6...f6 7 ♗g4 ♖xg4 8 fxg4) 7 fxe4 f6 8 exd5!? fxe5 9 dxe5 (55b) gives White three good pawns for the piece.

b) **2...e4 3 ♗d4:**

b1) **3...d5** 4 d3 is a standard Alekhine reversed. g3 is useful and White can fight for the advantage.

b2) **3...c5!** 4 ♗b3 c4 (4...d5 5 d3 f5 6 dxe4 fxe4 7 c4 d4 8 ♖g2 is treacherous for Black) 5 ♗d4 (a reversed Chase Variation – here g3 is of questionable value) 5...♖c5! (5...♗c6 6 ♗xc6 dxc6 7 ♖g2 ♗f6 8 b3 cxb3 9 axb3 ♖c5 10 0-0 0-0 11 ♖b2 ♖e8 and White has the better structure, but Black is active, Chatalbashev-Radulski, Bulgarian Ch 1994) 6 c3 ♗c6 (55c) 7 ♗xc6 (7 ♗f5!?!; 7 d3 exd3! is good for Black: 8 exd3 ♖e7+ or 8 ♗xc6 dxc6! 9 exd3 ♖d5!) 7...dxc6 8 ♖g2 ♗f6 9 b3 ♖e6 10 ♖a3 ♖e7 11 ♖xc5 ♖xc5 and White has problems activating his position, Mozes-Navrotescu, Romania 1993.

Surprise 56 W

Soundness: 3 Surprise Value: 5

English: Zviagintsev's 4 g4

One of the most remarkable novelties at FIDE's knockout 'world championship' was 1 c4 ♖f6 2 ♗f3 e6 3 ♖c3 ♘b4 4 g4 (56a). This was used by the very strong, Dvoretzky-trained GM Zviagintsev in a critical play-off game, so the idea may be assumed to have some substance.

a) 4...♗xg4 5 ♖g1 is as yet untried. Then 5...♗h6 can be met by 6 ♖xg7 ♗f5, but maybe gambit play with 6 e4!? is the idea.

b) 4...d5 and then:

b1) 5 ♖a4+ ♗c6 6 ♗e5 ♖d6 7 ♗xc6 bxc6 is OK for Black.

b2) 5 g5 ♗e4 6 ♖a4+ ♗c6 7 ♗xe4 dxe4 8 ♗e5 e3 9 fxe3 (56b) 9...♖xg5 (after 9...♗d7 10 ♗xd7 ♖xg5, 11 ♗e5 ♖xe5 12 ♗g2 is annoying, e.g. 12...♖d6?? 13 a3 ♗c5 14 b4) 10 ♗f3 (10 ♗xc6?? ♗d7 11 ♖xb4 ♗xc6) 10...♖e7?! (now the b4-bishop is in danger) 11 a3 ♗d6 12 d4 ♗d7 13 ♖c2 ♖f6 14 b4 e5? 15 d5 ♗f5? 16 ♖a4! +- Krasenkow-Gild.Garcia, Groningen FIDE Wch 1997.

c) 4...h6 5 ♖g1 d6 6 h4 (6 ♖a4+ ♗c6 7 ♗d4 ♗xc3 8 ♗xc6 is inconsistent, and does not yield much) 6...e5 7 g5 hxg5 8 hxg5 ♗g4 9 ♗d5 ♗c5 10 d4 (56c) 10...♗b6 (10...exd4 11 b4 ±) 11 ♗xb6 (11 b4? e4!) 11...axb6 12 ♖d3 (targeting the g4-knight) 12...♗c6 13 ♖e4 f5! 14 gxf6 ♖xf6 15 dxe5 dxe5 16 ♖xg4 ♗f5 17 ♖h4 ♗xe4 18 ♖xh8+ ♗e7 19 ♗g5 (19 ♖xa8 ♗xf3 20 exf3 ♗d4 21 ♗d3 ♗xf3+ 22 ♗f1 ♗h2+ 23 ♗g2 ♖f3+ 24 ♗xh2 ♖xf2+ looks like a draw) 19...♖xh8 and Black has survived, Zviagintsev-Benjamin, Groningen FIDE Wch 1997.

56a: after 4 g4

56b: after 9 fxe3

56c: after 10 d4