

THE NEW WINAWER REPORT

Editor: Seán Coffey

Volume 1, 2013
(Issues 1-12)

<http://www.irlchess.com/tnwr>

CONTENTS

'Too Much French Defence Theory?'	issue 1
<i>Euwe variation, former main line: 15 ♘e2? is bad after all</i>	
Sacrificing a Different Exchange	issue 2
<i>Euwe variation: an exchange sacrifice for the 13 ♘f4 line</i>	
Out of Order?	issue 3
<i>Poisoned Pawn: 13 ♗g3 as a prelude to 14 ♖xc3 and vice versa</i>	
Compare and Contrast	issue 4
<i>Poisoned Pawn: 13 ♘e3 & 14 ♗/♘d4</i>	
The Ghost of Theory Past	issue 5
<i>Poisoned Pawn: Ragozin's ... ♖a5 versus 13 ♘e3</i>	
From My Six Memorable Games	issue 6
<i>Poisoned Pawn: Robert Byrne's 12 h3</i>	
Lothar Schmid 1928-2013	issue 7
<i>Three games of modern as well as historical interest</i>	
A Bridge Too Far	issue 8
<i>Poisoned Pawn: 10 ... dxc3 & 11 ... b6?</i>	
Winawer Praxis	issue 9
<i>Poisoned Pawn: recent games</i>	
'A Famous Old Line'	issue 10
<i>Schmid's 10 ... ♗d7: a survey</i>	
Gambit Games—I	issue 11
<i>The Alekhine (or Maróczy) gambit accepted</i>	
Gambit Games—II	issue 12
<i>The Alekhine (or Maróczy) gambit accepted—modern version</i>	
<i>Index of Variations</i>	index, p. I-1
<i>Index of Games</i>	I-2
<i>Index of Analysts, Annotators, and Commentators</i>	I-4
<i>Biobibliography</i>	I-4
<i>References</i>	I-11
<i>Errata</i>	I-14
<i>Acknowledgements</i>	I-14

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 1

January 19, 2013

ISSN 2326-1757

‘Too Much French Defence Theory?’

John Watson introduces his December column at ChessPublishing.com with the conundrum above. An odd question to ask on a theory website! Perhaps he means that there’s so much material that it can’t all be covered by one lone column? For it’s true that ChessPublishing is now the only one, ever since John Knudsen’s *The Winawer Report* last appeared, over ten years ago. So stated, the problem is easy to solve. *The New Winawer Report* will be a (free) monthly newsletter on the theory, practice, and history of the French Winawer. As with John Knudsen’s original, reader contributions of articles, analysis, and games are welcome: please email me, and I promise to respond promptly.

To start, here’s a look at an old but ever-interesting variation, which Simon Williams has recently attempted to rehabilitate. All in all, though, I don’t think he’s quite right.

* * *

Euwe variation, former main line: 15 ♖e2? is bad after all

Simon Williams’ recent book *Attacking Chess: the French* has an extended discussion of Euwe’s 10 ♖d1 line in the Winawer Poisoned Pawn. This is very rare these days, but undeservedly so: while best play seems to give Black roughly equal chances, you could say the same about the main line.

In Euwe’s variation (1 e4 e6 2 d4 d5 3 ♗c3 ♗b4 4 e5 c5 5 a3 ♗xc3+ 6 bxc3 ♗e7 7 ♖g4 ♖c7 8 ♖xg7 ♖g8 9 ♖xb7 cxd4 10 ♖d1!?), the former main line ran 10 ... ♗bc6 11 ♗f3 dxc3 12 ♗g5 ♗xe5 13 f4 ♖xg5 14 fxg5 ♗5g6(1). The original games featured 15 ♗d3?, with poor results (after ... e5-e4), and 15 ♗e2?, with disaster (see Matulović-Tatai below). Theory now prefers 15 h4!, planning an immediate h-pawn march, when Black is in serious trouble: see for example **Gärtig-Zhikharev, ‘Baltic Sea: Sea of Friendship’ corr 1980-83**. It’s always good to take such verdicts with a grain of salt, and Williams *p. 190*

noticed that after 15 h4 ♖g3, the formerly standard 16 h5 is flawed, allowing Black to escape to an immediate draw with 16 ... e5!. So he suggests 15 ♗e2 as a refinement, planning to meet the usual 15 ... e5 with 16 h4! (instead of 16 ♖f1?!), transposing to 15 h4 e5 16 ♗e2 but avoiding the awkward 15 ... ♖g3.

All quite plausible, and Watson *PtF-4* p. 254 cites this with approval, giving 15 ♗e2 e5 16 h4 as a little better for White.

Well, it's true that 15 ♗e2 isn't the losing proposition it has sometimes been depicted. But it doesn't seem to offer the slightest advantage either, whereas 15 h4! does: White can improve later.

A1: 15 ♗e2 ♗d7!?

After 15 ♗e2, Black has usually played 15 ... e5, with great success. But even better results have been achieved with **15 ... ♗d7!?**, with the idea of castling as quickly as possible. After 16 h4 0-0-0 17 h5 ♗f4!(2), there are two examples:

Taruffi-Tiller, European Junior Ch, Groningen 1974-75: 18 ♗f3 ♗f5 19 g4 ♗d4 (19 ... ♖e5!, e.g. 20 gxf5 ♗d3! 21 ♖f1 ♗b2+ and mate in three) 20 ♖xf7

e5 21 ♗xf4 ♗xf3 22 g6 exf4 23 h6 ♖c4 24 g7 ♖d4+ (24 ... ♗g1! mates even more quickly) 25 ♖e2 ♖d2+ 26 ♖xf3 ♖e3+ 27 ♖g2 ♖g3+ 0-1.

Bezler-Weinzettl, Liechtenstein Open, Schellenberg 1989: 18 ♖xf7 ♗f5 19 g4? (but 19 ♖f6 ♗xe2 20 ♖xe2 e5±± is also lost) 19 ... ♖e5 20 ♖h2 ♖d4+ 21 ♖e1 ♖g1+ 22 ♗f1 ♖xh2 0-1.

If instead (15 ♗e2 ♗d7 16 h4 0-0-0) 17 ♖xf7 ♖f8 18 ♖g7, Black has 18 ... ♖c5 19 h5 ♗f5!! 20 ♖xg6 ♗g3±± (21 ♖e1 ♗e4!).

So is 15 ... ♗d7 a forced win? No, White's problems arose because the plan of a quick h4-h5, almost always the correct one in this line, is wrong here: after 15 ... ♗d7, it's already too late. Instead 16 ♖b1 0-0-0 17 ♖xf7 ♖c5 is ∞/=, e.g. 18 ♖f1 (not 18 ♖b4? e5±±) 18 ... ♖xf1+ 19 ♗xf1 ♗f5!?

A21: 15 ♗e2 e5 16 h4!

There are only three examples, each transposing from 15 h4 e5 16 ♗e2. **Boisvert-MacDonald, CCCA corr, Canada 1970** continued 16 ... ♗f8?! 17 ♖g7?! ♗f5 18 ♖f6 ♗g3= (though 0-1, 37); here 17 ♖h8 gives White some advantage. After

the more natural **16 ... ♗e6** 17 h5 ♔f8, **von Semmern-Skorna** (which Williams cites) and **Romanowski-Blachmann**, both **E. German corr 1982**, continued 18 ♖d3?! 0-0-0, and White was summarily crushed in each case. Better 17 ♗b5+ ♔c6 18 ♖d3, roughly equal after 18 ... a6 19 ♗xc6+ ♖xc6 (20 g6 fxg6 21 hxg6 ♖a4!).

A22: 15 ♗e2 e5 16 ♖f1?!

Even the aimed-for lines above appear no better for White, but at least they improve on 16 ♖f1?! ♗e6 17 ♗b5+ ♖d8!(3):

‘Still roughly equal, but White has to proceed with extreme caution’, Williams. Old opinions varied widely, but all evidence pointed to a Black win:

18 ♗e3? d4 19 ♗g1 ♖c5 20 ♗e2 ♖d5 21 ♖f3 ♖c7 was the stem game **Matulović-Tatai, Venice 1969** *Informator* 7/211 (Ivkov), where White was massacred (0-1, 41).

18 ♖xf7? ♖c5! Barcza or 18 ... ♖b6! Euwe, and **18 h4?** (Ivkov) ♖c5! Gligorić/Uhlmann, are no good.

18 ♖b1 is Williams’ suggestion, continuing 18 ... ♖c5 19 ♗d3 ♖c7 and ‘Black is fine’. The book is generally excellent

but this is a slip: simply 18 ... ♖b6 wins (19 b3 a6; 19 ♖b4 a5).

18 ♖g7! prepares ♖f6-f2 and restrains ... e4. Then 18 ... ♖c5 19 a4 ♖d4+ 20 ♗d3 ♖g4+ (... e4 being impossible) 21 ♖e1 ♖xg2 22 ♖b1 ♖c7 lets White off the hook via 23 ♗xg6! ♔xg6 24 ♖xf7+=. Best seems 19 ... ♖c7.

Instead of 17 ♗b5+, Williams prefers **17 h4** (also Ivkov’s suggestion in *Informator*), but finds Black has great attacking chances after 17 ... 0-0-0 18 h5 ♔f4! 19 ♗xf4 exf4(4). This was spectacularly borne out by a game that, strangely, appears in no database:

Met. Life-IBM Research, corr 1971 (telephone consultation) *Chess Life & Review* 27/4, Apr. 1972, pp. 243-44 (IBM Research): 20 ♖d3 (on 20 g6, IBM Research’s intended 20 ... fxg6 21 hxg6 ♖c5 is not best as White survives with 22 ♖e1! (only thus), e.g. 22 ... ♔f5 23 ♖b1 ♗d7 24 g7 ♖e3 25 g8=♖ and Black must take the perpetual; but 20 ... ♔f5! wins, e.g. 21 g7 ♔e3+ 22 ♖c1 ♔xf1 23 g8=♖ ♖e5! 24 ♖gg7 ♖e3+ 25 ♖b1 ♖b6+, or 21 ♖f3 ♔e3+ 22 ♖xe3 fxe3 23 ♖g7 fxg6!++) 20 ... ♔f5 21 ♖f3 (21 ♖c1 ♔e3 22 ♖d1 d4++)

21 ... d4 22 ♖e4 ♕e3+ 23 ♜xe3 fxe3
24 ♜b1 d3! 25 ♗xd3 ♜xd3+! 0-1.

B: 15 h4 ♖g3

Since Williams' move order refinement fails to give any advantage, what of **15 h4 ♖g3(5)**, which it seeks to avoid?

The queen move was recommended (with '!' but no further analysis) in the earliest mention of 15 h4, by Pietzsch *Schach* 22/5, May 1968, p. 122. But it has been under a cloud since its first trial in **Hansen-Wirth, Denmark-Belgium corr 1972-73**, a game that was widely

publicised and annotated *Fernschach* 34/1, Jan. 1973, pp. 6-7 and *The Chess Player* 3/463 (Hansen); *Informator* 15/227 (Marić); *RHM game 18*. White won in style after **16 h5 ♕f4** 17 ♖h8+ ♔d7 18 ♗b5+ ♕c6 19 ♗xf4 ♖xf4 20 ♖xc3±± and 1-0, 30. Of 16 ... ♕f4 Marić says nothing, Hansen that it is best and forces White to play very precisely, and Gligorić/Uhlmann only that 'this was the point of Black's previous move'. It was left to Williams to point out that **16 ... e5!** draws.

Iván Faragó gave **16 ♜h3! ♖g4+ 17 ♜f3 ♕f5** 18 h5 '±' in *Informator* 39. Williams gives 18 ... ♕f8 '!' as leading to excellent play for Black. But 19 ♖h8 appears to favour White, e.g. 19 ... ♕d4 20 ♗e2 ♕xf3 (20 ... ♕xe2 21 ♖f6) 21 ♗xf3 ♖c4±, though it's still complicated.

Also in this line Williams doesn't mention **17 ♖e1!**, which wins: 17 ... ♖e4+ 18 ♖f2 ♖xc2+ 19 ♖g1±±.

Watson *PtF-4 p. 254* gives both key moves in one line: 17 ♖e1 ♕f5 18 h5 ♕f8 19 ♖h8! winning. (Williams is cited for 17 ♖e1; a puzzle.)

Conclusion: 15 h4! is still best. ►

1 e4 e6	2 d4 d5	3 ♕c3 ♗b4	4 e5 c5	5 a3 ♗xc3+	6 bxc3 ♕e7	7 ♖g4 ♖c7	8 ♖xg7 ♜g8	
9 ♖xh7 cxd4	10 ♖d1 dxc3	11 ♕f3 ♕bc6	12 ♕g5 ♕xe5	13 f4 ♜xg5	14 fxg5 ♕5g6(1)			
15 ♗e2?	♗d7!?	16 h4?	0-0-0	17 h5	♕f4!(2)			±±
...	...	16 ♜b1	0-0-0	17 ♖xf7	♜f8	18 ♖g7		∞/=
...	e5	16 h4!	♗e6	17 h5	♕f8	18 ♗b5+		=
...	...	16 ♜f1?!	0-0-0	17 ♗b5+	♖d8!(3)	18 ♖g7!		±
15 h4!	♖g3(5)	16 h5?	e5!					=
...	...	16 ♜h3!	♖g4+	17 ♜f3	♕f5	18 h5		±
...	17 ♖e1!				±±

RHM GLIGORIĆ, Svetozar, & UHLMANN, Wolfgang, *The French Defence*. New York: RHM Press 1975. ISBN-10: 0-89058-010-3.

PtF-4 WATSON, John L., *Play the French* (4th edition). London: Gloucester (Everyman) 2012. ISBN-13: 978-1-85744-680-7.

AC:tF WILLIAMS, Simon, *Attacking Chess: The French*. London: Gloucester (Everyman) 2011. ISBN-13: 978-1-85744-646-3.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 2

February 19, 2013

ISSN 2326-1757

Sacrificing a Different Exchange

Euwe's line, considered in the last issue, has some of the sharpest play in the entire Winawer Poisoned Pawn, and the entire variation is drastically underexplored compared to 10 ♖e2; it really deserves to be played more often. Before moving on to more mainstream topics, here is a taste of the possibilities in this unknown realm: a radically different and completely new approach to the modern main line. Current grandmaster practice after 10 ♖d1 has converged on transition to a roughly balanced ending (or queenless middlegame). Instead Black can force a turn into uncharted—and much sharper—territory ...

* * *

Euwe variation: an exchange sacrifice for the 13 ♘f4 line

The theory of the 10 ♖d1 variation features two much-studied exchange sacrifices. Another one, in the current main line, has escaped attention.

In Euwe's variation (1 e4 e6 2 d4 d5 3 ♗c3 ♘b4 4 e5 c5 5 a3 ♘xc3+ 6 bxc3 ♗e7 7 ♖g4 ♖c7 8 ♖xg7 ♗g8 9 ♖xb7 cxd4) 10 ♖d1, the modern main line runs 10 ... ♗bc6 11 ♗f3 dxc3 12 ♗g5 ♗xe5 and:

13 ♘f4!(1)

The former 13 f4 has fallen out of favour. Not because of the original exchange sacrifice 13 ... ♗xg5, when the tremendous complications appear to leave Black worse, even lost: instead 13 ... f6! gives excellent play; cf. Watson *PtF4 pp.* 254-56. (Another celebrated line features a White sacrifice after 10 ... ♗d7!? 11 ♗f3 ♗xe5 12 ♘f4 ♖xc3 13 ♗xe5 ♖xa1+.) The text was introduced in **Matulović-**

Uhlmann, Halle zonal playoff 1967.

The result was a success, but the opening was not, and the line was considered

dubious for years.

13 ... ♖b6!
14 ♗xe5 ♜xg5

The stem game continued 15 h4? ♜g8; even better 15 ... ♜xf2!. Since 15 ♗xc3?! is also unsatisfactory after 15 ... ♜g8/ ♗d7, White's next is critical.

15 ♖h4!(2)

First mentioned by Balogh *Fernschach* 33/3, Mar. 1972, pp. 51-52: 'on 15 ♖h4, not 15 ... ♜xe5? because of 16 ♖h8+, but rather 15 ... ♜f5'.

15 ♖h4 aims to take control of d4, usually with exchange of queens, and was pioneered by Shkurovich-Khazin in correspondence games in the mid-1980's, with considerable success. 'White takes advantage of a tactical nuance to gain time to bring his queen back to the centre', McDonald *FW* p. 36 ('definitely not 15 ... ♜xe5? 16 ♖h8+', McDonald *ChessPublishing.com*, February 2008; 'of course, Black cannot continue 15 ... ♜xe5?, owing to 16 ♖h8+', Pedersen *tMLF* p. 157; cf. also Balogh above).

In response, opinion is divided between 15 ... ♜f5 and 15 ... ♜g8:

A: 15 ... ♜f5

Now after 16 ♖h8+! (not 16 ♗d4? ♗g6!

♜ Dekker-Quillan, Gibraltar 2007) 16 ... ♖d7 17 ♗d4 the debate over 17 ... ♖d6 18 ♗d3 ♖f4 would take us too far afield; Popescu *Correspondence Chess Yearbook* 3 p. 168 is probably right that 19 ♗xc3! ♖g4+ 20 ♖c1 ♜xf2 21 ♖b2 is ±. Instead 17 ... ♖d8 18 ♖xd8+ ♖xd8, as in Shkurovich-Khazin - Sabel, Baltic Sea tt5 corr 1986-91, seems quite playable.

B: 15 ... ♜g8

15 ... ♜g8 16 ♖d4 ♖xd4 17 ♗xd4 (3) has become the main line: cf. Djurić, Komarov & Pantaleoni *COE-1* p. 209, Pedersen *tMLF* p. 157.

It's usual to evaluate White's two bishops and passed h-pawn as giving a slight edge. Nilsson-Berg, *Elitserien* 2011-12, Västerås 2012 continued 17 ... ♗d7 18 h4 ♗f5 19 ♗f6 ♜g6 20 ♗e5 f6 21 h5 ♜h6 22 ♗xc3 e5 23 g4 (with 'a slightly better ending', Grandelius *grandelius.blogspot.com*, 11 Mar. 2012) 1/2-1/2. Watson *PtF-4* p. 254 thinks otherwise, even giving Black a very slight edge from Fig. 2. Indeed Black has better piece coordination and can work up a slight initiative: let us split the difference and say about equal, with much intricate manoeuvring in prospect.

C: 15 ... ♖xe5!!?

But Black can force the game in a completely different direction by capturing on e5 after all:

15 ... ♖xe5!!?(4)

a) **19 ♖g7 ♖c7!** 20 h4 (20 ♖xf7+ ♗d7 21 ♗d3 ♖xa3=) 20 ... e5 21 h5 ♗e6 22 h6 ♖b6**(6)** (22 ... ♖xa3?! leaves White with some advantage)

Not an oversight, but an exchange sacrifice to create a Q-side bind.

The only two practical examples diverged before the main idea: **Kagan-Warfield, Australian Ch Major, Sydney 1995**, 16 ♖h8+ ♗g8 17 ♖xe5 ♗d7 (17 ... ♖xf2!? 18 ♖xc3 ♗f6=/±) 18 ♖g5? = (18 ♖g7 ♗e7 19 ♖xc3±), and **'Flanker'-'Rezonator', HCL2072 playchess.de (18) corr 2003**, 16 ... ♗d7 17 ♖xe5 ♖xf2!? 18 ♖xc3 ♗f5±.

16 ♖h8+ ♗d7!
17 ♖xe5 ♖b2!
18 ♖c1 ♗c6!(5)****

At a cursory glance Black seems to be in a dire predicament, with his entire Q-side out of play and no immediate threats, while the white h-pawn threatens to race to promotion. Yet it seems White stands no better. The immediate h-pawn march fails (though barely) and White has no other pressing threats while Black can develop with ... ♗c7, ... e5, ... ♗d7/e6/g4+ and ... ♖xa3-b4 or ... ♖b6, when it is White who is often in peril:

23 ♗e1 (23 ♖g3? ♖d4+!!) 23 ... ♖b2 24 ♖d1 (24 ♗d1 repeats) 24 ... ♖xc2 25 ♗d3 (25 b7? ♖e4+!!) 25 ... ♖b2 26 h7 c2 27 ♗xc2 ♖xc2 28 h8=♖ ♖xh8 29 ♖/ ♖xh8 d4=.

b) **19 ♖f4 f5!** 20 ♗d3 e5 21 ♖xf5+ ♗c7 22 ♖f7+ ♗d7 23 ♖xd5?! Rd8 **(7)**. Black has excellent prospects, e.g. 24 ♖e4 ♗b8! 25 f3 ♗a8! (underscoring how tightly White is bound) 26 h4? (26 ♗e2? ♗f5+!!, a critical point; 26 ♖e1 ♗e6 27 ♖e2 ♖xa3+/-) 26 ... ♗d4 27 h5 ♗b3 28 ♖e3 ♗a4+!!.

7
W8
W

c) **19 ♖g3** (covering f2) 19 ... e5 20 h4 ♖d6! (20 ... ♗c7?! 21 h5 ♘f5 22 b6 ♙b8 23 ♗f3±). The h-pawn march still does not work: 21 h5 ♘e6 22 h6? ♚a5! 23 h7? (23 ♗b4 d4±) 23 ... ♚b3 24 ♗g5 f6 25 ♗h6 ♚xc1±±. Better 22 ♘d3 ♚d4, ∞/=, e.g. 23 ♗e3 ♙g8 24 h6 ♘g4+ 25 f3 (25 ♗e1?! ♚f3+!±) 25 ... ♘xf3+ 26 gxf3 ♙g2=.

d) **19 ♗f6** covers f2 and stops ... ♖d6 after ... e5. But g4 is left uncovered and leaves Black a way to survive: 19 ... ♖c7 20 h4 e5 21 h5 ♗xa3! 22 h6 ♗b4(8) and now:

d1) **23 h7?** ♘g4+ 24 f3 ♗d4+ 25 ♘d3 ♗f2±±, e.g. 26 ♘e2 ♙h8! 27 ♗xf7+ ♘d7 28 ♗g7 b6! and White falls into a remarkable zugzwang.

d2) **23 ♘d3** ♗g4+ (reaching here in time by omitting ... ♘e6) 24 ♗e1 (24 ♗f3? ♗g5 25 ♗e3 ♗xg2±±) 24 ...

♗xg2 with all to play for: ∞/= . A sample of the possibilities: 25 ♙h4 ♘h3 26 ♗xf7+ ♘d7! 27 ♗f6 ♙f8 28 ♗xf8 ♗g5 29 ♙f4 exf4 30 ♙d1 ♗e5+ 31 ♘e2 ♗e4 32 f3 ♗e5 33 ♙d3 d4 34 ♗f2 ♗g5 35 ♗g7 ♗g3+! = and Black's Q-side pawns save the day.

The analysis barely scratches the surface and is untested in practice: use at your own risk! In each of several critical variations it *appears* Black has enough time to stop the h-pawn and develop, but with not a moment to spare, for equal chances.

Assuming *arguendo* that the sacrifice is any good, why has it been missed? Is it because it looks a blunder rather than a sacrifice? Or because it is indirect? Where an enterprising ... ♙xg5! would be played with relish, perhaps the mind blocks out a sacrifice-via-fork for fear of embarrassment? ►

- COE-1 DJURIĆ, Stefan, KOMAROV, Dimitri, & PANTALEONI, Claudio, *Chess Opening Essentials, vol. 1. 3rd English ed.* Alkmaar, The Netherlands: New In Chess 2010. ISBN-13: 978-90-5691-203-1.
- FW MCDONALD, Neil, *French Winawer*. London: Everyman 2000. ISBN-13: 978-1-85744-276-8.
- MLF PEDERSEN, Steffen, *The Main Line French: 3 Nc3*. London: Gambit 2001; reprinted 2006. ISBN-13: 978-1-901983-45-6.
- PrF-4 WATSON, John L., *Play the French*, 4th edition (Everyman 2012)—see *issue 1*.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 3

March 19, 2013

ISSN 2326-1757

Out of Order?

The celebrated *tabiya* of the main line Poisoned Pawn variation has been the launching point for many thousands of games. From (1), White has a plethora of different approaches, starting with an unusually wide immediate choice: of the 19 moves that do not lose material immediately, a remarkable 11 are ‘theory’. The complexity is further increased by the myriad possible transpositions, many of which require treading a narrow path of acceptable move orders.

Moskalenko features one such move order issue in his recent book *The Wonderful Winawer*. The immensely complicated variations after 13 ♖xc3 generally have little in common with the older 13 ♕g3, which is usually given as the ‘solid’ choice. But what if they are combined?

* * *

Poisoned Pawn: 13 ♕g3 as a prelude to 14 ♖xc3 and *vice versa*

In the Poisoned Pawn main line (1 *e4 e6* 2 *d4 d5* 3 ♕c3 ♗b4 4 *e5 c5* 5 *a3 ♗xc3+* 6 *bxc3 ♕e7* 7 ♖g4 ♖c7 8 ♖xg7 ♗g8 9 ♖xb7 *cxd4* 10 ♕e2 ♕bc6 11 *f4 ♗d7* 12 ♖d3 *dxs3*), the most critical continuation at present is 13 ♖xc3. This is often, even usually, met by 13 ... 0-0-0, typically continuing 14 ♖b1 ♕f5 15 ♖g1 *d4* 16 ♖d3, e.g. **Shirov-Ganguly, Canadian Open, Edmonton 2009**.

Moskalenko *WW* p. 213 finds Black’s move order is inaccurate since it allows 14 ♕g3!: he recommends that 13 ♖xc3 should be met by 13 ... ♕f5!. Similarly after the older 13 ♕g3, he argues p. 223 that 13 ... 0-0-0?! is a mistake that allows

1
W

14 ♖xc3!, and that 13 ... *d4*! is correct.

Is he right? This issue examines this idea and the 13 ♕g3 variation.

A: White defers capturing the c3 pawn

Once upon a time theory's main line from (1) ran 13 ♖g3 0-0-0 14 ♕e2 ♗f5 15 ♗xf5 exf5 16 0-0 d4(2), and then followed Pachman: '17 ♕f3 secures White a small advantage, as Black must beware of moving 17 ... f6 (17 ... f6? 18 ♕d5; 17 ... ♖g6 18 ♖e1)' *P65 p. 58*; similarly *P68 p. 50*.

In retrospect it's odd to see the broad acceptance of this verdict, e.g. Keres *SbF-1 p. 298* 'after 17 ♖b1 f6 18 exf6 ♖g8 Black has sufficient counterplay'; after 17 ♕f3 'White's position is slightly preferable' (similarly *SbF-2 p. 296*), and Euwe '13 ♗g3!' ... '17 ♕f3!' ... 'White stands somewhat better' *Archives XXI/11-12/64, 12f/36, Jun. 1972* (similarly *XXIV/10/74-2, 12f/39, Oct. 1975*).

A11: 17 ♕f3 ♕e6

The most famous example is **Sveshnikov-S. Webb, Hastings 1977-78** *Informator 25/268 (Cvetković)*, where 18 ♖b1 was met by 18 ... ♕a2!?. The justification is 19 ♗xf5+? ♗b8 20 ♖a1 ♗e7!, with plenty of activity for Black,' Short *The Sunday Telegraph, 27 Mar. 2005* (obituary tribute to Simon Webb).

Though this gives Black some advantage, as does 20 ... d3, the right way is 20 ... ♕c4! 21 ♖d1 d3!±± (21 ... ♗b6? 22 ♗f2 d3+ 23 ♕e3 ♗b2, as in **Wyker-Veenhuijsen, Netherlands M-class corr 1985**, may be no better than equal—though White resigned). Sveshnikov spurned the repetition with 19 ♖a1 ♕e6 20 ♖e1? and after 20 ... ♗b6 lost resoundingly.

A12: 17 ♕f3 f6!?

And is 17 ... f6!? even prevented?. In three correspondence games 18 ♕d5 was met with 18 ... fxe5! 19 ♕xg8 ♖xg8(3).

After 20 fxe5 ♗xe5!?, the stem game **Himstedt-Crane, World Cup III corr 1974-75** *Gambit (California Chess Review) no. 11, Nov. 1975, p. 26 (Crane)* (in no database) went astray via 21 ♕f4?? ♗xd3?? (1/2-1/2, 34). Instead 21 ♗xd4 ♕c6 22 g3 ♖d8! gives Black full compensation. Also good is 20 ... ♗xe5! 21 ♕f4 ♗e4 22 ♖f3 as in **Elwert-Weise, corr 1983**, roughly equal. If instead 20 ♗c4, best is 20 ... ♗e7! (20 ... ♖g6? 21 fxe5 ♗xe5 22 ♕f4±), e.g. 21 ♗xc7+ ♗xc7 22 fxe5 ♕c6 23 ♖f2 ♕e4=.

A13: 17 ♖f3 ♜b6!

In fact Black has several viable approaches, amply illustrated by nearly a hundred correspondence games. The best of all has been rare: **17 ... ♜b6!** cuts out ♖b1, leaves White struggling to find any plan (18 ♗d5? ♞e7±±; 18 ♞e1 ♗e6—Sveshnikov-S. Webb), and gives Black an appreciable advantage. The practical results have been spectacular: 5½/6.

A2: 17 ♞b1

So Pachman's 17 ♗f3 is a mirage and from (2) White should choose 17 ♞b1 after all. Then 17 ... f6 is usually given as equal; simpler 17 ... ♗e6 18 ♗f3 ♞a5=.

B: White captures on c3 immediately

After 13 ♞g3 0-0-0, Moskalenko's suggestion echoes Short (see above): 'the direct materialistic 14 ♜xc3 leaves Black a pawn down for insufficient compensation ... believe me—Black does not have enough'.

Earlier Moles *MLW* p. 21 had noticed that 14 ♜xc3 had never been played or suggested, though he took this to indicate it wasn't good: a dangerous assumption.

B1: (13 ♞g3 0-0-0 14 ♜xc3) 14 ... ♞f5

Moles' recommended 14 ... ♞f5 ♠ 15 ♞xf5 exf5(4) 'and White has problems' was natural, given variation A. It had further support from the closest parallel, **Ree-Darga, Amsterdam 1969** *Informator* 8/185 (*Inkov*), which continued, in effect, (via 14 ♗e2 ♞f5 15 ♞xf5 exf5 16 ♗f3 ♜b6 17 ♜xc3) 16 ♗e2 ♜b6 17 ♗f3 ♜b8 18 ♜b3 ♜xb3 19 axb3 ♞d4 followed by ... ♞xb3 and ... d4-d3, and

4
W

Black won in style. But White's plan—♗e2-f3, ♜f2 and h4-h5—could hardly have been more accommodating and with more care the extra pawn must be worth a plus.

From (4), after 16 g3:

- 1) **16 ... d4** 17 ♜d3 ♗e6 18 ♗g2 ♞a5 (Watson *PfF-2* p. 171) 19 0-0± ♗c4? 20 ♜xf5+ ♜b8 21 ♞f2±± ♜c5 22 a4 ♗d5 23 ♗a3 1-0 **Möbke-Zöller, corr 1998**;
- 2) **16 ... ♜b6** 17 ♜b3 ♜c5 18 ♞b1 b6 (Watson) 19 ♗e3 d4 20 ♗d2±;
- 3) **16 ... f6** 17 exf6 ♞ge8+ 18 ♗e2 ♞e6 peters out after 19 ♗d2 ♞de8 20 f7±.

B2: 14 ... d4, 14 ... ♞h8

The relatively better 14 ... d4 also falls short, e.g. **Ciucurel-Novák, ICCF corr (WS/MN/030) 2008**: 15 ♜c5 b6 16 ♜c4 ♜b8 (16 ... f6?! 17 exf6 ♞d5 18 ♞e4± **Carlier-Carton, GLC Masters, London 1986**) 17 ♗d2 ♗c8 18 ♗d3 ♞d5 (18 ... ♗b7± Moskalenko) 19 0-0 ♗b7 20 ♞e4± and 1-0, 42. Neven *ChessBase Magazine* 129 prefers 14 ... ♞h8, intending ... ♞dg8, but here too Moskalenko seems right: 15 ♞b1 and White stands better.

C: (13 ♘g3) 13 ... d4 14 ♘e4

But is 13 ... d4 any better? The key line 14 ♘e4 0-0-0 15 ♘d6+ ♖b8(5) seemed unpromising enough that theory avoided even mentioning it until Korchnoi *C18-19 p. 64* gave a bare ‘16 ♜b1 b6±’.

This was so thoroughly evaluated by Goh *ChessPublishing.com, May 2009*, who in particular anticipated the key sacrifice 17 ♘xf7?! ♜df8 18 ♘d6 ♘f5 19 ♘xf5 ♜xf5 20 g3 ♘xe5! (21 fxe5 ♘c6!) from **A. Kovačević-Bukal Jr., 17th Zadar Open A 2010**, that there’s little to add to his verdict that Black stands no worse. Spare a thought, though, for the unfortunate innovator in an earlier game, **Cooke-Abramson, New York 1991**, from (5) (and omitting ♜b1 b6): 16 ♘xf7 ♜df8 17 ♘d6 ♘f5 18 ♘xf5 ♜xf5 19 g3

♘xe5! 20 fxe5 ♜xe5+! (best here; ♣♣)
21 ♖f2 ♜f5+?? 22 ♗xf5! 1-0. Ouch!

Conclusion: After 13 ♘g3 or 13 ♗xc3, 13 ... 0-0-0?! is indeed an inaccuracy. Black should prefer 13 ... d4! and 13 ... ♘f5! respectively. ►

1 e4 e6 2 d4 d5 3 ♘c3 ♘b4 4 e5 c5 5 a3 ♘xc3+ 6 bxc3 ♘e7 7 ♗g4 ♗c7 8 ♗xg7 ♜g8
9 ♗xh7 cxd4 10 ♘e2 ♘bc6 11 f4 ♘d7 12 ♗d3 dxc3(1) 13 ♘g3

13 ...	14	15	16	17				
0-0-0?! ♘e2?! ♘f5 ♘xf5 exf5 0-0 0-0-0(2) ♘f3? ♗b6! ♣/♣
...	♗xc3! ♘f5 ♘xf5 exf5(4) g3 d4 ♗d3 ♘e6 ±
...
...	...	d4 ♗c5 b6 ♗c4 ♗b8 ♘d2 ♘c8 ±
d4! ♘e4 0-0-0 ♘d6+ ♖b8(5) ♜b1 b6 ♘xf7?! ♜df8 =/♣								

- SbF-1* KERES, Paul, *Spanisch bis Französisch* (1st edition). Berlin: Sportverlag 1969.
SbF-2 —, *Spanisch bis Französisch* (2nd edition). Berlin: Sportverlag 1972. No ISBN.
C18-19 KORCHNOI, Victor, *C18-19 French Defence*. Nicosia: S. I. Chess Informant 1993. No ISBN.
MLW MOLES, John L., *The French Defence Main Line Winawer*. London: Batsford 1975. ISBN-10: 0-7134-2921-6.
AWW MOSKALENKO, Viktor, *The Wonderful Winawer*. Alkmaar, The Netherlands: New in Chess 2010. ISBN-13: 978-90-5691-327-4.
P65 PACHMAN, Luděk, *Semi-Open Games*. Spring Books 1965.
P68 —, *Semi-Open Games*. Tr. of 1966 German ed., revised 1968. Sutton Coldfield: CHESS Ltd. 1970. No ISBN. French defence portion published separately as *The French Defence*, CHESS Ltd., Sutton Coldfield.
PtF-2 WATSON, John L., *Play the French* (New [2nd] edition). London: Cadogan Books 1996. ISBN-10: 1-85744-101-X.
PtF-4 —, *Play the French* (4th edition)—see issue 1.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 4

April 19, 2013

ISSN 2326-1757

Compare and Contrast

In the early development of the main line Poisoned Pawn variation White's try 13 Qe3 was a favoured line, even the recommended approach. But it has long since fallen from favour and these days serves mainly as a cautionary tale of what can befall White with unfocussed play, with Black's resources vividly illustrated by a showcase of spectacular victories. And these successes even require no more than natural developing moves: ... Nf5 , ... 0-0-0, and ... d4 in virtually any order, followed by breaking open the centre with ... f6 , and Black can hardly go wrong.

But is anything ever quite as simple as that? A game from this year's Gibraltar Masters showed that there is poison in the most innocuous-looking moves in this variation. White's continuation, though strangely ignored by theory, was natural and straightforward, but it rendered Black's standard plan the wrong one. Why, and how should Black have responded?

* * *

Janev-Quillan

11th Gibraltar Masters 2013

1 e4 e6 2 d4 d5 3 Nc3 Qb4 4 e5 c5 5
a3 Qxc3+ 6 bxc3 Ne7 7 Ng4 Qc7 8
 Qxg7 Rg8 9 Qxh7 cxd4 10 Ne2 Nbc6
11 f4 Qd7 12 Qd3 dxc3 13 Qe3

13 ...	0-0-0
14 Nd4	Nxd4
15 Qxd4	Nc6(1)
16 $\text{Qxc3!?$	f6?

Each side has several alternatives over these past few moves, some considered below, though Black's moves are all quite

1
W

standard. White's last seems obvious

but has been entirely neglected by theory. In response Black sticks to the first-choice plan, which also appears to be virtually the only constructive approach. But it turns out to be bad here ...

17 exf6 ♖xf4

On 17 ... e5?!, computers choose the fearless 18 ♖xd5!±, leading to complications that seem to resolve in White's favour, e.g.:

a) 18 ... ♗d4!? 19 ♗a5! ♖xc2 20 f7! ♗g8 21 ♖c4+ ♗c6 22 ♗xd8 ♖e4+ 23 ♗e2 ♗xd8 24 fxe5! ♗d5 25 ♖d3±±;

b) 18 ... ♗h3 19 ♖c4 ♗xg2 20 f7 ♗g6 21 ♗xg2 ♗xg2 22 ♗d1±±;

c) 18 ... ♗g4 19 ♖c5! exf4 20 ♗b1±.

18 g3 ♖h6?

The losing move. It was essential to play 18 ... ♖g5!, with the less-than-obvious difference that after 19 ♗g2 d4 20 ♗xd4? ♗xd4 21 ♖xd4, instead of 21 ... ♗c6? 22 ♖c3!±± Black can turn the tables with 21 ... ♖a5+! 22 ♖b4 ♖e5+ with a winning attack. White must settle for a more modest advantage after either 19 ♗g2 d4 20 ♗d2 ♖e5+ 21 ♗e4 ♖xf6± or 19 ♗e2 d4 20 f7 ♗g8 21 ♗d2 ♖g7 22 0-0±.

Stolle-Kummer, E. German S corr 1969, went instead 18 ... ♖d6?! 19 ♗g2 ♗e8 (19 ... d4? 20 0-0±±) 20 0-0 ♗g6 21 ♖d2 ♖c5+ 22 ♗h1±, though White later went astray and even lost (0-1, 52).

19 ♗g2 d4?!

20 f7?! (20 ♗xd4! ♗e8 21 ♖e3±±; 20 ... e5 21 f7 ♗g8 22 ♗e3±±) 20 ... ♗g8 21 ♗d2 ♖h5 22 0-0 ♗xf7 23 ♗xf7 ♖xf7 24 ♗f1± and White won (1-0, 56).

For a sense of how atypical was Black's fate in this game, here is one of

Black's most spectacular successes, involving a closely parallel continuation:

Tanin-Sanakoev

6th USSR Corr Ch ½-final 1960-61

TA pp. 19-21 (game 4)

From (1), in effect (via 13 ♗b1 0-0-0 14 ♗e3 ♗f5 15 ♗d4 ♗xd4 16 ♗xd4):

16 ♗b1

'The game follows a theoretical line on which the verdict, at that time, was unequivocal: White's control of the dark squares, his central preponderance and his passed h-pawn guarantee him the advantage. Black's plan with 16 ... f6 changes this verdict.'—Sanakoev *TA p. 17*.

16 ... f6!

17 exf6

Of the other tries, the only one that is not hopeless is 17 ♖xc3 ♗xd4 18 ♖xd4 ♖xc2 19 ♗d3! (19 ♗b2? ♖c1+±± **Baturin-Sanakoev, 1st category corr, USSR 1959-60** *TA pp. 17-18 (game 3) (0-1, 24)*) 19 ... ♖xg2∞/±: White is clearly worse but possibly no more so than after 17 exf6.

17 ... e5!?

Here 17 ... ♖xf4 is good, indeed more accurate, since Black can start rolling the centre pawns: 18 ♗xc3 d4 19 ♗d2 (19 ♖b5? ♖e4+! and 20 ... ♗e5±) 19 ... ♖xf6. 'With a massacre in prospect' according to Moles *MLW pp. 7-8*, citing **Sandin-Stoltze, corr 1961**: quite an exaggeration but still a solid ±.

18 ♗c5

If 18 fxe5 ♗g4! Black has at least some advantage, e.g. 19 ♗xc3 ♗xe5 20 ♗xe5 ♖xe5+ 21 ♗e2±.

But 18 ♗xc3 is less clear: 18 ... d4 19 f7 ♗g8 20 ♗d2 ♗xf7 21 ♖c4∞/=; hence Black should prefer 17 ... ♖xf4.

18 ... exf4
 19 f7 ♖e5
 20 ♕a6(2)

The queen is immune: 20 ... bxa6? 21 ♗xa6+, a familiar theme in the Poisoned Pawn main line after ♖b1. Black has a rook *en prise* and White threatens ♗d6, ♗d6, and ♗xa7. Black's next deservedly features in Emms' book *The Most Amazing Chess Moves Ever Played* (pp. 161, 173).

20 ... ♖de8!!

Not only entering a fork, but allowing a capture with check. After 21 fxe8=♗+ ♖xe8, Black threatens 22 ... ♗d3+ 23 ♗d1 ♖e1 mate as well as a capture on a6, and 22 ♗e2 ♗d3+ or even better 22 ... ♗xc5! are devastating.

21 fxe8=♗ ♗d3+
 22 ♗d1 bxa6

And now White must give up the second queen also.

23 ♗xe8+ ♗xe8

Material is roughly level but White's difficulties coordinating his pieces give Black a decisive advantage. The finish was 24 ♗xd3 ♗xc5 25 ♖b3 ♗e3! 26 ♖xc3+ ♗d8 27 ♖f1 ♗h5+ 28 ♖f3 ♗xf3+ 29 gxh3 ♗xf3+ 30 ♗e1 ♗e3+ 31 ♗f1 f3 32 ♖c6 ♗d2 33 ♖f6 ♗g2+ 34 ♗e1 ♗g1+ 0-1.

A. The heyday of 13 ♗e3

Only in the latter half of the 1950's did 13 ♗e3 enjoy the approval of theory. Its début in **Panov-Ragozin, Moscow Ch 1944-45** saw Black gain an excellent game with 13 ... ♗a5 (1/2-1/2, 43), which deterred further trials for over ten years. Keres recommended it *FZ p. 133* and it appeared in four high-profile games between 1956 and 1959. The results were so unpromising that by 1960 the verdict once again shifted to disapproval, where it has stayed ever since.

Examples (Janev-Quillan to 13 ♗e3):

a) Fuchs-Uhlmann, E. Germany 1956

13 ... ♗f5 14 ♗f2 0-0-0 15 ♖b1 d4 16 ♗g3 f6! 17 ♗xf5 exf5 18 exf6 ♗xf4 19 ♗g3? (19 f7 ♖g7+) 19 ... ♗h6++ Euwe *TdSE-2 p. 80* (0-1, 23? (only in unsourced on-line databases)).

b) Barden-Sterner, Hastings 1957-58,

13 ... ♗f5 14 ♗d4 ♗fxd4 15 ♗xd4 0-0-0(1) 16 g3 (usually given '?' because of the next game, but see below; 16 0-0-0 ♗xd4 17 ♗xd4 ♗a5=) 16 ... ♗b8?! (same comment) 17 ♗e2 ♗xd4 18 ♗xd4 ♖c8 19 ♗f2± ♖g6 20 ♗d3 ♖h6 21 ♖ab1 ♖f8?! 22 ♖b3± (1-0, 30).

c) Padevsky-Bertholdt, Bulgaria-E. Germany, Kienbaum 1958:

13 ... ♗f5 14 ♗d4 ♗fxd4 15 ♗xd4 0-0-0(1) 16 g3 (?) f6 (!) 17 exf6 e5! 18 fxe5 ♖g4! ++ (0-1, 33). All this has never been disputed but the overlooked capture on c3 again changes matters: 18 ♗xc3! exf4 19 0-0-0∞/=.

d) Fichtl-Golz, Dresden 1959 (10 ...

dxh3 11 f4 ♗bc6 12 ♗e3 ♗d7 13 ♗d3): 13 ... ♗f5 14 ♗d4 0-0-0 15 ♗xc3?! d4 16 ♗d2 f6 (almost always given '!') 17 exf6 e5 '?' (F Korchnoi *C18-19 p. 65*) 18 0-0-0 Rge8 (++ Euwe) 19 g4 e4 (F

Watson *PtF-2 p. 161*) 20 ♖h3 ♗d6 (20 ... d3! immediately) 21 ♗e1 d3!±± and 0-1, 35 (time). This classic win has been annotated many times but White's losing error has never been remarked on, except by Watson ('?!' *MtCO p. 308*). Instead of 20 ♖h3??, White stands no worse after 20 ♖b3!, ∞/±. White's plan is so slow that Black has no need to force complications: simply 16 ... ♗ce7± is preferable.

B: 16 ♗xc3!?—problem and solution

In a multitude of ways the bishop is awkwardly placed on d4, giving Black a tempo after ... ♖xf4 or ... ♗g4 or ... e5, and for good measure in the last of these getting in the way of ♖xd5. With 16 (or 17 or 18) ♗xc3!? White neatly sidesteps all these issues and robs ... f6 of much of its force.

So how should Black respond? One way is 13 ... 0-0-0 14 ♗d4 ♗xd4 15 ♗xd4 ♗f5! (or 13 ... ♗f5 14 ♗d4 ♗cxd4! 15 ♗xd4 0-0-0). After 16 ♗xc3? Black gained an advantage with 16 ... d4?± in **Anuța-Miroiu, Romanian Ch, Sărata Monteoru 2011** (0-1, 41), but there is an immediate refutation via 16 ... ♗b5!±±, e.g. 17 ♖d2 ♗xf1 18 ♖xf1 d4 19 ♗a5 ♖c6 20 ♗xd8 ♗xg2!. And with the move order 13 ... ♗f5 14 ♗d4, Black has the additional option 14 ... ♗xc3 ('?!' Moles *MLW p. 30*).

If Black nevertheless ends up in Janev-Quillan after 16 ♗xc3!?, what then? It's best to admit error via 16 ... ♗e7!?, heading to f5 with ... ♗a4 and play down the c-file to follow, when Black has adequate compensation for the pawn deficit. ►

1 e4 e6	2 d4 d5	3 ♗c3 ♗b4	4 e5 c5	5 a3 ♗xc3+	6 bxc3 ♗e7	7 ♖g4 ♖c7	8 ♖xg7 ♗g8	9 ♖xh7 cxd4	10 ♗e2 ♗bc6	11 f4 ♗d7	12 ♖d3 dxc3	13 ♗e3 ♗f5	14 ♗d4
14 ...	15	16	17	18									
♗fxd4	♗xd4	0-0-0(1)	♗b1?! f6	exf6 ♖xf4	♗xc3 d4	±							
...	g3 f6	exf6 e5	fxe5? ♗g4!	±±							
...	♗xc3! d4	∞/=						
...	0-0-0 ♗xd4	♖xd4 ♖a5	♖b4	=							
...	♗xc3!? f6?	exf6 ♖xf4	g3 ♖g5!	±							
...	♗e7		∞							
♗cxd4!	♗xd4	♗f5	♗xc3? ♗b5!			±±							

MA EMMS, John, *The Most Amazing Chess Moves of All Time*. London: Gambit 2000. ISBN-10: 1-901983-29-3.

TdSE-2 EUWE, Max, *Theorie der Schach-Eröffnungen, Teil VIII: Französisch/Caro-Kann*, 2nd edition, 1960. Berlin-Frohnau: Siegfried Engelhardt Verlag 1972 (reprint).

FZ KERES, Paul, *Frantsuzskaya Zashchita (ФРАНЦУЗСКАЯ ЗАЩИТА)*. Moscow: Fizkul'tura i Sport 1958.

C18-19 KORCHNOI, Victor, *C18-19 French Defence* (Chess Informant 1993)—see issue 3.

MLW MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.

TA SANAKOEV, Grigory, *World Champion at the Third Attempt*. (Tr.: John Sugden.) London: Gambit 1999. ISBN-10: 1-901983-11-0.

PtF-2 WATSON, John L., *Play the French*, 2nd edition (Cadogan 1996)—see issue 3.

MtCO —, *Mastering the Chess Openings*. London: Gambit 2006. ISBN-13: 978-1-904600-60-2.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 5

May 19, 2013

ISSN 2326-1757

The Ghost of Theory Past

The 13 ♗e3 variation in the main line poisoned pawn, considered in the last issue, well illustrates a rarely-discussed feature of opening theory development. That there is a constant, intensive hunt for new ideas is a given, of course, but where can these be found? It is often the case that they're in the archives: old lines and discarded continuations frequently contain critical resources and important ideas, perhaps awaiting only small adjustments. Even when the verdict of theory on these side-lines is correct (which is far from always the case) it can and does happen that the same idea is good—even essential—in another context.

The classic plan to meet 13 ♗e3 involves ... ♟f5, ... 0-0-0, and ... d4 in some order, followed by ... ♟f6. But when first introduced it was thought that Black's best response was 13 ... ♖a5. This seems strange to modern eyes and it is indeed not best (though not for the reasons usually given). With some modest preparation, though, the same idea is indispensable.

* * *

Poisoned Pawn: Ragozin's ... ♖a5 versus 13 ♗e3

In the main line poisoned pawn (1 e4 e6 2 d4 d5 3 ♟c3 ♗b4 4 e5 c5 5 a3 ♗xc3+ 6 bxc3 ♟e7 7 ♖g4 ♖c7 8 ♖xg7 ♟g8 9 ♖xb7 cxd4 10 ♟e2 ♟bc6 11 f4 ♗d7 12 ♖d3 dxc3), 13 ♗e3(1) is not only considerably better than its reputation and results, but it also allows White to bypass some recently-popular Black options. After 10 ... dxc3 11 f4 ♟bc6 12 ♖d3 both 12... d4!? and 12... ♟f5 have scored well, but 12 ♗e3!? essentially forces play back into familiar channels. Black is still fine, though care is required.

A. 13 ... ♖a5?!

The 13 ♘e3 line has a curious pre-history (see issue 4): its début game **Panov-Ragozin, Moscow Ch 1944-45** continued with the ‘clever but dubious’ (Moles *MLW* p. 29) 13 ... ♖a5, threatening ... ♗b4. After 14 ♘f2?! ♗b4 15 ♖d1 ♗a6 16 ♗g3 ♗c5 (☞ Schwarz *dFV* p. 12, Moles) Black had a comfortable equality.

And there the matter rested for over ten years. Until the next 13 ♘e3 games, in the late 1950’s, sources dismissed it with 13 ... ♖a5☞ (Kloss *Fernschach* 15/11, Nov. 1954, pp. 201-208) or simply 13 ... ♖a5 with no further comment (Schwarz *dFV*-51 p. 130).

Opinion finally shifted, though with the skimpiest of analysis. Keres *FZ* p. 133 wrote ‘but 13 ♘e3 is still a good continuation ... instead of the unnecessary loss of time with 14 ♘f2, White could improve with 14 ♗d4 or the immediate 14 g3’. After White’s disastrous results with 13 ♘e3 ♗f5, the variation was already long out of favour by the time Schwarz *dFV* p. 12 fleshed out the analysis in 1967.

a) (13 ... ♖a5) 14 ♗d4 (!) ♗xd4 15 ♘xd4 ♖c8 16 ♖f3 ♘b5 17 g3 ♘xf1 18 ♖xf1 ♖c4 19 ♘f2 ♖a4 20 ♖d3 ♗c6 21 ♖b1 b6 22 ♖b3 ♗a5 23 ♖xc3± Schwarz (and Moles). This does not hold up as 16 ... ♖a4☞☞ wins, 22 ... ♗d7 is still ☞, and even the end position is no worse for Black. Better 16 g3 or 16 ♖b1, each well met by 16 ... ♗f5☞.

b) 14 g3 was never analysed further (‘is worth considering’, Schwarz; ‘is also good’, Moles) and has never been played. After 14 ... ♗b4 15 ♖d1 ♗c6 White may have nothing much better

than taking the repetition.

So is 13 ... ♖a5 good after all? No, for there is one elementary drawback, though it appears in no games or commentary:

c) 14 ♖xc3! ♖xc3 15 ♗xc3 d4 (did analysts stop here?) 16 ♗c4 dxc3 17 ♗f6+ and White emerges with a solid edge, e.g. 17 ... ♗d8 18 0-0-0 ♗b8 19 ♗xg8 ♗xg8 20 ♘c4.

So 13 ... ♖a5?! is indeed dubious. But matters might be different if Black first plays ... d4, not only to prevent ♖xc3 as above, but to add extra punch to ... ♗b4 via a subsequent ... d3. In this modified form the idea works well, as will be seen below.

B. 13 ... ♗f5

And now:

14 ♘f2

d4(2)

This sequence is not forced: in particular some prefer 13/14 ... 0-0-0. But 14 ♘f2, ‘the best chance’, Moles *MLW* p. 29, ☞ Watson *PtF*-2 p. 161, is now usual. (For 14 ♗ or ♘d4, see issue 4.)

But what now? White’s main continuations have been 15 ♗g3, 15 h3, and 15 ♖g1.

B1. (13 ... ♗f5 14 ♘f2 d4) 15 ♗g3

This featured in yet another classic Black victory in the 13 ♘e3 line:

Cobo-Ivkov

5th Capablanca Mem., Havana 1963

15 ... 0-0-0

16 ♗xf5

Roundly criticised at the time, this is best. Pachman *Schach-Echo* 21/18, 23 Sep. 1963, p. 285 gave 16 ♗e4, planning g3 and ♘h3, as giving White some advantage, and this recommendation could be seen even decades later, e.g. Korchnoi *C18-19* p. 65. But it was refuted by Zeuthen & Jarlnæs *FPP* p. 81: 16 ... ♗xe5! and White is lost. The only known example, **Elich-Spieringshoek, Netherlands H197 corr 1983**, finished 17 fxe5 ♗xe5 18 ♘e2 ♘c6 19 ♗g3 ♗e3! 0-1 (20 ♗g1 ♗xc2+!).

16 ... exf5

17 ♘h4?

This should lose: 17 g3 was essential. Then Zeuthen & Jarlnæs' startling 17 ... ♗xe5!? is playable, e.g. 18 fxe5 ♗xe5+ 19 ♘e2 ♘c6, with ... ♘e4 to follow: ∞/= . Schwarz *dFV* p. 24 gives instead the natural 17 ... f6 !, also approximately equal after 18 exf6 ♗ge8+ 19 ♘e2 ♗xe2+!? 20 ♗xe2 ♘e6!.

17 ... ♗de8

18 ♗f2 ♗g4?

An error—never pointed out—that could have let White off the hook. Better the immediate 18 ... ♗xe5!!±±.

19 g3?

White lets the reprieve slip. After 19 ♘g3! he survives: it's not even clear Black has any advantage. Euwe *Archives* 15/12 (1440), 28 Oct. 1963 gave 19 ... ♗xe5! 20 fxe5 f4 or 20 ♗xd4 ♗c6 'with a strong attack in each case', both

± per Moles *MLW* p. 30, but in the latter line it's not clear how Black follows up after 21 ♗c5±; better 20 ... ♗g6=.

19 ... ♗xe5!!

The spectacular finish was 20 fxe5 ♗xe5 21 ♗d1 ♗xh4! 22 gxh4 ♗g4+ 23 ♗e1 ♗c4 24 ♗e2 ♘b5! 25 ♗g2 ♗e3+ 0-1.

B2. (13 ... ♗f5 14 ♘f2 d4) 15 h3

Even if 15 ♗g3 is enough for equality, it is hardly a try for an advantage. A much more enterprising approach is 15 h3, planning to push the knight back via 16 g4: then ♘e3-f2 will have had the effect of inducing the committal ... ♗f5 and ... d4. This was strongly recommended (!) by Leisebein *Archives* 36/10-11/48-1, Oct.-Nov. 1987 with many examples, and an attribution to Flügge.

Indeed this works well if Black does not react energetically:

a) 15 ... 0-0-0? 16 g4 ♗fe7 17 ♘g2 ♘e8± **Bakre-Neelotpal, Indian Ch, Nagpur 1999** (though 0-1, 67).

Several examples show that 16 ... ♗e3? 17 ♘xe3 dxe3 18 ♗xe3±/±± is no improvement, and that the sacrifice 16 ... f6? is inadequate (17 exf6!±±).

b) 15 ... ♗h8? 16 g4 ♗h4 17 ♘h4 ♗xh4 18 ♗xd4±/±±.

So is there any answer? Yes, for now everything is in place for Ragozin's idea:

c) 15 ... ♗a5! (not considered by Leisebein). Now the best-known example is **Esser-Arounopoulos, German team Ch prel corr 1991-92** *Correspondence Chess Yearbook* 6/187 (Arounopoulos): 16 ♗b1 (forced: 16 g4? ♗b4 17 ♗d1 d3±±; 16 ♗xd4? ♗xd4 17 ♘xd4 ♗g3±±) 16 ... ♗xa3 17 ♗c4? b5!±± (or 17 ... a5!±±) 18 ♗b3 ♗xb3 19 ♗xb3 b4 20 g4 a5!!

(0-1, 35). Cf. Watson *PtF-2* p. 161.

This is impressive but misleading: again a single error turned an equal game into a rout. White should continue the plan of dislodging the knight: 17 g4 ♖fe7 (or 17 ... ♗b4!?: cf. B3 below) 18 ♗xd4 ♗xd4 19 ♗xd4 ♗c6=, e.g. **Lorentzen-Oren, EM/CL/Q13-1 ICCF email 2002** (1-0, 54).

d) 15 ... ♗b6!? should transpose, i.e. 16 g4 ♗b2 17 ♖d1 ♗xa3! and now 18 ♖b1 is forced (18 gxf5?? ♗b4++).

B3. (13 ... ♗f5 14 ♗f2 d4) 15 ♖g1!?

With the same idea as in B2, and again Black must react vigorously:

a) 15 ... 0-0-0?! 16 g4 ♗e3? (16 ... ♗fe7 17 ♗c4 and 18 ♗xd4±) 17 ♗xe3 dxe3 18 ♗xe3±± (18 ♗xc3? ♗e7 19 ♗xc7+ ♗xc7 20 ♖g3± **Rensch-Shavardorj, Berkeley Masters 2008** (½-½, 46)).

b) 15 ... ♗b6! is now less effective: 16 g4 ♗b2(!) (17 ... ♗e3? 18 ♗xe3 dxe3

19 ♗xe3±) 17 ♖d1 ♗xa3 18 gxf5 ♖xg1 19 ♗xg1 opens a bolthole for the king (∞/±).

So here Ragozin's idea is essential:

c) 15 ... ♗a5! 16 g4? ('I can't find a satisfactory continuation for White', Minev *NFI-2* p. 304) 16 ... ♗b4++ 17 ♗d1? d3 0-1 **Pyhälä-Raaste, Järvenpää 1985**.

Minev's remark is mysterious as again White may chose to jettison the a-pawn: 16 ♖b1! ♗xa3 17 g4. Now 17 ... ♗fe7 18 ♗xd4! gives White an edge, e.g. 18 ... ♗b4 19 ♗xc3 ♗xc3 20 ♗xc3 ♗xc2+ 21 ♗f2±. **Kindbeiter-Höbel, EM/MN/074, ICCF email 2004**, continued 18 ... ♗d5 19 ♗xc3 a5 20 ♖g3± and Black struggled to a draw.

It seems Black can only hold the balance via 17 ... ♗b4!?, e.g. 18 ♖xb4 ♗xb4 19 gxf5 ♖xg1 20 ♗xg1 ♗b5! 21 ♗xd4 ♗b1+ 22 ♗d1 ♗xd1+ 23 ♗xd1 a5, still murky but about equal. ▶

1 e4 e6 2 d4 d5 3 ♗c3 ♗b4 4 e5 c5 5 a3 ♗xc3+ 6 bxc3 ♗e7 7 ♗g4 ♗c7 8 ♗xg7 ♖g8
9 ♗xh7 cxd4 10 ♗e2 ♗bc6 11 f4 ♗d7 12 ♗d3 dxc3 13 ♗e3(1) ♗f5 14 ♗f2 d4(2)

15	16	17	18	19	
♗g3	0-0-0 ♗e4?	♗xe5!			++
...	...	♗xf5	exf5	g3	f6
h3	0-0-0? g4	♗fe7	♗g2		exf6
...	♗b6!? g4	♗b2	♖d1	♗xa3!	♖gc8+
...	♗a5! ♖b1	♗xa3	g4	♗fe7	♗e2
♖g1!? ♗a5!	♖b1	♗xa3	g4	♗fe7	♗xd4
...	♗xd4	♗xd4
...	♗xd4!	♗xd4
...	♗b4!?	♖xb4
...	♗xb4
...	gxf5
...	∞/±
...	∞/=

FZ KERES, Paul, *Frantsuzskaya Zashita* (Moscow 1958)—see issue 4.

C18-19 KORCHNOI, Victor, *C18-19 French Defence* (Chess Informant 1993)—see issue 3.

NFI-2 MINEV, Nikolay, *French Defense 2: New and Forgotten Ideas*. Davenport, Ia.: Thinkers' Press 1998. ISBN-10: 0-938650-92-0.

MLW MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.

dFV-51 SCHWARZ, Rolf, *Die Französische Verteidigung*. Berlin: Sportverlag GmbH 1951.

dFV —, *Die Französische Verteidigung*. Hamburg: Das Schach-Archiv Fr. L. Rattmann 1967.

PtF-2 WATSON, John L., *Play the French*, 2nd edition (Cadogan 1996)—see issue 3.

FPP ZEUTHEN, Steffen, & JARLNÆS, Erik, *French Poisoned Pawn: A Study of the Sally Qd1-g4-g7*. Copenhagen: ZeuSS Transactions 1971. No ISBN.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 6

June 19, 2013

ISSN 2326-1757

From *My Six Memorable Games*

Of the abundance of approaches available to White in the main line poisoned pawn, one whose theoretical reputation has improved greatly in recent years is that of an early h3 and g4. This idea was introduced by the late Robert Byrne, but it faded quickly as a result of the classic game Byrne-Uhlmann, Monte Carlo 1968, in which Uhlmann ventured a daring knight sacrifice, plunging the game into immense complications and achieving excellent play. For years the sacrifice was the standard—even the only—approved recipe for Black. But further practice and analysis has shown conclusively that it is unsound: in fact all the essential elements were known a few months after the game.

This issue considers the theory on Uhlmann's sacrifice, via a game that appears in no database: as it happens, one of my own games.

* * *

Poisoned Pawn: Robert Byrne's 12 h3

Watkins-Coffey

World Cadet (U17) Ch (1)

Le Havre 1980

Sunday Press, 24 August 1980 p. 24
(Harding)

1 e4 e6 2 d4 d5 3 ♘c3 ♙b4 4 e5 c5 5 a3
♙xc3+ 6 bxc3 ♘e7 7 ♖g4 ♗c7 8
♗xg7 ♜g8 9 ♗xh7 cxd4 10 ♘e2 ♘bc6
11 f4 ♙d7

12 h3

Byrne's idea. Of course 12 ♗d3 dxc3
13 h3 comes to the same thing.

12 ... dxc3

13 ♜b1 0-0-0

14 ♗d3 d4

1

B

15 g4(1)

White cuts out ... ♘f5, ... ♗b6, and

pressure down the g-file, and threatens to leave Black with no counterplay.

15 ... ♖xe5

It's easiest to give the theory as I knew it during this game first, and to re-evaluate it later.

16 fxe5 ♘c6
17 ♖g1 ♗g6
18 ♘f4

The critical alternative is 18 ♖g3. Uhlmann intended 18 ... d3 but later gave analysis showing it leads to advantage for White. I had intended 18 ... ♘e4, attributed by Moles to Larsen (from where?) *MLW pp. 33-34* and given there as 'very unclear'.

18 ... ♗xf4
19 ♗xf4 ♖xe5+
20 ♗e2 ♖d5
21 ♘g2 ♘b5
22 ♖e4 d3(2)

2
W

23 ♖xb5!?

We have followed Byrne-Uhlmann to here but finally diverge. Byrne played 23 ♖xe5, and after 23 ... ♖xe5 24 ♖xb5 theory considered that 24 ... ♖xe2+ (instead of the game's 24 ... ♖xb5) secured an advantage.

I had remembered the theory in Moles to here, but was now on my own.

23 ... ♖xb5
24 ♖xe5 ♖xe5
25 cxd3 ♖d8!
26 ♘e4?

Natural, but in light of what follows this is an error. Better 26 ♖f2 ♖xd3 27 ♖c1 ♖a5∞/=.

26 ... f5?

The right idea, but the wrong move order, allowing White an extra resource: better 26 ... c2 first.

27 gxf5 c2
28 fxe6?(3)

3
B

28 ... ♖xd3!

And White's position collapses. The finish was 29 ♖g8+ ♖c7 30 ♖g7+ ♖d8 31 e7+ ♖d7 32 ♖g4 ♖d1+ 33 ♖f2 ♖d2 0-1.

White had to play 28 f6!. I had thought my planned 28 ... ♖xd3 29 f7 ♖f3 was winning, but this is hallucinatory: White has 30 ♘xc2, ∞/±, though Black has no better. This is why the game's move order is inaccurate: better 26 ... c2! 27 ♖f2 f5 28 ♘f3 ♖xd3∞/±.

All quite pleasant, but there's a curious epilogue. Some thirty years after the game I read Gligorić & Uhlmann's annotation of Byrne-Uhlmann *RHM pp. 70-72 (game 19)*: 'after 23 ♖xb5 ♖xb5 24

♖xe5 ♗xe5 25 cxd3 comes 25 ... ♖d8 26 ♗e4 c2! threatening both ... ♗xd3 and ... f5 with excellent play' ... *nihil novi sub sole**.

* * *

The passage of time has greatly changed theory's opinion on this line. From (1), 15 ... ♗xe5? (sadly the sacrifice now seems unsound; for a discussion of the alternatives 15 ... ♗e8, 15 ... ♖b8, and 15 ... a6 see Watson's survey *ChessPublishing.com*, February 2010, and 15 ... ♗g6, 15 ... ♗d5, and 15 ... ♗a5 have been played) 16 fxe5 ♗c6 17 ♖g1 ♗g6 and now White has a critical choice.

A: 18 ♗f4?

After Byrne-Uhlmann, the game above appears to be the sole practical example of this move.

18 ... ♗xf4
19 ♗xe5+?! ♗xe5+?!

Watson points to the computer move 18 ... ♖g5! as giving Black a strong attack and a large advantage. After 19 ♖f2 ♖xe5 (19 ... ♖xe5 20 ♖g3±) 20 ♖g3, though, Black's edge appears minimal.

20 ♗e2 ♖d5?

Uhlmann *Schach* 22/6, June 1968, p. 175 gave (as 'also good') 20 ... ♗e4 21 ♖c4+ ♖b8 (with 'dynamic equality', Watson) 22 ♗g2 ♗xg2 23 ♖xg2 ♖e4 24 ♖f2 f5 ('about equal?' 25 ♖d3!?' Moles). Here 22 ♖d1± improves but this is still a better prospect than the text.

21 ♗g2?

Watson suggests 21 ♖b4 or 21 a4! ♗xa4 22 ♖c4+ ♗c6 23 ♗g2.

Each of these draws the sting from the threatened ... ♗b5 (21 ♖b4 ♗b5? 22 ♖g3!±±, illustrating why the bishop is

* Not in my games anyway.

better left on f1) and leave Black with no counterplay; ± in each case.

21 ... ♗b5
22 ♖e4

Both players gave 22 ♖xb5 ♖xb5 23 ♖xd4 ♖b1+ 24 ♖f2 ♖xd4+ 25 ♗xd4 ♖xg1 26 ♖xg1 ♖d8 (= Uhlmann; 'gives Black all the winning chances' Byrne *Chess Life* 23/8, August 1968, pp. 291-3). Uhlmann seems right.

22 ... d3(2)
23 ♖xe5

Byrne thought 23 ♖xb5 bad, giving 23 ... d2+ 24 ♖f2 ♖xb5 25 ♖xe5 ♖xe5 26 ♗xc3 ♖c5 27 ♗e4 ♖xc2; but this is also about equal. Uhlmann's intended 23 ... ♖xb5 24 ♖xd3 ♖d8?! 25 ♖xc3+ ♖xc3 26 ♗xc3 ♖c5 is ±; better 24 ... ♖b2=.

23 ... ♖xe5
24 ♖xb5 ♖xe2+

Uhlmann's suggested improvement, but is it really better? He analysed 25 ♖d1 ♖d2+ 26 ♖c1 ♖xc2+ 27 ♖b1 ♖d8 28 ♗xb7+ ♖c7 29 ♗e4? ♖e2 30 ♗xd3± (cf. also Moles), but here 29 ♖b3 and 29 ♖f1 are about equal, as is Byrne's 28 ♖b3. The game continued 24 ... ♖xb5 25 ♗xc3 dxc2 26 ♖d2=; Uhlmann, short of time after spending ninety minutes on the sacrifice, made further errors and lost (1-0, 45).

So 18 ♗f4 gives equality at best.

B: 18 ♖g3!(4)

Uhlmann's recommendation in *Schach*: now a capture on e5 will either walk into a pin or allow an exchange of queens.

B1: (18 ♖g3!) 18 ... d3

Uhlmann now gave 19 cxd3 c2 20 ♖b4 ♗xe5 21 ♗f4 ♖xd3 22 ♗xe5 ♖xg3

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 7

July 19, 2013

ISSN 2326-1757

Lothar Schmid 1928-2013

Lothar Schmid, Chess Referee, ran the headline of his obituary in the New York Times, and indeed he enjoys a place of honour in chess history for his rôle as arbiter of three of the most interesting and highly charged world championship matches ever: Fischer-Spassky, Karpov-Korchnoi 1978, and Karpov-Kasparov 1986. He also had the distinction of assembling one of the world's great collections of chess books and periodicals, extending to over 50,000 items. And all this is before considering his strength as a player: one of the élite few to achieve the title of grandmaster in both over-the-board and correspondence play.

He played the French Winawer with both colours, and his games were innovative and well ahead of their time. This issue considers his three Winawer games of greatest historical interest.

* * *

Schmid-L. Pedersen

Max Blümich Memorial corr 1948-50

dFV pp. 23-24 (Schwarz, citing Schmid)

1 e4 e6 2 d4 d5 3 ♖c3 ♘b4 4 e5 c5 5 a3 ♗xc3+ 6 bxc3 ♚e7 7 ♙g4 cxd4 8 ♜xg7 ♞g8 9 ♜xh7 ♜c7 10 ♚e2 ♜bc6 11 f4 ♘d7 12 ♙d3 dxc3

13 ♚xc3

The only try from early theory that continues to enjoy a good reputation. **Lilienthal-Levenfish, Moscow 1936** continued 13 ... a6 14 ♞b1 ♞c8 15 ♘d2 ♚a5 and White won, though no other examples are known before the present game.

13 ...	a6
14 ♘d2	♚f5
15 g4!?	♞xg4

1
B

16 ♘h3(1) ♚xe5!

This always-spectacular sacrifice has progressed to 'thematic' status based on its appearance in an abundance of exam-

ples. But in 1948 it was startlingly new: this seems to be the first example of ... ♖xe5 in this form (the ♖c3 not being *en prise*) in a poisoned pawn Winawer.

17 fxe5 ♖xe5+

18 ♖f2!

Schwarz *dFV pp. 21-22 (game 10)* now quotes extensively from Schmid (original source unknown). 18 ♖f1? ♖b5 and 18 ♖e2? ♖e4 lose quickly. After 18 ♖d1? ♖d4 19 ♖f3 ♖e3+ 20 ♖c1, Schmid's 20 ... ♖c4 leads to no more than equality, but computers unearth the devastating 20 ... ♖xd2!!±±: 21 ♖xd2 ♖c4+ 22 ♖d1 ♖c8 with a winning attack. **Frackowiak-Herrmann, Oberliga Nord N '01-'02 2002** continued 19 ♖e2 ♖e4 (19 ... ♖e3+ 20 ♖c1 ♖xd2!!±±) 20 ♖f2 ♖c8? (20 ... ♖e3+ is still winning) 21 ♖xf5± and 1-0, 26.

18 ... ♖d4

19 ♖e2 ♖f6

20 ♖xf5 ♖xf5+

21 ♖e1 ♖c8!

'With advantage to Black', Keres *FZ p. 133*. More accurate than 21 ... ♖xc2? 22 ♖g1 (22 ♖e3!±∞) 22 ... ♖h7 23 ♖f2 ♖h8± **Bánóczy-Bathory, E/359 National ½-final corr 1998** (1-0, 31).

22 ♖f1?

'? Schmid, but this has a tactical flaw. White must instead try 22 ♖e3!, e.g. 22 ... ♖cc4 23 ♖f1 ♖g6 24 ♖f3∞/±.

22 ... ♖h7?

Schmid thought 22 ... ♖xc2 gave Black a bad ending, analysing 23 ♖f2 ♖xd2 24 ♖xf7+ ♖d8 25 ♖f6+ ♖c7 26 ♖f4+ ♖b6 27 ♖b1+ ♖a7 28 ♖xd2 ♖xc3 29 ♖f7?! or 28 ... ♖xc3 29 ♖xc2 ♖xc2 30 ♖h1 'when the h-pawn's march can hardly be prevented'. But this underestimates Black's centre:

30 ... d4±, e.g. 31 h4?! d3 32 ♖d1? ♖a4±± or 31 ♖d1 e5±; better 30 ♖f2=. On 28 ... ♖xc3!, Schmid's 29 ♖f7?! favours Black after 29 ... ♖e5+! ∞/±; better 29 ♖xc3 ♖xc3±. White should avoid this with 23 ♖c1, about =.

But Black has a clear path to advantage via the overlooked 22 ... ♖xd2!, e.g. 23 ♖xd2 ♖g5+ 24 ♖e3 (24 ♖d3?? d4±±) 24 ... ♖xe3+ 25 ♖xe3 ♖xc3+ 26 ♖d2 ♖h3±.

23 ♖e5 ♖cc4

'? Schmid: 'he pushes the attack too far and will soon regret he was not satisfied with 23 ... ♖h4+! 24 ♖g3! ♖xg3+ with roughly equal chances.' This exaggerates: see below.

24 ♖e3 ♖h4+

25 ♖f2 ♖e4?

The losing error. Schmid gives the right way: 25 ... f6! 26 ♖xf6 ♖xf6 27 ♖xf6 ♖h4, though as 'the last resort', with 'much poorer chances' than after 23 ... ♖h4+. Instead it's a modest ±, as is the 23 ... ♖h4+ option.

After the text White wins by force. The finish was 26 ♖xe4 ♖xe4 27 ♖b8+ ♖e7 28 ♖d2 ♖xe3 29 ♖xf7+! 1-0.

* * *

Paoli-Schmid Venice 1953 (3)

V53 pp. 29-30 (game 16) (Paoli)

1 e4 e6 2 d4 d5 3 ♖c3 ♖b4 4 e5 c5 5 a3 ♖xc3+ 6 bxc3 ♖e7 7 ♖g4 cxd4 8 ♖xg7 ♖g8 9 ♖xh7 ♖c7

10 ♖d1

Euwe's suggestion, then new: this is only the third game known. Euwe's articles *Archives, 1 July* and *15 July 1952* don't specify the source of the idea but it must surely have been inspired by **Alexander-**

Botvinnik, Great Britain-USSR radio match 1946, where White achieved a tremendous position with f4 and ♖f3-g5 (and indeed ♖d1).

10 ... ♗d7!?

Schmid's startling innovation, which initially led Euwe to deem 10 ♖d1 'practically refuted' *Archives* 7/8, 1954 (via Niessen *Chess Notes* 6850). The point is that 11 f4? may now be met by 11 ... ♗c5!♣. White is forced into a speculative exchange sacrifice.

11 ♗f3 ♗xe5!?
 12 ♗f4 ♖xc3
 13 ♗xe5 ♖xa1+
 14 ♗c1(2)

14 ... ♖f8!

Much better than the later try 14 ... d3?.

15 ♗b5+?!

Keres *FZ* p. 132 later gave 15 ♗d3!. But the text is much better than its reputation.

15 ... ♗c6!

16 ♖e1

?' Moles *MLW* p. 40, but best. After 16 ♗xc6 the response 16 ... ♗d7!, later repeatedly rediscovered, was already given by Paoli *V*53 pp. 29-30. Then Euwe *Archives* XVII/3/17, 12f/30, 25 *Feb.* 1968 gave 17 ♗xa7 ♖xa7 18 ♗xd7+ ♖xd7 19 ♖g7 but Black

stands much better, e.g. **Andxel-Bernal Caamaño, ICCF World Cup corr 1992** (0-1, 30) (cf. also Moles). Instead 17 ♗e5!? ♗xb5 18 ♗xf7 ♖xf7 19 ♖g8+ ♖e7 20 ♖xa8 is complicated (cf. Pederson *MLF* p. 155) but probably in Black's favour after 20 ... ♗c6!, ♣/♣.

16 ... ♖b8

Schmid gave 16 ... a6 17 ♗a4 d3!♣♣ (so cited by Paoli in the tournament book, probably from the *post-mortem*) and ever since this has been taken as refuting White's play. Fuchs' 17 ... ♗d7 *Deutsche Schachzeitung* 117/2, *Feb.* 1968, pp. 65-66 is also strong.

But White has much better in 17 ♗xc6+! bxc6 18 ♖h4!. After 18 ... ♗d7 19 ♖f6 ♖c3? 20 ♗g5 ♖xa3 21 ♖e2±± Black is move-bound. After 19 ... c5 White has a draw with 20 ♗c6/ ♗g6/ ♗xf7, but no more.

17 ♖g7 a6
 18 ♗xc6 bxc6
 19 ♗xc6+ ♖e7

And the game quickly petered out into a draw: 20 ♖e5?! (20 ♖g5+!? ♖6!∞/ =) 20 ... ♗d7 21 ♖c7 ♖bd8 22 ♗xd7 1/2-1/2.

« Eine hübsche Partie » ha detto il giovane maestro Tedesco dopo le solite analisi a fine partita. Anche di valore teorico.—‘A lovely game’ said the young German master during the usual analysis after the game. Also of theoretical value.’

* * *

Schmid-Díez del Corral
10th Clare Benedict Cup, Lucerne 1963
Archives 15/8 (1407), 31 *August* 1963
(Euwe), citing Schmid notes from *Schach-Echo*

(Schmid-L. Pedersen to move 13)

14 ♖b1 ♖c8

The former main line, which fell under a shadow as a result of this game. Now 14 ... ♖a5 is more common, but the text is still playable (and played).

15 h4! ♖f5

16 ♖h3

Not quite new to Schmid: it was first played *against* him, in **Durão-Schmid, Málaga 1963** (1/2-1/2, 20).

16 ... f6?

The losing move. Better 16 ... ♖ce7 or 16 ... ♖cd4 (as played by Schmid): cf. **Sarkar-Shulman, Chicago Open 2007**.

17 exf6 ♖f7

18 h5

18 ♖d1 ♖g3 Euwe (from Schmid?), 干 per Schwarz and Moles, is simply met by 19 ♖f2±±, but the text is just as good.

18 ... ♖g4

19 h6 ♖cd4

20 h7 ♖h8

21 ♖d1

21 ♖b4 was dangerous because of 21 ... e5!, Euwe (Schmid?). But White is winning there also.

21 ... ♖h4

22 ♖xb7! ♖xb7

23 ♖xh4 ♖xd4(3)

24 ♖xd4?

This throws away White's advantage. Correct is 24 ♖h5+! ♖g6 25 ♖d3 ♖f5 27 ♖xf5! (but not 27 g4? **Taetila-Kuusela, Finnish corr 1975** and **E. Pedersen-H. Larsen, Danish corr Ch 1986**, allowing 27 ... ♖b6! ⇒) 27 ... exf5 28 ♖h6 ♖xf6 29 ♖e3±±.

FZ KERES, Paul, *Frantsuzskaya Zashchita* (Moscow 1958)—see issue 4.

MLW MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.

V53 PAOLI, Enrico, *V° Torneo Scacchistico Internazionale di Venezia, 8-23 ottobre 1953*. Reggio Emilia: Tipografia Sociale 1953.

MLF PEDERSEN, Steffen, *The Main Line French: 3 Nc3* (Gambit 2001)—see issue 2.

dFV SCHWARZ, Rolf, *Die Französische Verteidigung* (Das Schach-Archiv Fr. L. Rattmann 1967)—see issue 5.

24 ... ♖f5?

After the essential 24 ... ♖xh7! Schmid thought 25 ♖c5 ?! was winning, analysing 25 ... ♖xf6, 25 ... ♖g6, and 25 ... ♖c6. In fact the latter two possibilities seem quite satisfactory for Black, but there is no reason the check on e7 must be prevented: after 25 ... ♖c8! 26 ♖e7+ ♖g8 Black stands no worse (27 ♖xd5? ♖f7!±±).

25 ♖d3 d4?

The unremarked 25 ... ♖b5! puts up much stiffer resistance. After 26 ♖xb5 ♖xb5 27 ♖h3 ♖c5 White needs to find accurate moves but is probably winning after 28 c4! ♖d4! 29 g4 ♖d6 30 cxd5!, e.g. 30 ... ♖e4+ 31 ♖e3 exd5 32 ♖g2 or 31 ... ♖xh7 32 dxe6+!

After the text White wrapped up easily via 26 ♖e4 ♖c6 27 ♖g5+ ♖xf6 28 g4 ♖b5 29 ♖e4 ♖xe4 30 ♖xe4 ♖e7 31 gxf5 ♖xf1 32 ♖xf1 ♖xh7 33 f6+ ♖f8 34 ♖e2 ♖h1 35 ♖b2 1-0.

Thus three games of modern as well as historical interest. ►

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 8

August 19, 2013

ISSN 2326-1757

A Bridge Too Far

Repertoire books have so completely taken over the openings field that other approaches have become virtually extinct. In many ways this is excellent for reader and author alike: authors may evade the difficulties of tilling well-trodden ground by choosing a different repertoire, while readers gain a diverse set of viewpoints and much greater depth for each covered line. Certainly we live in a golden era for the Winawer, with a succession of books by Moskalenko, Williams, Vitiugov and Watson in the past three years alone, and another from Berg about to go to the printers.

Great as the gains are, though, something is also lost: many interesting lines fall through the cracks and are rarely covered. One such is a side line that became popular in Argentina after the war, in which Black tries an unusual development plan. It seems a bridge too far—but even in such minor lines theory continues to evolve, and the reasons are not the ones usually given.

* * *

Canoba-Eliskases

San Nicolás 1957 (8)

dFV pp. 17-18 (Schwarz, citing Eliskases (from Deutsche Schachzeitung 1963?))

1 e4 e6 2 d4 d5 3 ♘c3 ♙b4 4 e5 c5 5 a3 ♘xc3+ 6 bxc3 ♘e7 7 ♗g4 cxd4 8 ♗xg7 ♖g8 9 ♗xh7 ♗c7 10 ♘e2

10 ... **dx3**

11 f4 **b6?!(1)**

Black plans ... ♙a6 and ... ♘d7. 'Positionally well motivated but too slow' Moles *MLW pp. 35-36*: a good summary.

12 ♘d4 ♙a6

13 ♘e3?! ♘xf1

14 ♗xf1 ♘d7

15 ♘b5?!

1
W

15 g3 (Minev *NFI-2 pp. 302-3*) =.

15 ... ♗c4+

16 ♗d3 ♘f5

17 ♖f2?!

Usually given '?'. Eliskases thought both 17 ♖d4 and 17 ♖f2 led to equality, but 17 ♖d4?! ♗xd3+ 18 cxd3 a6 19 ♘d6+ ♘xd6 20 exd6 ♘c5 21 ♖xc3 ♘xd3 22 g3 ♖c8♯ also leaves White in difficulties. Best is 17 ♖f2 ♗xd3 18 cxd3 ♖e7♯.

17 ... ♗xf4!!?(2)

18 ♘c7+?!

Better 18 g3! first. Eliskases planned 18 ... ♗xe5, with main line 19 ♖e1 ♗f6 20 ♘c7+ ♖d8 21 ♘xa8 ♘c5! 22 ♗d1! (22 ♖xc5? ♘xg3+ mates quickly; 22 ♗f3? ♘xg3+♯♯; 22 ♗e2? ♘e4♯♯; 22 ♗b5? ♘d4♯♯) 22 ... ♖c8 followed by ... ♖b7, ... ♘e4 'with more than enough compensation for the sacrificed material'. After 23 g4!, though, it's about equal, e.g. 23 ... ♘d6 24 ♖g2 ♘ce4 25 ♖g3 ♘xg3 26 hxg3 or 23 ... ♘h4 24 ♗d4 ♗f3 25 ♖g1 ♗h3+ with a perpetual.

On 20 ♗xd5?! ♖d8 (Eliskases), 21 ♗xf5! allows White to escape to an ending that's only slightly worse.

Instead computers prefer 18 ... ♗h6!, e.g. 19 ♘c7+ ♖e7 20 ♘xa8 ♗h3+ 21 ♖e2 ♖xa8 22 ♗xc3 ♖d8!♯ with ... ♖c8 to follow, or 20 ♘d5+ exd5 21

♗xf5 ♗e6 22 ♗xe6+ fxe6♯/♯ with prospects against White's weak pawns.

18 ... ♖e7

19 ♘xa8?

Again better 19 g3; then Black has the extra option 19 ... ♘e3+!? 20 ♗xe3 (20 ♖e2? ♗g4+!; 20 ♖e1? ♗f3; 20 ♖g1? d4) 20 ... ♗c4+ and 21 ... ♗xc7♯.

19 ... ♘xe5

20 ♗xc3?

Here 20 g3 (the last chance) leaves Black with some work to do after 20 ... ♗xf2+ 21 ♖xf2 ♘xd3+ 22 cxd3 ♖xa8♯/♯♯. The text loses quickly.

20 ... d4!

21 ♗c7+ ♖f6

22 ♖g1 ♖c8!

Usually given '!'. Direct and spectacular but not strictly necessary: any reasonable move suffices. Indeed Black could pass and still have a winning position.

23 ♗xc8 ♘g4

And mate cannot be avoided. The finish was 24 ♗d8+ ♖g7 25 ♖e2 ♗xf2+ 26 ♖d3 ♘e5+ 0-1.

Canoba or Canobra?: Schwarz, Moles, Minev and van der Tak (see below) all give White as 'Canoba', but ChessBase.com's *Big Database 2012*, with all games from the tournament, gives '(Juvenal) Canobra', also given by McDonald (see below).

The tournament bulletin *SN57 p. 13* specifies 'Carlos Canoba'.

* * *

Theory had long considered the variation practically refuted based on an early win by Ivkov and analysis by Eliskases, but a flurry of analysis in 2004-6, from McDonald, van der Tak, and Khalifman, gave conflicting recommendations. Which is correct? We turn to further practice for an answer.

The increased interest may have been prompted by a game featuring a line

considered critical since Eliskases' original analysis (1963?).

Shaw-Levitt
4NCL, West Bromwich 2004

(from (1))

12 ♖g3?!

?! Moles, Khalifman, and long considered strongest: the knight heads for f6. But this solution is itself slow.

12 ... ♗d7?

13 ♗h5 ♗b7!?

The stem game **Ivkov-Rossetto, Belgrade 1962**, continued 13 ... ♖f8 14 ♗b5! ♖c5 15 ♗d3 a6? 16 ♗f6+ ♗d8 17 ♗xd7! ♗xd7 18 ♗e3±± with a decisive grip (1-0, 34). Allowing White an uncontested stronghold on f6 was fatal: Black could have put up sterner resistance via 15 ... ♖h8! and ... ♗g8-h6, ±/±.

14 ♗f6+ ♗xf6

15 exf6 0-0-0

16 fxe7 ♗xe7(3)

17 a4?!

Schwarz' 17 ♗d3?! *dFV* p. 9 is no better than equal after 17 ... d4. The text is Moles' recommendation.

17 ... d4

18 a5 b5!

Several consecutive inaccuracies now make White's position critical: 19 a6? (19 ♖g1±) 19 ... ♗xg2 20 ♗xg2?! (20 ♖g1±) 20 ... ♖xg2 21 h4? (21 ♖b1 ♗c5±) 21 ... d3! 22 cxd3 ♗c5 23 ♖f1. Now McDonald *ChessPublishing.com*, May 2004 and *CHESS* 69/5, August 2004, p. 47 suggests 23 ... c2 24 ♗d2 ♖g3 (±?); much better is the immediate 23 ... ♖g3!±±. The game continued 23 ... ♗f5? and ½-½, 28.

The critical line is 17 ♗e3!, forestalling ... d4. After 17 ... ♗f6 18 ♖d1! the evaluation has been debated ('with double-

3
W

edged play after 18 ... e5!? or 18 ... ♗b8!?' McDonald; 'White refutes the enemy threats' Khalifman). Though there are indeed complications, the verdict must be that White is winning after either 18 ... ♗b8 19 ♗d3 (less clear-cut is 19 g3?!, Zapf *via UltraCorr3*, ±) or 18 ... e5 19 ♗h3+! ♗b8 20 fxe5 ♗xe5 21 ♖d4 (again clearer than Zapf's 19 ♗b5?! e.g. 19 ... ♖de8 20 ♗b5 ♖e7±).

A. (from (1)) 12 ♗g3?! ♗c5!

The only chance for survival: White is prevented from castling and faces an awkward problem placing the QB and more generally in developing. Opinions differ on how effective this is: '12 ... ♗c5 just might be playable', van der Tak *New in Chess Yearbook* 73, 2004, pp. 68-71; 'Black's defence will be extremely difficult' Khalifman *OWA* pp. 169-70.

After 13 ♗h5 ♖f8 14 ♗f6+ ♗d8 examples include:

a) **Naiditsch-Luther, German Ch, Bad Königshofen 2007: 15 ♗d3 ♗d7** 16 ♗h4 ♗xf6 17 ♗xf6 ♗c7 18 a4, and now instead of the game's 18 ... ♗c6? 19 ♗a3 ♗b4 20 ♗xb4 ♗xb4± and 1-0, 70, Black could have improved with 18 ... ♗d7!, planning to meet 19 ♗a3 with

19 ... ♖e3+ 20 ♣f1 ♠f5 21 ♘xf5 ♖xf4+ with a perpetual, or 19 ♣e2 with 19 ... d4 20 ♘a3 ♖c6 21 ♞g1 (21 ♣/2? ♠d5 22 ♖b4 ♞b8+) 21 ... ♠d5 22 ♘e4 ♖c4+ 23 ♘d3 ♖c6=.

b) **de Silva-Neven, WC.T.2008.00001 corr 2007**, followed the same course until Black varied with **18 ... ♠f5!?** and ended quickly after 19 g4 ♠e3 20 ♘a3 ½-½ (20 ... ♠xc2+ 21 ♘xc2 ♖e3+=). Instead 19 a5 b5 20 ♘xf5 exf5 21 ♘a3 seems to yield no advantage after 21 ... b4 22 ♖d6+ ♖xd6 23 exd6+ ♣d7=.

c) **Morais-Prokopp, Foglar Veterans III GM-B corr 2007: 15 g4!?** ♠ec6 16 h4 ♠d7 17 ♠xd7 ♣xd7 and White's difficulty in arranging castling is no longer significant, while Black also has fewer prospects of counterplay down the g- and h-files. Play continued 18 ♖d3 ♘b7 19 ♞h3 d4 20 h5± and 1-0, 35.

d) **Wiwe-Meessen, 25th European Club Cup 2009** varied with (15 g4 ♠ec6 16 b4) **16 ... ♠d4**, which seems no improvement after 17 ♞h3 ♘a6 18 h5±; the game went 18 ♘e3 ♘xf1 19 ♣xf1 ♖c4+ 20 ♣g2± and after further complications Black even won (0-1, 35).

B. (from (1)) 12 ♠d4!

'Not as strong as it looks', Moles, and indeed Black does well after all White tries but one. After **12 ... ♘a6 13 ♘xa6** (not considered by Moles) **13 ... ♠xa6**,

Black is fine after the older 14 ♠b5? ♖c5 15 ♠d6+ ♣d7 (cf. Minev), but van der Tak cites the major improvement **14 0-0!** planning a quick f5 before Black has time to complete development. **Rychagov-R. Lehtivaara, Helsinki 1991 Informator 51/(289)** continued 14 ... ♠c5 15 a4 a6 16 ♘a3± and 1-0, 31, while **Hellers-Sørensen, Copenhagen Open 1991** went instead 15 ♘e3 a6 16 ♞ae1 0-0-0 17 ♖xf7 ♞df8 18 ♖h5 ♣b7 19 ♞b1± and 1-0, 34.

Subsequent practice has failed to provide Black with an adequate antidote. **Guliyev-P. Lehtivaara, 13th Corsican Open 2009** saw Black attempt to hold the f-pawn with (15 ♘e3 a6 16 ♞ae1) 16 ... ♞f8?, but to no avail after 17 f5! 0-0-0 (17 ... exf5 18 ♘b6±±; 17 ... ♖xe5 18 fxe6 0-0-0 19 ♠b5 ♠e4 20 ♠xa7+ ♣b7 21 ♞xf7±±) 18 fxe6 fxe6 19 ♞xf8 ♞xf8 20 ♖h6±± (1-0, 36). And **Roos-Prokopp, Foglar Veterans III GM-B corr 2007** reaffirmed that Black has no real compensation if the pawn is given up, diverging from Hellers-Sørensen with **18 ... ♠f5**, but without success after 19 ♖e2 b5 20 ♞f3 ♠xd4 21 ♘d4 ♠e4 22 a4± (1-0, 34).

Conclusion: despite many interesting possibilities, 11 ... b6? is unsound. White can claim some advantage even with the older 12 ♠g3?!, but best is 12 ♠d4! ♘a6 13 ♘xa6 ♠xa6 14 0-0!, essentially a refutation. ►

- SN57* —, *Gran Torneo del Acuerdo, 22 de mayo — 1 de junio de 1957*. San Nicolás: Asociación Regional de Ajedrez de San Nicolás 1957.
- OWA* KHALIFMAN, Alexander, *Opening for White According to Anand 1. e4, Book VII*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2006. ISBN-13: 954-8782-46-4.
- MLW* MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.
- NFI-2* MINEV, Nikolay, *French Defense 2: New and Forgotten Ideas* (Thinkers' Press 1998)—see issue 5.
- dFV* SCHWARZ, Rolf, *Die Französische Verteidigung* (Das Schach-Archiv Fr. L. Rattmann 1967)—see issue 5.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 9

September 19, 2013

ISSN 2326-1757

Winawer Praxis

The *New Winawer Report*'s scope includes the practice of the French Winawer, in addition to the theory and history. There is much to discuss: indeed the opening has never been more popular.

This issue considers two games from the past few months that feature lines considered in earlier issues. The first is of theoretical importance as it breaks new ground in a sacrificial line that has emerged only in the last few years, while the second features a plan for White that, though successful, can hardly be recommended. Both are dramatic and complex struggles—and so are thoroughly representative of the Winawer in practice.

* * *

Rimkus-Rekhtman

WS/M/428 ICCF corr 2013

1 e4 e6 2 d4 d5 3 ♖c3 ♘b4 4 e5 c5 5 a3 ♘xc3+ 6 bxc3 ♗e7 7 ♙g4 cxd4 8 ♙xg7 ♖g8 9 ♙xh7 ♚c7 10 ♗e2 ♗bc6 11 f4 dxc3 12 ♗g3 ♘d7 13 ♙d3 d4 14 ♗e4 0-0-0 15 ♗d6+ ♘b8(1)

The variation considered briefly at the end of issue 3: almost entirely ignored by theory until Goh's analysis *ChessPublishing.com*, February 2009.

16 ♖b1

Clearly better than 16 ♗xf7?! ♖df8 17 ♗d6 ♗f5 18 ♗xf5 ♖xf5 19 ♖b1, when instead of transposing, Black has 19 ... ♘e8!?, with ... ♘g6 to follow, as in **Štika-Schyndel, S-Open/5-pr59 ICCF corr 2012** (0-1, 50).

16 ...

b6

17 ♗xf7

♖df8

18 ♗d6

♗f5

19 ♗xf5

♖xf5

20 g3?!

The ensuing complications lead to difficulties for White. The next few moves follow Goh's analysis.

20 ... ♗xe5!
 21 fxe5 ♖c6!
 22 ♖g1 ♗e4!
 23 ♗xe4 ♖xe5
 24 ♗e2!

‘With an interesting material imbalance,’ Goh, who stops here.

24 ... ♖xe2+
 25 ♗xe2 e5(2)

2
 W

‘=,’ ‘with chances for both sides,’ Watson *PtF-4* p. 245. Cf. also Watson’s earlier analysis *ChessPublishing.com*, January 2011 of **A. Kovačević-Bukal Jr., 17th Zadar Open A 2010**, which showed that White’s 26 ♖g2? could have been refuted by 26 ... ♖f8!±±, and gave instead 26 ♗d3 or 26 ♖b5!?, with no further analysis.

26 ♖b5!

26 ♗d3? is bad: 26 ... ♖f8 (threat ... e4) 27 ♖f1 ♖xf1+ 28 ♗xf1 ♗f7+ 29 ♗g2 (29 ♗g1 ♗a2±±; 29 ♗e1 ♗f3±±; 29 ♗e2 ♗d5 30 ♗f2 transposes) 29 ... ♗d5+ 30 ♗f2 ♗b7! 31 h4 e4±± or 31 ♖b5 ♗h1±±.

26 ... ♖e8
 27 ♖f1!?

Instead 27 h4 nips in the bud the problems that will emerge later. After 27

... ♗c6 28 ♖f1 ♗e4 29 ♗d1 d3 Black’s initiative appears to peter out, e.g. 30 ♗xd3 ♗g4+ 31 ♗e2 ♖d8+ 32 ♗e1 ♗xg3+ 33 ♖f2 ♖d2!? 34 ♗xd2 exd2+ 35 ♗f1=. But the text should also be fine.

27 ... ♗h7
 28 ♗d1 ♗xh2
 29 ♖d5 ♗g2

Keeping the rook out of d7 leads to no advantage after 29 ... ♗c8 30 ♗a6+ ♗b8 31 ♖d7 or 29 ... ♗c7 30 ♖f7+ ♗c6 (30 ... ♖e7!? 31 ♖xe7+ ♗c6 32 ♗f3 ♗f2=) 31 ♖dd7.

30 ♖d7 ♖h8
 31 g4?

An initial choice of engines, this condemns White to a passive and probably doomed defence. With 31 ♗h6! followed by ♖ff7 White prevents the black rook from reaching h1, and neither side can avoid a quick draw.

31 ... ♖h1
 32 ♖df7 b5
 33 g5

Instead 33 ♖xh1 ♗xh1+ 34 ♖f1 ♗g2 is similar to the game.

33 ... a6
 34 ♖f8+ ♗c7

White now faces a gruelling defensive task: advancing the g-pawn requires cumbersome preparations, and in the meantime Black is able to advance in the centre and on the Q-side. Certainly engines prefer Black more and more with increasing evaluation time: ± at least, and probably there is no defence even with best play. In the game White was unable to find a solution (0-1, 53).

Objectively (2) appears indeed to be equal, but there is more pressure on White to play accurately.

**Diepeveen-Meessen
Interclubs Nationaux (Belgian Team
Ch) '12-'13, Eupen 2013**

1 e4 e6 2 d4 d5 3 ♘c3 ♘b4 4 e5 c5 5
a3 ♘xc3+ 6 bxc3 ♗c7 7 ♗g4 ♘e7 8
♗xg7 ♖g8 9 ♗xh7 cxd4 10 ♘e2
♘bc6 11 f4 dxc3 12 ♗d3 d4 13 h3
♘d7 14 g4 0-0-0(3)

Byrne's idea: see issue 6.

15 ♘g2

Byrne thought 15 ♖b1 'necessary,' to prevent 15 ... ♗b6 'when White's entire queenside is tied up' *Chess Life* 23/8, *August 1968*, pp. 291-3. Uhlmann's 15 ... ♘xe5 was thought a strong response (wrongly, as it turns out), prompting other suggestions, e.g. '15 ♘g3 or 15 ♘g2 was preferable', Zeuthen & Jarlnæs *FPP* p. 66.

On 15 ♘g3? Moles *MLW* p. 34 suggests 15 ... ♘g6, with ... ♘gxe5 to follow. But this version of the sacrifice is also unsound, since after 16 ♘e2/g2 ♘gxe5 17 fxe5 ♘xe5 White has the straightforward 18 ♗xd4±.

Moskalenko *tWW* p. 222 finds a much better idea: 15 ... ♘xe5 ?! 16 fxe5 ♗xe5+! 17 ♘e2 f5! 'with initiative,' indeed a very strong one, ♖ at least. White may be forced into 17 ♘e2,

though it's difficult and unpleasant after 17 ... ♘b5 18 ♗f3 ♘c6 19 ♗g3 ♗e4 (20 ... ♗xg3? 21 ♘xg3 ♘xb1 22 ♘xb1 is about =) 20 ♖h2 ♗xc2 21 ♘xd4 (♖ if defended accurately?). Also fine are 15 ... ♗b6♖ or 15 ... ♗b8♖.

All untested: the only known example **Fernandez-Sánchez Almeyra, Alicante Open-2 1989** went 15 ... ♘a5?! 16 ♘e4?! (16 ♗xd4 ♘c6 17 ♗xc3 ♘xb1 18 ♗xc7+ ♗xc7 19 ♘xb1=) 16 ... ♘c6 17 ♖h2 (17 ♘d6+♖) 17 ... ♘xe4 18 ♗xe4 ♘c4 19 ♗d3? (19 ♖b1♖) 19 ... ♘b2♖ and 0-1, 27.

15 ... ♗b6

Uhlmann's suggestion *Schach* 22/6, *June 1968*, p. 175. Others, e.g. 15 ... ♘e8 or 15 ... ♗b8, usually transpose into 15 ♖b1 lines, for which see Watson's survey *ChessPublishing.com*, February 2010.

16 ♘e4?!

New, but no improvement. By covering c2, this prepares a4, planning to meet ... ♘b4 with ♗f3. Here White isn't ready for a4, so a move of more general use should be preferred.

Best play seems to lead to equality: 16 0-0 ♘e8 (Watson's suggestion *PtF-1* p. 163 of 16 ... ♘xe5 17 fxe5 ♘b5 18 ♗f3 ♘xe2 19 ♗xe2 d3+ 20 ♗f2 d2 gives White a better ending after 21 ♗xb6 axb6 22 ♘xd2 cxd2 23 ♖ad1±) 17 ♘g3 ♗b8 18 ♘e4, about = since it is hard for either side to make progress. Instead **Jensen-Jorgensen, Danish Team Ch '06-'07 2007** went 17 ♗h2 ♖h8 18 ♘e4?! ♗b8 19 a4? ♘b4 20 a5 ♗c7 20 ♗f3 ♘c6♖ (though 1-0, 53).

16 ... ♘e8

17 g5?

A strange decision. Was White planning to roll the h-pawn? This is (or should be) too slow. Better 17 ♗f2♖

when White is still not too badly placed.

17 ... ♖a5
18 a4 ♘c6
19 ♗g3?

This should be a losing error. Better and more consistent 19 h4.

19 ... ♘xe4?!

19 ... ♗d5!, which could previously have been met by ♖xd4, allows the knight to transfer to b4 with ... d3 to follow, ♖/♗.

20 ♗xe4 ♖c6

With a clear advantage to Black. The continuation was 21 ♕f2 ♗f5 22 h4 ♗c4 23 ♖b1 ♕b8? (too slow; 23 ... ♗fe3 24 ♖b4 ♖b8+ 25 b5? ♗d2++) 24 h5 ♗fe3 25 ♖g1? (25 ♖b4!, neatly preventing Black's next, about =) 25 ... ♗xc2!++ 26 ♗f6(4).

4
B

26 ... ♖xa4?

A pity. Instead 26 ... ♖h8! wins, as then 27 g6 would allow a fatal opening of the h-file, while the knight is still immune: 27 ♖xc2 d3 28 ♖xc3 ♖c5++.

27 ♗xg8 ♖xg8?

The win is gone and only the

zwischenzug 27 ... ♖a2! holds the balance: 28 ♕g3 ♖xg8 29 ♖h7 ♖c8 30 g6 ♗e3 (or 30 ... ♖xb1) with tremendous complications but apparently equal.

28 g6

More accurate 28 ♖h7±±, e.g. 28 ... ♖c8 29 g6 ♖a2 30 gxf7.

28 ... fxg6

29 ♖xg6 ♖c8

30 ♖g7 ♗b6

31 h6 ♖a2

32 ♖e4!

The only move to win: except for 32 ♖f3, all others lose.

32 ... ♖c7

33 ♖xc7?

Greatly complicating White's task, if it doesn't throw away the win entirely. After 33 h7 it's all over.

33 ... ♕xc7

34 h7 ♖xb1

35 h8=♖ ♖xc1

After 36 ♖hh7+ ♗d7 37 ♖xc2 ♖xf4+ 38 ♕e2 ♖e3+ 39 ♕f1 Black made the final error with 39 ... b5? 40 ♖he4±± and White won easily (1-0, 48).

The natural 39 ... ♖f3+ leaves the result in doubt, e.g. 40 ♖f2 ♖d1+ 41 ♕g2 ♖g4+ 42 ♕h1 ♖d1+ 43 ♕h2 ♖g4 44 ♖g2 ♖f4+ 45 ♖g3 ♖d2+ 46 ♕h3 ♖d1 47 ♖gd3 ♖h1+ 48 ♕g3 ♖e1+ 49 ♕f3 ♖xe5, with two lone queens versus queen, knight and five pawns: a draw with best play? Or similarly 39 ... ♖xe5, e.g. 40 ♖he4 ♕d6 41 ♖cd3 ♖xe4 42 ♖xe4 e5∞.

An eventful game: White's plan of 17 g5? and a h-pawn march won the day after all. ►

- MLW MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.
AWW MOSKALENKO, Viktor, *The Wonderful Winawer* (New in Chess 2010)—see issue 3.
PiF-4 WATSON, John L., *Play the French* (4th edition) (Everyman 2012)—see issue 1.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 10

October 19, 2013

ISSN 2326-1757

‘A Famous Old Line’

October marks the sixtieth anniversary of Venice 1953 and the game Paoli-Schmid, featuring the then-critical Winawer innovation discussed in issue 7. Though the variation is renowned—or notorious—for immense complications and very dense theory, its development followed a peculiar trajectory: advances occurred almost entirely in analysis rather than games for its first twelve years, before a meteoric rise to the height of chess fashion in the mid-1960’s. When interest moved on equally quickly, the prevailing impression was left that White had much the better of it. Much of theory’s verdict is wrong or incomplete, though. This issue surveys the field and in several places corrects the record.

* * *

Schmid’s 10 ... ♖d7: a survey

Schmid’s variation runs (1 e4 e6 2 d4 d5 3 ♘c3 ♙b4 4 e5 c5 5 a3 ♘xc3+ 6 bxc3 ♘e7 7 ♖g4 ♗c7 8 ♗xg7 ♖g8 9 ♗xb7 cxd4) 10 ♗d1 ♘d7!? 11 ♘f3 ♘xe5 12 ♙f4 ♗xc3 13 ♘xe5 ♗xa1+ 14 ♙c1 (1). Black is precariously placed, but for once in the poisoned pawn it is White who is down material.

14 ... ♖f8!

Schmid’s original choice. Later **Bronstein-Uhlmann, United Nations Peace Tournament, Zagreb 1965** *dFV game 21*, *RHM game 17* introduced 14 ... d3?! as an attempted improvement. After 15 ♗xf7+ ♗d8 16 ♗f6! (the untried 16 ♗f4, ‘!’ Vitiugov *aCBR p. 191*, seems no more than equal) 16 ... dxc2+, Bronstein’s 17 ♗d2 is complicated, but further practice and analysis indicate that Black maintains equal chances. Instead

1
B

17 ♖xc2! is a better prospect: after 17 ... ♗a2+ 18 ♘b2 ♘d7 19 ♙f7+ ♚e8 20 ♙d6+ ♚d8 21 ♘d3! (21 ♙xb7+? ♚e8?! 22 ♘e2! de Firmian *MCO-15* p. 218, ∞/±; 21 ... ♚c7!∞/∓) 21 ... ♘a4+ 22 ♚d2 ♚d7? 23 ♖e1 ♙c6!, **Grabarczyk-Spiess, Bundesliga 2 '94-'95, Germany 1995** continued 24 ♙xb7? (1/2-1/2, 29), and based on this example S. Pedersen *tMLF* p. 155 labels 21 ♘d3 dubious. Instead 24 ♗xe6+ ♚c7! leads nowhere.

But 24 ♘b1! wins: after 24 ... ♗b3 25 ♙xb7, now with more sting because of the threatened fork on c5, probably wins, but computers find a winning attack in the maelstrom after 25 ♗xe6+! (now that the white QB is unpinned).

Scope for improvements is limited. Black can survive to a pawn-down ending via 22 ... ♖xg2! 23 ♙xb7+ ♚e8 24 ♗h8+ ♖g8 25 ♗h5+ ♚f8 26 ♗e5 d4 28 ♖b1 ♗d5 29 ♘e4 ♗g5+, perhaps saveable.

15 ♘d3! ♘d7(2)

White's 15th is due to Keres *FZ* p. 132, but now his proposed 16 h4 is dubious because of 16 ... ♙c6 17 ♙xf7 ♖xf7 18 ♘g6 0-0-0 19 ♗xf7 ♙e5∓/∓. White's main choices are 16 ♖e1 and 16 ♚e2.

A: (from (2)) 16 ♖e1(!)

White prepares to 'castle by hand' with ♚e2-f1 and forestalls Black's ... ♙e5 resource from the 16 h4?! line.

16 ... ♙c6!
17 ♙xf7 ♖xf7
18 ♘g6 0-0-0
19 ♗xf7!

The other capture 19 ♘xf7?! has been labelled '??' on the basis of **Matulović-Fuchs, Kislovodsk 1966** *Informator 2/203* (V. Sokolov): 19 ... d3! 20 ♘xe6 ♘xe6 21 ♖xe6 ♙d4 22 ♖e7 dxc2+ 23 ♚d2 ♗b1 24 ♖e3∓∓ and 0-1, 39. But here White's ♖e6-e7-e3 forced the BQ to a much better square. Instead the direct 22 ♖e3! dxc2+ 23 ♚d2 is ∞/=.

19 ... e5!

'And Black has a strong initiative', Psakhis, *FD-ps* p. 216.

20 ♚e2(3)

20 ... e4?

♣ Marić *Informator 2/204*. Natural, and virtually universal in practice, but now Black appears to lose almost by force. For an improvement, see below.

21 ♚f1

±± V. Sokolov *Informator 2/203*—odd to have such inconsistent evaluations in adjacent games.

21 ... ♖c3
22 ♕g5!

After the standard 22 ♕f5?, simplest is 22 ... d3! (Marić) 23 ♖xd5 (23 cxd3 ♖xd3+ 24 ♖g1 ♖c3 25 ♖f1 ♖e5=) 23 ... ♗e7! 24 ♕xd7+ ♖xd7, e.g. 25 ♖b3 ♖xb3 26 cxb3 d2 27 ♕xd2 ♖xd2 with a better ending. This possibility has been ignored, perhaps because Marić's follow-up 23 (♖xd5) ♗d4?? loses immediately to 24 ♕xe4.

22 ... ♗e7

The improvement, attributed to Fuchs, on 22 ... ♗e5? 23 ♖xd5!± and 1-0, 26, **Fuchs-Uhlmann, Zinnowitz 1966 Informator 2/204 (Marić)**; 'with sufficient counterplay', Suetin *FD-su p. 140*.

23 ♕h5!

Old theory concentrated almost exclusively on 23 ♖b1 (Pachman *P68 p. 49*, Suetin), and Korchnoi suggested 23 a4 *C18-19 p. 61*; both are about =. But the text—**Handke-Berndt, E. German corr 1989** (but 0-1, 34), Burgess *COS p. 60*—avoids exchange of knight for bishop and covers e2, refuting Fuchs' idea: ±±.

Where can Black improve? Konikowski (via UltraCorr3) gives 20 ... ♖c3! 21 ♕g5 ♖h8, evaluating as ♞. This is too optimistic after 22 h4, when White must be better, but appears at least playable: ∞/±.

B: (from (2)) 16 ♖e2(!)

Usually given as best; '(!)' Moles *MLW p. 42*, '±' Nunn *NCO p. 282*, but probably less accurate than 16 ♖e1.

16 ... 0-0-0

Alternatives:

a) 16 ... ♗c6?! is weaker now that the white QB is not pinned. The stem game **Matulović-Camilleri, Halle zonal 1967** featured the forcing 17 ♗xf7 ♖xf7 18

♖g8+ ♖f8 19 ♕g6+ ♖e7 20 ♖g7+ ♖d6 21 ♕f4+ ♖xf4 22 ♖xa1, and now instead of 22 ... ♖af8 as played (and 1-0, 28), Uhlmann gave 22 ... ♖g4 23 ♖h6 ♗e5 24 ♕d3 ♖xg2=. Moles correctly gave as more critical 23 h3 ♖xg2 24 ♖f1 ♖h2 25 ♕e8 'with initiative'. Indeed Black appears lost, e.g. 25 ... ♖h1+ 26 ♖g2 ♖xa1 27 ♖xd7+ ♖c5 28 h4! ♖d8 (28 ... e5 29 h5 ♖d8 30 ♖f7 e4 31 b6 d3 32 cxd3 exd3 33 ♕xc6! ±± **Leimeister-Ziegert, BdF H-class corr 1998** (1-0, 44)) 29 h5! when the h-pawn can't be stopped.

So Camilleri's much-maligned 22 ... ♖af8 is best after all. It provokes 23 f3 (±' Vitiugov *aCBR p. 192*, *aCBR-2 p. 239*), so that after 23 ... ♗e7! Black may eventually capture the g-pawn with check: ±. Instead 23 ♖f1 e5 24 ♖d1, clearing e2 for the bishop and pre-empting checks, appears better, probably ±.

b) 16 ... ♗f5! is much better than its reputation. Suggested by Marić *Teoreticheski Bulletin No. 1, 1968?*, it aims to transfer the knight to the useful outpost d6, covering f7. It fell under a cloud quickly because after 17 ♖e1 (given as best by Marić) 17 ... ♖c3, Yudovich Jr. *Shakmatny Bulletin 11/1968 pp. 325-26* gave 18 ♕g5! ('N ±±' Pytel *Informator 7*), winning in all lines, and convincingly illustrated by **Pytel-Haufe, EU/M/190 ICCF corr 1968-69 Fernschach 31/10, October 1970, p. 234, Informator 7/213 (both Pytel)**: 18 ... ♗d6 19 ♖f1 ♖c7 20 ♕g6 ♖c3 21 ♕d3 ♖xa3 22 ♖g7! ♗e4 23 ♕h4 ♖d6 24 f3 f6 25 ♗g6 1-0.

Thus current theory, which however has entirely overlooked the improvement 17 ... 0-0-0!. Now it is not so easy to exploit the BQ's position (18 ♕b6? ♖b8! ±±; 18 ♕g5 ♖xa3 19 ♕xd8 ♖xd8=), and after 18 ♗xf7 ♖de8! 19 g4?! Black

has 19 ... ♖c3! . The critical line is 19 ♖f1 ♖e7 20 ♔d6+ ♖c7 21 ♗h5 ♔xd6 22 ♕g5 ♖xf2+ 23 ♖xf2 ♖f7+ 24 ♗xf7 ♗xe1+ 25 ♖xe1 ♔xf7 26 ♕f6 ♖d6, when White is better but Black should be able to hold.

17 ♔xf7 ♖xf7
18 ♗xf7 ♖e8(!)

More accurate than 18 ... ♔c6 19 ♖d1 ♗c3 20 ♕g5 ♖e8 21 h4 and a h-pawn advance; ±.

Matulović-Jahr, Reggio Emilia 1967-68 *Informator* 5/209 (Marić) continued 19 ♖e1 e5! 20 ♖f1 e4 21 ♕e2 ♗c3 22 ♕g5(4) (±' Korchnoi *C18-19* p. 61) 22 ... ♗xa3, when White went astray with 23 ♕g4?! ♗a6+ (½-½, 38).

23 ♖d1

±' Marić. With minor variations this has been accepted as the last word ever since: 'the improvement at move 23 makes the whole variation favourable to White', Moles

4
B

p. 43, '±' Kasparov & Keene *BCO-2* p. 207; 'Black has not solved his opening problems', A. Martin & Stein, via Burgess *COS* p. 60; all without further analysis.

In fact Black can force an immediate draw: 23 ... ♗c5! (threat 24 ... ♔/5+) 24 ♕g4 ♗b5+ 25 ♕e2 and repeats.

Conclusion: 10 ... ♔d7 appears to give White an edge but no more. ►

- COS* BURGESS, Graham, *101 Chess Opening Surprises*. London: Gambit 1998. ISBN-13: 978-1-901983-02-9.
- MCO-15* DE FIRMIAN, Nick, *Modern Chess Openings* (15th edition). New York: Random House Puzzles & Games 2008. ISBN-13: 978-0-8129-3682-7.
- RHM* GLIGORIĆ, Svetozar, & UHLMANN, Wolfgang, *The French Defence* (1975)—see issue 1.
- BCO-2* KASPAROV, Garry & KEENE, Raymond, *Batsford Chess Openings 2* (2nd edition). New York: Henry Holt 1994. ISBN-13: 978-0-8050-3409-7.
- FZ* KERES, Paul, *Frantsuzskaya Zashchita* (Fizkul'tura i Sport 1958)—see issue 4.
- C18-19* KORCHNOI, Victor, *C18-19 French Defence* (S. I. Chess Informant 1993)—see issue 3.
- MLW* MOLES, John L., *The French Defence Main Line Winawer* (Batsford 1975)—see issue 3.
- NCO* NUNN, John, GALLAGHER, Joe, EMMS, John & BURGESS, Graham, *Nunn's Chess Openings*. London: Cadogan 1999. ISBN-10: 978-1-85744-221-2.
- P68* PACHMAN, Luděk, *Semi-Open Games* (CHESS Sutton Coldfield 1970)—see issue 3.
- tMLF* PEDERSEN, Steffen, *The Main Line French: 3 Nc3* (Gambit 2001, 2006)—see issue 2.
- FD-ps* PSAKHIS, Lev, *French Defence 3 Nc3 Bb4*. London: Batsford 2004. ISBN-13: 978-0-7134-8841-8.
- dFV* SCHWARZ, Rolf, *Die Französische Verteidigung* (1967)—see issue 5.
- tFD-su* SUETIN, Alexei, *French Defence*. London: Batsford 1988. First published (in German) 1982; English translation 1988, revised and updated. ISBN-10: 0-7134-5938-7.
- aCBR* VITIUGOV, Nikita, *The French Defence: A Complete Black Repertoire*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2010. ISBN-13: 978-954-8782-76-0.
- aCBR-2* —, *The French Defence Reloaded*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2012. ISBN-13: 978-954-8782-86-9.
- PtF-4* WATSON, John L., *Play the French* (4th edition) (Everyman 2012)—see issue 1.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 11

November 19, 2013

ISSN 2326-1757

Gambit Games—I

Of the various side lines available to White to bypass the critical main lines of the Winawer, one with an enduring respectability is the 4 ♞e2 variation. White avoids the doubled c-pawns that are a feature of virtually every other Winawer line and—at least for its most common continuation throughout most of its history—steers the game in a quieter, positional direction.

Yet the variation was initially conceived as a gambit, and to this day it's a genuine one that may be accepted. "There is not a single true chess-player whose heart does not beat faster at the mere sound of such long beloved and familiar word as 'gambit games'", says Bronstein; and so this issue and the next cover the lines where Black accepts the offer.

* * *

The Alekhine (or Maróczy) Gambit Accepted

Ponce, Rousseau, DuBois & Stark-

Lasker, Wimsatt Sr., Eaton & Mutchler
Consultation game, Washington 1938
Washington Post, 23 January 1938 p. TS-14
(*Turover*)

1 d4 e6 2 e4 d5 3 ♞c3 ♞b4

4 ♞e2 dxe4
5 a3 ♞xc3+
6 ♞xc3 ♞c6! (1)

The immediate 6 ... f5? !, as in Maróczy-Seitz, Győr 1924 (1-0, 37) and Alekhine-Nimzovitch, Bled 1931 (1-0, 19), is considered too risky. The text received an early endorsement from Alekhine: 'the correct reply which secures

1
W

Black at least an even game is 6 ... ♞c6! and if 7 ♞b5 then 7 ... ♞e7 followed by ... 0-0, etc.' *MBG-2 p. 94*.

But for many decades theory did not agree, considering this as giving White an edge, and preferring 5 ... ♗e7, retaining the two bishops, e.g. Euwe *TdSE-2* p. 66, Schwarz *dFV* p. 173, Pachman *P68* p. 59, Keres *SbF-2* p. 288, Gligorić & Uhlmann *RHM* pp. 16-17 and Moles & Wicker *MAL* p. 221.

7 ♗b5 ♖e7
8 ♗e3

Later considered less accurate than the finesse 8 ♗g5 f6 9 ♗e3, provoking a weakness. But the difference is marginal.

The first (and only previous?) game with 6 ... ♗c6!, **Lasker-Kan, Moscow 1936**, went 8 0-0? (too slow) 8 ... 0-0 9 ♗xc6 ♗xc6 10 d5?! (10 ♗f4?) 10 ... exd5 11 ♖xd5 ♗d4! 12 ♗g5 ♖xd5 13 ♗xd5 ♗e6?! (13 ... ♗g4?) and ½-½, 25.

8 ... 0-0
9 ♖d2 f5(2)

2
W

10 f3 exf3
11 gxf3 e5
12 d5?!

Better 12 ♗c4+ ♖h8 13 d5, as suggested by Moles & Wicker *MAL* p. 220 ('White has plenty of play'), probably with balanced chances. Compared to the game, after 13 ... f4 14 ♗c5 ♗d4 (Watson *PtF-4* p. 188 analyses 14 ... b6!?) 15 0-0-0 ♗ef5?! 16 ♗xf8 ♖xf8

White has the extra possibility 17 ♗b5!±.

12 ... f4!
13 ♗c5

Turover thought 13 dxc6 would have given 'drawing chances' (implying that the move played did not?). Then 13 ... fxe3 14 ♖xd8 ♖xd8 15 cxb7 ♗xb7 16 0-0 ♖d2± is quite uncomfortable.

13 ... ♗d4
14 0-0-0 ♗ef5
15 ♗xf8?

On 15 ♖f2?, as in **Rogulj-Lindgren, Pula Open 2011** (in effect: transposition from 8 ♗g5 f6 9 ♗e3), instead of 15 ... ♗xb5?! (and 1-0, 42), Watson gives 15 ... ♖f7! 16 ♗c4 ♗e3±.

Better 15 ♖e1!, e.g. 15 ... ♗e3 (15 ... ♗xf3 16 ♖e2 ♗5d4 17 ♖xd4=) 16 ♗xd4 exd4 17 ♖xd4 ♗f5±.

15 ... ♖xf8
16 ♖f2 ♗e3

± Watson, though ± seems equally plausible.

17 ♖d2?

Natural, but the losing move. White must instead give up the exchange: 17 ♗d3 ♗f5 18 ♗e4 ♗xd1 19 ♖xd1±.

17 ... ♗f5
18 ♗a4

Now 18 ♗d3 is too late. **Branford-Wiley, British Championship, Edinburgh 1985**, continued 18 ... ♗xd3 19 ♖xd3 ♗exc2±± 20 ♗e2 ♖c5?! (20 ... ♖d8) 21 ♖b1 ♖xd5 22 ♖c1? (22 ♗xf4!?) 22 ... ♖b5 and 0-1, 31.

18 ... ♖c5!
19 ♖xd4 exd4
20 ♗e4 ♖e7
21 ♗b3 ♖h8
22 ♗d2 a5
23 a4 b5

0-1

All quite convincing; why would the line ever have been considered questionable? Later games saw Black try some weaker plans, and the theory manuals ignored Lasker's consultation game.

* * *

From (2), and for consistency adopting the most common move order 8 ♞g5 f6 9 ♞e3 0-0 10 ♚d2 f5, White has two main possibilities:

A: 11 f3

B: 11 0-0-0 (*next issue*)

A1: (from (2)) 11 f3, Black plays ... ♞d5

Black's main defences involve either ... e5 or ... ♞d5.

a) 11 ... ♞d5: An early and influential example was **Pachman-Bondarevsky, Chigorin Memorial, Moscow 1947**, which went 12 ♞xc6 ♞xc3?! 13 ♚xc3 bxc6 14 ♞f4 ♚d5 15 0-0-0 (± Pachman *P68 p. 59*) 15 ... ♞d7 (15 ... ♚f7±) 16 ♞xc7 ♞e8 17 ♞e5± (1/2-1/2, 41). Black is hardly at a severe disadvantage but has no positive prospects.

Better 12 ... bxc6, when 13 fxe4 may be met most simply by Watson's 13 ... fxe4! 14 0-0-0 ♞xc3 15 ♚xc3 ♚d5=, though this has never been played.

Instead Black has usually tried 13 ... ♞xc3 14 ♚xc3 ♚h4+ 15 g3(3) ♚xe4, though 16 0-0-0± leaves White with some advantage, e.g. **Povah-Bernat, Hoogovens B, Wijk aan Zee 1981** (1-0, 41), **Oppici-Diotallevi, Italian corr Ch 1989** (1-0, 57) and **Weill-Prié, Cannes Open 1992** (1-0, 52). Here the attempted improvement (from (3)) 15 ... ♚g4!?, as in **Gómez Baillo-Bernat, Argentine U26 Ch, Pehuajó 1983** (1/2-1/2, 23), prevents White from castling long, planning 16 0-0 ♚xe4 and ... ♞b7 with play on the

3
B

long diagonal; about equal. After 16 exf5!? White appears to have an edge, e.g. 16 ... ♚xf5 17 ♚d2 ♞d7 18 ♚ae1 and 19 ♚c1±.

b) 11 ... exf3 12 gxf3 ♞d5: Another early game, **Pilnik-Donner, Hoogovens Beverwijk 1951**, continued 13 ♞xc6 ♞xe3?! 14 ♚xc3 ♚h4+ 15 ♚f2 ♚xf2+ 16 ♚xf2 bxc6, and now instead of 17 ♞a4 e5 (and 1-0, 53), theory considered that 17 ♚he1 gave White some advantage (± Dempsey *AG p. 19*). The advantage is small (±/=) but Black is passively placed. Better 13 ... bxc6=.

A2: (from (2)) 11 f3, Black plays ... e5

This theme has appeared in several forms other than 11 ... exf3 12 gxf3 e5:

a) 11 ... e5: (Rare.) White secures an edge after 12 d5 ♞d4 13 ♞xd4 exd4 14 ♚xd4 c6 15 ♞c4 cxd5 16 0-0-0 or 12 ... f4 13 dxc6! (13 ♞c5?! e3±).

b) 11 ... f4 12 ♞xf4 ♚xd4 13 fxe4 e5: Vitiugov's suggestion *aCBR p. 172*, and a straightforward way to (a sterile) equality. It dates back to **Pilnik-Martín, Mar del Plata 1950**, which went 14 ♞g3 ♚xd2+ 15 ♚xd2 ♞e6= (1/2-1/2, 69).

c) 11 ... a6 12 ♞xc6 ♞xc6 13 fxe4 e5: 14 d5 ♞a5 15 b3 ♚d6=, **Westerinen-**

Welin, Rilton Cup, Stockholm 1987 (½-½, 43), and 14 dxe5 ♖xd2+ 15 ♜xd2 fxe4=, **Seret-Dimitrov, Cappelle Open 1989** (½-½, 17) each give equality.

A3: (from (2)) 11 f3, Black plays ... exf3 and ... fxg2

After 11 f3 exf3, White may try the double gambit **12 0-0-0!?**. Dempsey *AG p. 19* thought it was too dangerous to accept: 12 ... fxg2 13 ♜hg1 'gives White a dangerous initiative'. But Watson *PtF-4 p. 188* analyses further: 13 ... ♔d5 14 ♖xg2 g6 15 ♘g5 ♗d6, which is ♞: White has clear compensation, but not enough for two pawns.

This double gambit never seems to have been tried, but there are several examples once Black has played ... f4. After 11 ... f4 12 ♘xf4 exf3 13 0-0-0 gxf2 14 ♜hg1 (4), with only a single pawn sacrificed and the square e4 now available, it is White who stands better. Now 14 ... e5? should lose after 15 ♖xg2 ♔f5 16 dxe5±±, e.g. 16 ... ♖e8 17 ♔d5 ♗f7 18 ♘c4 ♘e6, **Rapoports-Lettl, DDR/FS/84/96 corr 1984** (½-½, 20) and **Holzhäuer-Duppel, Oberliga Wuert '97-'98 1998** (0-1, 30), and now 19 ♔f6+ ♗h8 20 ♜d7! is crushing, though

strangely this was missed in both examples. Better 14 ... ♔d5, e.g. 15 ♘g5 ♗d6 16 ♜xg2?! (16 b4!±; 16 ♖xg2?! ♔xd4 17 b4 ♗c5? 18 b5±± and 1-0, 33, **de Greef-Harmsen, Oisterwijk (Women) 1990**; 17 ... ♔f4!∞/±) 16 ... e5 17 ♔b5 ♗d7 18 d5 ♔ce7? (19 ... a6!∞/±) 19 d6± (19 b4!±±) **Zimmer-Abel, St. Ingbert Open 1987** (1-0, 39).

So Black should not accept the gambit in this form; better 13 ... e5=.

Conclusion: Both the ... ♔d5 and ... e5 approaches give full equality, and no more, with accurate play. Of Black's many satisfactory choices, though, none improves on Lasker's consultation game.

Next issue: 'the modern' 11 0-0-0. ►

- MBG-2* ALEKHINE, Alexander, *My Best Games of Chess 1924-1937*. London: G. Bell & Sons 1939. Reprinted in Alexander Alekhine, *My Best Games of Chess 1908-1937* (Dover, 1985); ISBN-10: 0-486-24941-7.
- AG* DEMPSEY, Tony, *French Winawer Alekhine Gambit*. Nottingham: The Chess Player 1986. ISBN-10: 0-906042-641.
- TdSE-2* EUWE, Max, *Theorie der Schach-Eröffnungen, Teil VIII*, 2nd ed. (1960)—see issue 4.
- RHM* GLIGORIĆ, Svetozar, & UHLMANN, Wolfgang, *The French Defence* (1975)—see issue 1.
- SbF-2* KERES, Paul, *Spanisch bis Französisch*, 2nd ed. (Sportverlag 1972)—see issue 3.
- MAL* MOLES, John and WICKER, Kevin, *French Winawer: Modern and Auxiliary Lines*. London: Batsford 1979. ISBN-10: 0-7134-2037-5.
- P68* PACHMAN, Luděk, *Semi-Open Games* (CHESS Sutton Coldfield 1970)—see issue 3.
- dFV* SCHWARZ, Rolf, *Die Französische Verteidigung* (1967)—see issue 5.
- aCBR* VITIUGOV, Nikita, *The French Defence: A Complete Black Repertoire* (Chess Stars 2010)—see issue 10.
- PtF-4* WATSON, John L., *Play the French* (4th edition) (Everyman 2012)—see issue 1.

THE NEW WINAWER REPORT

Editor: Seán Coffey

A free, monthly electronic newsletter on the theory, practice, and history of the French Winawer. Available at <http://www.irlchess.com/tnwr>. Editor email: coffey@irlchess.com. © Seán Coffey 2013. All rights reserved.

Issue 12

December 23, 2013

ISSN 2326-1757

Gambit Games—II

T rue gambits need startling victories if they are to inspire: games in which the defender appears to make no obvious mistake but falls victim to a storm from a clear blue sky.

It is fair to say that the lines of the Alekhine gambit accepted that were considered in the last issue fall short in this regard. They are sound, certainly, and leave White no worse; but after all Black can equalise in a number of ways and is hardly in real danger.

The situation is rather different in the modern version: with an innocuous-seeming alteration in the setup, the stage is set for devastating attacks. Almost imperceptibly, White slips the lead into the boxing glove ...

* * *

The Alekhine (or Maróczy) Gambit Accepted—Modern Version

Braakhuis-Neven

WC.2000.S.00001 IECG corr 1999

(*Braakhuis (via UltraCorr3)*)

1 e4 e6 2 d4 d5 3 ♘c3 ♙b4 4 ♘e2
dxe4 5 a3 ♙xc3+ 6 ♘xc3 ♘c6! 7 ♙b5
♘e7 8 ♙g5 f6 9 ♙e3 0-0 10 ♚d2 f5

11 0-0-0(1)

‘The modern preference’, Dempsey *AG p. 20*, in contrast with ‘the hasty’ 11 f3, Vitiugov *aCBR p. 172*. White forestalls the immediately equalising ... f4 and completes development. Black is short of useful ways to use the tempo.

11 ...	a6
12 ♙xc6	♘xc6
13 f3	exf3

14 gxf3	e5
15 d5	♘a5
16 ♚e2	b5
17 f4	e4

2
B

18 ♕d4(2) ♖c4?

‘As it turns out, this is the losing move!’, Braakhuis; ‘incredible!’

19 ♗h5! ♖d6?

Black could have defended more resiliently with 19 ... g6, planning 20 ♖hg1 ♖f6 followed by ... ♖b8-b6. Even that may be winning for White; still clearer is 20 ♗h6 ♖f6 21 h4±±.

20 ♖hg1 ♖f7

Losing immediately, but 20 ... ♗e8 21 ♖g3 and 22 ♖dg1 is also hopeless.

21 ♗xe4!!

A deflection sacrifice of the f-pawn, so that 21 ... fxe4 may be met by 22 ♗xg7! (22 ... ♖xg7 23 ♖xg7+ ♔xg7 24 ♖g1+ and the king has no haven on h8).

0-1

Braakhuis gave 18 ... ♗d6? as the only defence, continuing 19 ♗e5 ♗h6 20 ♗xc7 ♗c4 ‘∞’. But here 19 ♖hg1! is again winning: 19 ... ♗xf4+ 20 ♔b1 is hopeless after 20 ... g6 21 ♗h5 ♗d6 22 ♗h6 ♖f7 23 ♖df1 or 20 ... ♖f7 21 ♗h5 ♗d7 22 ♖df1 ♗d2 (22 ... ♗d6 23 ♗xe4) 23 ♗e2! followed by ♖d1 trapping the queen, while 19 ... g6 (or ♖f7) 20 ♗h5 is not so different to the game.

Instead the right way is 18 ... ♗h4! =, e.g. 19 ♖df1 g6 followed by ... ♖f7 and ... ♗b7.

If White plays 18 ♗h5 to forestall this possibility, Black has time for (18 ... ♗e8 19 ♗h3) ♖f6 =.

* * *

From (1), each side has several plausible ways of diverging from the main game:

11 ... a6

Instead 11 ... ♗d5, while playable, is usually not recommended as after 12 ♗xd5! (best; 12 ♗xc6 ± Schwarz *dFV p. 174* leaves White with inadequate compensation) 12 ... exd5 13 ♗xc6 bxc6 14 ♗f4 ‘although Black may not have much chance of losing, he has absolutely no chance of winning’, Psakhis *ICF p. 196* (± Miles). The position is objectively equal but has significantly favoured White in practice; cf. for example **Barrios Troncoso-Strautiņš, Jacques Joudran Memorial A corr 2002** (1-0, 31).

12 ♗xc6 ♗xc6

Now White has two major approaches:

B1: 13 ♗g5

B2: 13 f3

Others pose no threat. The natural-looking 13 ♗f4 was introduced in **King-Menzel, World U16 Team Ch, Viborg 1979 BCM 1980 p. 265 (King)**, (in no database), with success after 13 ... ♗e7 14 f3 exf3 15 gxf3 ♗g6? (15 ... b5=) 16 ♗g5 ♗d6?! (conceding a tempo after White’s later ♗f4; better 16 ... ♗d7±) 17 h4 ♖f7 18 h5 ♗f8 19 ♗f4± ♗d8 20 ♖dg1 ♗d7 21 ♖g3 ♗f6 22 ♗e5 ♗d7 23 ♗f4? (23 b6! ♗xe5 24 hxc7!±) 23 ... ♗f6 24 ♗g5? ♗d7? (Black has almost weathered the storm: 24 ... c5!∞/=) 25 ♖hg1 ♗h8? (25 ... ♗e7±) 26 ♗e2!±± c5 27 ♗f4

h6 28 ♖g6+ ♜h7 29 ♗e5 ♖e7 30 ♗xf6 gxf6 31 ♜g2! 1-0.

King thought 13 ... b5 14 d5 ♗e7 15 dxe6 ♗xe6 16 ♜xd8 ♖fxd8 17 ♗xc7 ‘gives White the better ending’, but this seems fully equal. An even simpler solution is to give back the pawn to close off e5, which stops White dead in his tracks: 13 ... e5! 14 dxe5 ♜xd2+ 15 ♖xd2 ♗e6=, **Ambrož-Ivarsson, Prague Bohemians 1980** (½-½, 28) and others.

B1: 13 ♗g5

Another move with a spectacular début: White recorded a crushing victory in **Miles-Reefschläger, Porz 1981-82** *In-formator* 33/418 (*Miles*) after 13 ... ♜e8? 14 f3 exf3 15 gxf3 ♗d8? (Miles gives 15 ... e5 16 dxe5 ♗e6 followed by ... ♖/7±) 16 ♖hg1 c6 (16 ... e5, again suggested by Miles, is now met by 17 ♗d5±±) 17 ♖g3 ♖f7? (better 17 ... b5, Miles; e.g. 18 ♖dg1 ♖a7 19 ♗f4 ♖/6±) 18 ♖dg1 b5 19 ♗f6! 1-0. (The game’s move order was 8 ♗e3 instead of 8 ♗g5 f6 9 ♗e3, saving one move.)

13 ... ♜d7!

Much more to the point, covering g7, c7, and d5.

14 d5(3)

After 14 f3 exf3 15 gxf3 e5 16 d5? the bishop is misplaced, allowing 16 ... ♗d4 17 ♜f2 f4. Watson *PtF-4 p. 188* gives 16 dxe5! ♜xd2+ 17 ♗xd2 ♗e6=. But then the whole line is wrong for White.

14 ... ♗e5!

After 14 ... exd5?! 15 ♗xd5 ♜f7 16 ♗f4 White recovers the pawn with a small edge. **Hector-Faragó, Hamburg Ch 2004** continued 16 ... ♗e6 17 ♗xc7 ♖ad8 (17 ... ♖fd8?! 18 ♗xa8!±) 18 ♜c3 ♖c8 19 ♗xe6 ♜xd6 20 ♖d6 ♜a2 21 ♖hd1± (1-0, 40).

3
B

Instead 14 ... ♗e7 is playable though unambitious, e.g. 15 dxe6 ♜xe6 16 f3 h6 17 ♗f4 (17 ♗xe7 ♜xe7 18 fxe4 fxe4= **Westerinen-Thompson, Gausdal Classics GM-B 2006** (0-1, 40)) 17 ... ♜c6 18 ♖he1 ♗g6 19 fxe4 ♗xf4=.

After the text, sources differ: Vitiugov gives 15 f3 ♗c4 16 ♜e2 b5 17 fxe4 ♗b7 18 exf5 exd5 ‘with double-edged play’; Watson says that Black ‘has somewhat the better of it’ in the final position (♞).

Examples:

a) 15 ♜d4 ♗f7?! 16 dxe6 ♜xe6 17 ♗f4 c6= and ½-½, 34, **Moreno Ramos-Negele, WT/MN/035 ICCF corr 1996** (via transposition). Better 15 ... ♜d6.

b) 15 ♜e3 ♜f7= 16 f3?! h6?! 17 ♗f4 ♗g6?!= **Morais-Musitani, EM/OL14/G3/B4 ICCF corr 2000** (½-½, 35); better 16 ... exd5! 17 ♗xd5 ♗d3+♞, an important resource.

c) 15 f3 b5 (15 ... exf3?! 16 ♖he1±; 15 ... ♗f7?! 16 fxe4±; 15 ... ♗c4 16 ♜d4 b5 17 fxe4 e5∞/=) 16 fxe4 fxe4= 17 ♜e2? ♗f7? (17 ... exd5! 18 ♗xd5? ♗d3+♞; 18 ♖xd5 ♜f5 19 ♗e3 ♗b7) 18 ♗e3 ♗b7= **Hector-S.B. Petersen, 27th Politiken Cup 2005** (1-0, 48).

Overall Black has nothing to fear.

B2: 13 f313 ... **exf3**

Alternatively, and perhaps preferably, 13 ... e5 (!? Uhlmann *WntF* p. 150, Psakhis) declines the gambit, but is better if Black plans ... ♠a5: (13 ... e5) 14 d5 ♠a5 15 ♗c5 may be met by 15 ... ♠c4 16 ♖e2 ♠d6= **Hartmann-Hertneck, Bundesliga '88-'89 1989** (0-1, 48).

On the usual 15 ♖e2 (!? Uhlmann, McDonald *FW* p. 120), 15 ... exf3 16 gxf3 b5 reaches the main game, while 15 ... b5 16 fxe4 f4 17 ♗c5 ♖f7 18 d6 c6= is solid though with few positive prospects, e.g. **Wiemer-Bischoff, West German Ch, Bad Neuenahr 1984** (½-½, 51). Instead 15 ... b6 16 fxe4 f4 17 ♗d2= gives more chances to play for a win, e.g. **Stripunsky-Shulman, US Ch, St. Louis 2010** (0-1, 45).

14 **gxf3** **e5**

'With at least equality', Moles & Wicker *MAL* p. 220.

15 **d5(4)** **♠a5?!**

This concedes an advantage. Better 15 ... ♠e7!, with balanced chances, as attested by practical tests, e.g. 16 f4 exf4 17 ♗xf4 ♠g6 18 ♗g5 ♖d6 19 h4 h6 20 h5= **Ginzburg-Gorovykh, Russian Ch Higher League 2010** (½-½, 33) or 16 ... ♠g6 17 fxe5 ♠xe5 18 ♖hg1 ♖f7∞/= **Paljušaj-B. Kovačević, Zadar Open A 2010** (0-1, 38).

16 **♖e2?!**

Instead 16 b3!? ♖d6 17 f4!? (17 ♖b2 f4=), as in **Morozov-Nienhuis, Kirjeshakki-25 GM corr 1987-91**, introduces complications, but 17 ... ♖xa3+ 18 ♖b1 exf4 19 ♗xf4 ♖f7 20 ♖hg1 ♠xb3!?, with four pawns for the knight, should be acceptable for Black.

Best is 16 ♗c5! ♖f7 17 ♖he1 b6 18 ♗b4 ♠c4 19 ♖e2± (cf. 18 ♗d2?! ♠c4= **Walek-Totsky, České Budějovice Open 1993** (0-1, 33)).

16 ... **b5**
17 **f4** **exf4!?**

Even simpler than the main game, e.g. 18 ♗d4 (18 ♗xf4 ♠c4=) 18 ... ♠c4 19 ♖hg1 ♖f7 20 ♖h5 ♠e3=.

Conclusion: 11 0-0-0 is more dangerous, but is still equal with best play. ►

- AG* DEMPSEY, Tony, *French Winaver Alekhine Gambit* (The Chess Player 1986)—see issue 11.
MAL MOLES, John and WICKER, Kevin, *French Winaver: Modern and Auxiliary Lines* (Batsford 1979)—see issue 11.
ICF PSAKHIS, Lev, *The Complete French*. (Tr.: John Sugden.) London: Batsford 1992. ISBN-10: 0-7134-6965-X.
dFV SCHWARZ, Rolf, *Die Französische Verteidigung* (1967)—see issue 5.
WntF UHLMANN, Wolfgang, *Winning with the French*. (Tr.: Malcolm Gesthuysen. Updated by Andrew Harley. First ed. in German, 1991.) New York: Henry Holt 1995. ISBN-10: 0-8050-3906-6.
aCBR VITIUGOV, Nikita, *The French Defence: A Complete Black Repertoire* (Chess Stars 2010)—see issue 10.
PtF-4 WATSON, John L., *Play the French* (4th edition) (Everyman 2012)—see issue 1.

INDEX OF VARIATIONS

<p>1 e4 e6 2 d4 d5 3 ♖c3 ♗b4 4 e5 4 ♗e2—issues 11 and 12: 4 ... dxe4 5 a3 ♗xc3+ 6 ♗xc3 ♗c6! 7 ♗b5 ♗e7 8 ♗g5 f6 9 ♗e3 0-0 10 ♗d2 f5(a) 11 f3—issue 11 11 0-0-0—issue 12</p>	<p>7 ... ♗c7 7 ... cxd4 8 cxd4 8 ♗d3 7 ... 0-0 7 ... ♗f5 7 ... ♗f8 7 ... ♗a5 7 ... ♗g6 7 ... ♗bc6 8 ♗xg7 ♗g8 9 ♗xh7 cxd4 10 ♗e2 10 ♗d1—issues 1, 2, 7, 10: 10 ... ♗d7 11 ♗f3 ♗xe5 12 ♗f4 ♗xc3 13 ♗xe5 ♗xa1+ 14 ♗c1(b)—issues 7 and 10</p>	<p>d W 11 ... ♗d7 11 f4 11 ♗f4 11 h4 11 ... ♗d7 11 ... dxc3 12 ♗d3 d4 13 ♗g3—issues 3 and 9 13 ♗xd4 13 ♗b1 13 h4 12 ♗xc3 12 h4 12 ♗d3 12 ♗b1 12 h4 12 ... dxc3(e)</p>
<p>a W 4 a3 4 ♗d2 4 ♗d3 4 ♗g4 4 ♗d3 4 exd5 4 ... 4 ... ♗e7 4 ... ♗d7 4 ... b6 5 a3 5 ♗d2 5 ♗g4 5 dxc5 5 ... 5 ... ♗a5 5 ... cxd4? 6 bxc3 6 ... ♗c7 6 ... ♗a5 6 ... b6 6 ... ♗c6 7 ♗g4 7 a4 7 ♗f3 7 h4 7 ♗d3</p>	<p>b B 10 ... ♗bc6 11 ♗f3 dxc3 12 ♗g5 ♗xe5(c)—issues 1 and 2: 13 f4—issue 1 13 ♗f4—issue 2</p>	<p>e W 13 ♗xc3—issue 7 13 h3—issues 6 and 9 13 ♗g3—issues 3 and 9 13 ♗e3—issues 4 and 5 13 ♗xc3 13 h4 13 ♗b1 13 ♗g1 13 g3 <i>Italics denote variations not yet covered.</i></p>
<p>c5 ♗xc3+ ♗e7</p>	<p>c W 10 ♗b1 10 ♗d3 10 ... ♗bc6 10 ... dxc3 11 f4 b6?(d) —issue 8</p>	

INDEX OF GAMES

- ABEL — Zimmer **11**
 ABRAMSON — Cooke **3**
 ALEKHINE — Nimzovitch **11**
 ALEXANDER — Botvinnik **7**
 AMBROŽ — Ivarsson **12**
 ANDEXEL
 — Bernal Caamaño **7**
 ANUȚA — Miroiu **4**
 AROUNOPOULOS — Esser **5**
 BAKRE — Neelotpal **5**
 BÁNÓCZI — Bathory **7**
 BARDEN — Sterner **4**
 BARRIOS TRONCOSO
 — Strautiņš **12**
 BATHORY — Bánóczy **7**
 BATURIN — Sanakoev **4**
 BERNAL CAAMAÑO
 — Andxel **7**
 BERG — Nilsson **2**
 BERNAT — Gómez Baillo **11**,
 — Povah **11**
 BERNDT — Handke **10**,
 — Leisebein **6**
 BERTHOLDT — Padevsky **4**
 BEZLER — Weinzettl **1**
 BISCHOFF — Wiemer **12**
 BLACHMANN
 — Romanowski **1**
 BOISVERT — MacDonald **1**
 BOLL — Hyldkrog **6**
 BONDAREVSKY
 — Pachman **11**
 BOTVINNIK — Alexander **7**
 BRAAKHUIS — Neven **12**
 BRANFORD — Wiley **11**
 BRENT — *see IBM Research*
 BRONSTEIN — Uhlmann **10**
 BUKAL JR.
 — Kovačević, A. **3, 9**
 BYRNE — Uhlmann **6**
 CAMILLERI — Matulović **10**
 CANOBA — Eliskases **8**
 CARLIER — Carton **3**
 CARTON — Carlier **3**
 CHASE — *see IBM Research*
- CIUCUREL — Novák **3**
 COBO — Ivkov **5**
 COFFEY — Watkins **6**
 COOKE — Abramson **3**
 CRANE — Himstedt **3**
 CROWDER — *see IBM Research*
 DARGA — Ree **3**
 DE GREEF — Harmsen **11**
 DEKKER — Quillan **2**
 DE SILVA — Neven **8**
 DÉMARRE — Vacca **6**
 DIEPEVEEN — Meessen **9**
 DÍEZ DEL CORRAL
 — Schmid **7**
 DIMITROV — Seret **11**
 DIOTALLEVI — Oppici **11**
 DONNER — Pilnik **11**
 DUBOIS — *see Ponce et al.*
 DUPPEL — Holzhäuer **11**
 DURÃO — Schmid **7**
 EATON — *see Lasker et al.*
 ELICH — Spieringshoek **5**
 ELISKASES — Canoba **8**
 ELWERT — Weise **3**
 ESSER — Arounopoulos **5**
 FARAGÓ — Hector **12**
 FERNANDEZ
 — Sánchez Almeyra **9**
 FICHTL — Golz **4**
 'FLANKER' — 'Rezonator' **2**
 FRACKOWIAK
 — Herrmann **7**
 FUCHS — Matulović **10**,
 — Uhlmann **4, 10**
 GANGULY — Shirov **3**
 GÄRTIG — Zhikharev **1**
 GINZBURG — Gorovkyh **12**
 GOLZ — Fichtl **4**
 GÓMEZ BAILLO — Bernat **11**
 GOROVYKH — Ginzburg **12**
 GRABARCZYK — Spiess **10**
 GULIYEV — P. Lehtivaara **8**
 HANDKE — Berndt **10**
 HANSEN — Wirth **1**
 HARMSSEN — de Greef **11**
- HARTMANN — Hertneck **12**
 HAUFE — Pytel **10**
 HECTOR — Faragó **12**,
 — Petersen, S. B. **12**
 HELLERS — Sørensen **8**
 HERRMANN
 — Frackowiak **7**
 HERTNECK — Hartmann **12**
 HIMSTEDT — Crane **3**
 HÖBEL — Kindbeiter **5**
 HOLZHÄUER — Duppel **11**
 HYLDKROG — Boll **6**,
 — Maliangkay **6**
 IBM RESEARCH
 — Met. Life **1**
 IVARSSON — Ambrož **12**
 IVKOV — Cobo **5**,
 — Rossetto **8**
 JAHR — Matulović **10**
 JANEV — Quillan **4**
 JENSEN — Jorgensen **9**
 JORGENSEN — Jensen **9**
 KAGAN — Warfield **2**
 KAN — Lasker **11**
 KINDBEITER — Höbel **5**
 KING — Menzel **12**
 KOVAČEVIĆ, A.
 — Bukal Jr. **3, 9**
 KOVAČEVIĆ, B.
 — Palušaj **12**
 KUMMER — Stolle **4**
 KURTZBERG
 — *see IBM Research*
 KUUSELA — Taetila **7**
 LARSEN, H. — E. Pedersen **7**
 LASKER — Kan **11**
 LASKER *et al.*
 — Ponce *et al.* **11**
 LEHTIVAARA, P.
 — Guliyev **8**
 LEHTIVAARA, R.
 — Rychagov **8**
 LEIMEISTER — Ziegert **10**
 LEISEBEIN — Berndt **6**
 LETTL — Rapoport **11**

- LEVENFISH –Lilienthal 7
 LEVITT –Shaw 8
 LILIENTHAL –Levenfish 7
 LINDGREN –Rogulj 11
 LORENTZEN –Oren 5
 LUTHER –Naiditsch 8
 MACDONALD –Boisvert 1
 MALIANGKAY
 –Hyldkrog 6
 MARÓCZY –Seitz 11
 MARTÍN –Pilnik 11
 MATULOVIĆ –Camilleri 10,
 –Fuchs 10, –Jahr 10,
 –Tatai 1, –Uhlmann 2
 MEESSEN –Diepeveen 9,
 –Wiwe 8
 MENZEL –King 12
 MET. LIFE –IBM Research 1
 MILES –Reefschläger 12
 MIROIU –Anuța 4
 MORAIS –Musitani 12,
 –Prokopp 8
 MORENO RAMOS
 –Negele 12
 MOROZOV –Nienhuis 12
 MÖSSLE –Zöller 3
 MUSITANI –Morais 12
 MUTCHLER –see *Lasker et al.*
 NAIDITSCH –Luther 8
 NEELOTPAL –Bakre 5
 NEGELE –Moreno Ramos 12
 NEVEN –Braakhuis 12,
 –de Silva 8
 NIENHUIS –Morozov 12
 NILSSON –Berg 2
 NIMZOVITCH –Alekhine 11
 NOVÁK –Ciucurel 3
 OPPICI –Diotallevi 11
 OREN –Lorentzen 5
 PACHMAN –Bondarevsky 11
 PADEVSKY –Bertholdt 4
 PALUŠAJ –B. Kovačević 12
 PANOV –Ragozin 4, 5
 PAOLI –Schmid 7
 PEDERSEN, E. –H. Larsen 7
 PEDERSEN, L. –Schmid 7
 PEDERSEN, S. B. –Hector 12
- PILNIK –Donner 11,
 –Martín 11
 PONCE *et al.* –Lasker *et al.* 11
 POVAH –Bernat 11
 PRIÉ –Weill 11
 PROKOPP –Morais 8,
 –Roos 8
 PYHÄLÄ –Raaste 5
 PYTEL –Haufe 10
 QUILLAN –Dekker 2,
 –Janev 4
 RAASTE –Pyhälä 5
 RAGOZIN –Panov 4, 5
 RAPOPORTS –Lettl 11
 REE –Darga 3
 REEFSCHLÄGER –Miles 12
 REKHTMAN –Rimkus 9
 RENSCH –Sharavdorj 5
 ‘REZONATOR’ –‘Flanker’ 2
 RIMKUS –Rekhtman 9
 ROGULJ –Lindgren 11
 ROMANOWSKI
 –Blachmann 1
 ROOS –Prokopp 8
 ROSSETTO –Ivkov 8
 ROUSSEAU –see *Ponce et al.*
 RYCHAGOV
 –R. Lehtivaara 8
 SABEL –Shkurovich-Khazin 2
 SANAKOEV –Baturin 4,
 –Tanin 4
 SÁNCHEZ ALMEYRA
 –Fernandez 9
 SANDIN –Stoltze 4
 SARKAR –Shulman 7
 SCHMID –Díez del Corral 7,
 –Durão 7, –Paoli 7,
 –L. Pedersen 7
 SEITZ –Maróczy 11
 SERET –Dimitrov 11
 SHARAVDORJ –Rensch 5
 SHAW –Levitt 8
 SHIROV –Ganguly 3
 SHKUROVICH-KHAZIN
 –Sabel 2
 SHULMAN –Sarkar 7,
 –Stripunsky 12
- SKORNA –von Semmern 1
 SØRENSEN –Hellers 8
 SPIERINGSHOEK –Elich 5
 SPIESS –Grabarczyk 10
 STARK –see *Ponce et al.*
 STERNER –Barden 4
 STOLLE –Kummer 4
 STOLTZE –Sandin 4
 STRAUTIŃŠ
 –Barrios Troncoso 12
 STRIPUNSKY –Shulman 12
 SVESHNIKOV –S. Webb 3
 TAETILAE –Kuusela 7
 TANIN –Sanakoev 4
 TARUFFI –Tiller 1
 TATAI –Matulović 1
 THOMPSON
 –Westerinen 12
 TILLER –Taruffi 1
 TOTSKY –Walek 12
 UHLMANN –Bronstein 10,
 –Fuchs 4, 10,
 –Matulović 2
 VACCA –Démarré 6
 VEENHUIJSEN –Wyker 3
 VON SEMMERN –Skorna 1
 WALEK –Totsky 12
 WARFIELD –Kagan 2
 WATKINS –Coffey 6
 WEBB, S. –Sveshnikov 3
 WEILL –Prié 11
 WEINZETTL –Bezler 1
 WEISE –Elwert 3
 WELIN –Westerinen 11
 WESTERINEN
 –Thompson 12,
 –Welin 11
 WIEMER –Bischoff 12
 WILEY –Branford 11
 WIMSATT, SR. –see *Lasker et al.*
 WIRTH –Hansen 1
 WIWE –Meessen 8
 WYKER –Veenhuijsen 3
 ZHIKHAREV –Gärtig 1
 ZIEGERT –Leimeister 10
 ZIMMER –Abel 11
 ZÖLLER –Mössle 3

INDEX OF ANALYSTS, ANNOTATORS & COMMENTATORS

- ALEKHINE — 11
 AROUNOPOULOS — 5
 BALOGH — 2
 BARCZA — 1
 BRAAKHUIS — 12
 BURGESS — 10
 BYRNE — 6, 9
 CRANE — 3
 CVETKOVIĆ — 3
 DE FIRMIAN — 10
 DEMPSEY — 11, 12
 DJURIĆ — 2
 ELISKASES — 8
 EMMS — 4, 10
 EUWE — 1, 3, 4, 5, 7, 11
 FARAGÓ — 1
 FLÜGGE — 5
 FUCHS — 7
 GALLAGHER — 10
 GLIGORIĆ — 6, 10, 11
 GOH — 3, 9
 GRANDELIUS — 2
 HANSEN — 1
 HARDING — 6
 IBM RESEARCH — 1
 IVKOV — 1, 3
- JARLNÆS — 5, 9
 KASPAROV — 10
 KEENE — 10
 KERES — 3, 4, 5, 7, 10, 11
 KHALIFMAN — 8
 KING — 12
 KLOSS — 5
 KNUDSEN — 1
 KOMAROV — 2
 KONIKOWSKI — 10
 KORCHNOI — 3, 4, 10
 LARSEN — 6
 LEISEBEIN — 5
 MARIĆ — 1, 10
 MARTIN, A. — 10
 MCDONALD — 2, 6, 8, 12
 MILES — 12
 MINEV — 5, 8
 MOLES — 3, 4, 5, 6, 7, 8, 9, 10,
 11, 12
 MOSKALENKO — 3, 9
 NEVEN — 3
 NIESEN — 7
 NUNN — 10
 PACHMAN — 3, 5, 10, 11
 PANTALEONI — 2
- PAOLI — 7
 PEDERSEN, S. — 2, 7, 10
 PIETZSCH — 1
 POPESCU — 2
 PSAKHIS — 10, 12
 PYTEL — 10
 SANAKOEV — 4
 SCHMID — 7
 SCHWARZ
 — 5, 7, 8, 10, 11, 12
 SHORT — 3
 SOKOLOV, V. — 10
 STEIN — 10
 SUETIN — 10
 TUROVER — 11
 UHLMANN — 6, 9, 10, 11, 12
 VACCA — 6
 VAN DER TAK — 8
 VITIUGOV — 10, 11, 12
 WATSON
 — 4, 5, 6, 9, 10, 11, 12
 WICKER — 11, 12
 WILLIAMS — 1
 YUDOVICH JR. — 10
 ZAPF — 8
 ZEUTHEN — 5, 9

BIOBIBLIOGRAPHY

- ABEL, Lajos (HUN)
 * ° 1944
 FM 1987, IM 1990-91
- ABRAMSON, David
- ALEKHINE, Alexander
 * Moscow, 31 Oct 1892 (N.S.)
 † Estoril POR, 24 Mar 1946
 World champion 1927-1935,
 1935-1946
 Russian champion 1913-14 (j.)
 USSR champion 1920
 Nordic champion 1912
- ALEXANDER, C. H. O'D. (IRL/
 ENG)
 * Cork, 19 Apr 1909
 † Cheltenham, 15 Feb 1974
- British champion 1938, '56
 IM 1950, CC-IM 1970
- AMBROŽ, Jan (CZE)
 * Lanškroun, ° 1954
 IM 1980
- ANDEXEL, Hans-Jürgen (GER)
- ANUȚA, Laurențiu (ROM), * ° 1956
- AROUNOPOULOS, Stephan (GER)
 * 1965
 CC-IM 1998
- BAKRE, Tejas (IND)
 * Ahmedabad, ° 1981
 FM 1997, IM 1999, GM 2004
*India Today.in, 15 May 2009, http://
 indiatoday.intoday.in/story/
 My+favourite+table/1/42127.html*
- BALOGH, (Dr.) János (HUN)
 * Tirgu Secuiesc ROM,
 10 Sep 1892
 † Budapest, 12 Sep 1980
 CC-IM 1953
- BÁNÓCZI, Géza (HUN)
- BARCZA, Gedeon (HUN)
 * Kisujszállás, 21 Aug 1911
 † Budapest, 27 Feb 1986
 Hungarian champion 1942,
 '43, '47, '50 (1), '51, '55, '57,
 '66
 IM 1950, GM 1954, CC-IM 1966
- BARDEN, Leonard (ENG)
 * London, ° 1929
 British champion 1954 (j.)

- BARRIOS TRONCOSO,
José Antonio (ESP)
* Ponferrada, 1937
† Jan 2008
CC-IM 2000, CC-SIM 2002
El País, 15 Mar 2009, http://elpais.com/diario/2009/03/15/agenda/1237071603_850215.html
- BATHORY, Sandor
- BATURIN, A.
- BERG, Emanuel (SWE)
* Skövde, ° 1981
Swedish champion 2009, '10
IM 2000, GM 2004
Chess Today CT-362 (4068), 28 Aug 2011
- BERNAL CAAMAÑO,
José Luis (ESP), * ° 1934
- BERNAT, Miguel Ignacio (ARG)
* ° 1957
IM 1978
- BERNDT
- BERTHOLDT, Dieter (DDR)
* Dresden, ° 1935
Berlin Chess Federation (old) website, 20 Jul 2005, http://archiv.berlinerschachverband.de/news/article.html?article_file=1121840160.txt
- BEZLER, Rainer (AUT), * ° 1969
- BISCHOFF, Klaus (GER)
* Ulm, ° 1961
German champion 2013
IM 1982, GM 1990
<http://dem2013.schachbund.de/>
- BLACHMANN, Horst (GER)
- BOISVERT, Johnny (CAN)
- BOLL, Peter Albertus Ignatius Maria (NED)
* 1958?
CC-IM 1985, CC-GM 1992
Personal web site, <http://members.home.nl/bloemansdall/PeterAIMBoll/HTML/Nav.html>
- BONDAREVSKY, Igor Zakharovich (URS)
* Rostov-on-Don, 12 May 1913 (N.S.)
† Piatagorsk, 14 Jun 1979
USSR champion 1940 (j.)
GM 1950, CC-GM 1961
- BOTVINNIK, Mikhail Moiseevich (URS)
* Kuokkala (now Repino), St. Petersburg, 17 Aug 1911 (N.S.)
† Moscow, 5 May 1995
World champion 1948-1957, 1958-1960, 1961-1963
USSR absolute champion 1941
USSR champion 1931, '33, '39, '44, '45, '52
GM 1950
The Independent, 8 May 1995, <http://www.independent.co.uk/news/people/obituary--mikhail-botvinnik-1618645.html> (obit.)
- BRAAKHUIS, Wilfried F. R. (NED)
IECG World Champion 1999
IECG IM 2005
- BRANFORD, John W. (ENG), * ° 1960
- BRENT, Richard P. (AUS)
* Melbourne, ° 1946
<ftp://ftp.comlab.ox.ac.uk/pub/Documents/techpapers/Richard.Brent/rpbvcv.ps>
- BRONSTEIN, David Ionovich (URS/RUS)
* Belaya Tserkov, Kiev UKR, 19 Feb 1924
† Minsk BLR, 5 Dec 2006
World championship challenger 1951
USSR champion 1948 (j.), '49 (j.)
GM 1950
The Guardian, 6 Dec 2007, <http://www.theguardian.com/news/2006/dec/07/guardianobituaries.chess> (obit.)
- BUKAL, Jr., Vladimir (CRO)
* ° 1975
IM 1998
- BURGESS, Graham (ENG)
* ° 1968
FM 1989
- BYRNE, Robert Eugene (USA)
* New York, N.Y., 20 Apr 1928
† Ossining, N.Y., 12 Apr 2013
US champion 1972
IM 1952, GM 1964
New York Times, 14 Apr 2013, http://www.nytimes.com/2013/04/14/crosswords/chess/robert-byrne-chess-grandmaster-dies-at-84.html?_r=0
- CAMILLERI, Henry (MLT)
* Marsa, ° 1933
Maltese champion 1965, '66, '67, '68, '69, '70, '71, '72, '74, '76, '77, '78, '79, '81 (j.), '89, '90, '99, 2005
CM 2011, CC-IM 1999
The Malta Independent, 28 Oct 2005
<http://www.maltamigration.com/settlement/personalities/camilleriharry.shtml>
- CANOBA, Carlos (ARG)
- CARLIER, Bruno (NED)
* ° 1956
FM 1987, IM 1987-88
- CARTON, Pat (IRL), * Dublin, ° * ° 1959
- CHASE, Steven
- CIUCUREL, Sorin-Marius (ROM)
CC-IM 2010, CC-SIM 2013
- COBO ARTEAGA, Eldis (CUB)
* Santiago de Cuba, 2 Sep 1929
† Havana, 1991
Cuban champion 1950 (j.)
IM 1967
http://chesscom-chesscoach.blogspot.com/es/2009_09_01_archive.html
<http://www.ajedrezpinal.com/2012/01/notas-del-ajedrez-cubano-eldis-cobo-el.html>
- COFFEY, Seán (IRL), * Dublin, ° 1964
- COOKE, Eric (USA), * ° 1964
- CRANE, Morris
- CROWDER, Billy
- CVETKOVIĆ, Srđan (YUG)
* Sremska Mitrovica, ° 1946
IM 1980
- DARGA, Klaus (BRD/GER)
* Pankow (Berlin), ° 1934
West German champion 1955, '61
IM 1957, GM 1964
- DE FIRMIAN, Nick (USA)
* Fresno, Calif., ° 1957
US champion 1987 (j.), '95 (j.), '98
IM 1979, GM 1985
<http://archive.uschess.org/news/press/uspr9857.html>
- DE GREEF, Heleen (NED)
* IJsselmuideren, ° 1965
WFM 1985-86, WIM 1986
- DEKKER, Alain S. (RSA), * ° 1973
- DÉMARRE, Jacques (FRA)
* ° 1947
<http://www.lesrendezvousdailleurs.com/wp-content/uploads/2013/02/Taulards-dossier.pdf>
- DEMPSEY, Tony [Anthony C.] (SCO/ENG?)
* 1955
- DE SILVA, Dinesh (SRI)
IECG SM 2007
<http://www.iecg.org/iecgtitlenorm.htm>
- DIEPEVEEN, Vincent (NED)
* ° 1973

- FM 2001-02
DÍEZ DEL CORRAL, Jesús (ESP)
 * Zaragoza, 6 Apr 1933
 † Madrid, 19 Feb 2010
 Spanish champion 1955, '65
 IM 1967, GM 1974
<http://www.ajedrezaltoaragones.com/2010/02/fallecio-el-gm-jesus-diez-del-corr.html> (obit.)
<http://es.chessbase.com/home/TabId/55/PostId/8069> (obit.)
- DIMITROV, Vladimir (BUL)**
 * Pravec, ° 1968
 IM 1988, GM 1993
- DIOTALLEVI, Maurizio (ITA), * °**
 1953
- DJURIĆ, Stefan (YUG/SRB)**
 * Belgrade, ° 1955
 IM 1978, GM 1982
- DONNER, J. H. (Johannes Hendrikus (Jan Hein)) (NED)**
 * The Hague, 6 Jul 1927
 † Amsterdam, 27 Nov 1988
 Dutch champion 1954, '57, '58
 IM 1952, GM 1959
<http://www.historici.nl/Onderzoek/Projecten/BWN/lemmata/bwn5/donner>
- DUBOIS, J. E.**
- DUPPEL, Matthias (GER)**
 * ° 1980
 IM 2001
- DURÃO, Joaquim (POR)**
 * Lisboa, ° 1930
 Portuguese champion 1955, '56, '58, '59, '60, '61, '62, '64, '65, '68, '70, '72, '73
 IM 1975
- EATON, Vincent Lanius**
 * Puerto Cabello VEN, 31 Aug 1915
 † Washington, D.C. USA, 16 Mar 1962
 IJComp 1956
- ELICH, C. F. (NED)**
- ELISKASES, Erich Gottlieb (AUT/GER/ARG)**
 * Innsbruck, 15 Feb 1913
 † Cordoba, 2 Feb 1997
 Austrian champion 1929 (j.), '36, '37
 Hungarian champion 1934
 German champion 1938, '39
 IM 1950, GM 1952
<http://www.gardenachess.com/archiv/eliskases2.html>
- ELWERT, Hans Marcus (GER)**
 2nd, 18th World corr
 championship (2003-05)
 CC-IM 1991, CC-GM 1995
- EMMS, John (ENG)**
 * ° 1967
 British champion 1997 (j.)
 IM 1990, GM 1995
- ESSER, Michael (GER)**
- FARAGÓ, Iván (HUN)**
 * Belgrade, ° 1946
 Hungarian champion 1986
 IM 1974, GM 1976
- FERNANDEZ, E.**
- FICHTL, Jiří (CSR)**
 * Brno, 16 February 1921
 † 12 November 2003
 Czechoslovakian champion 1950 (j.), '60
 IM 1959
<http://www.sachy-vsetin.cz/106-fichtl.html>
<http://www.chessjournal.cz/cz/mat-64/im-ji-ri-fichtl-in-memoriam-article.html> (obit.)
- 'FLANKER'
- FLÜGGE, Gerd (GER)**
- FRACKOWIAK, Oliver (GER), * °**
 1983
- FUCHS, Reinhart (GER/DDR)**
 * Berlin, ° 1934
 E. German champion 1953 (or '54?), '56
 IM 1962
Berliner Zeitung, 17 Dec 2005, <http://www.berliner-zeitung.de/archiv/reinhartfuchs,10810590,10346042.html>
- GANGULY, Surya Sekhar (IND)**
 * Kolkota, ° 1983
 Indian champion 2003, '04, '06, '07, '08
 IM 2000, GM 2003
The Hindu, 21 Dec 2003, <http://www.hindu.com/2003/12/21/stories/2003122103051600.htm>
ChessBase, 22 Apr 2006, <http://en.chessbase.com/post/ganguly-sandipan-singh-win-indian-championship>
ChessBase, 5 Jan 2007, <http://en.chessbase.com/post/indian-national-championship-won-by-surya-ganguly>
Sportstar, 17 Jan 2009, <http://www.sportstaronnet.com/iss3203/stories/20090117502901600.htm>
- GÄRTIG, Lothar (GER)**
 CC-IM 1971
- GINZBURG, Yakov (RUS)**
 * ° 1980
 FM 2003
- GLIGORIĆ, Svetozar (YUG/SRB)**
 * Belgrade, 2 Feb 1923
 † Belgrade, 14 Aug 2012
 Yugoslav champion 1947 (j.), '48 (j.), '49, '50, '56, '57, '58 (j.), '59, '60, '62, '65
 IM 1950, GM 1951
- GOH, Wei Ming Kevin (SIN)**
 * Singapore, ° 1983
 Singaporean champion 2006, '07, '08, '09, '12, '13
 IM 2007
<http://www.kpmg.com/SG/en/careers/Documents/TheWay.pdf>, p. 16
<http://www.singaporechess.org.sg/?p=15589>
<http://www.singaporechess.org.sg/?p=23494>
- GOLZ, Werner (DDR)**
 * Berlin, 8 Nov 1933
 † Berlin, 26 Oct 1974
- GÓMEZ BAILLO, Jorge Horatio (ARG)**
 * ° 1959
 Argentine champion 1983
 IM 1986
- GOROVYKH, Eduard (RUS)**
 * ° 1990
 FM 2005, IM 2007, GM 2012
- GRABARCZYK, Bogdan (POL)**
 * ° 1967
 FM 1993, IM 1998
- GRANDELIUS, Nils (SWE)**
 * Sweden, ° 1993
 FM 2007, IM 2008, GM 2010
- GULIYEV (or Gouliev), Namig (AZE)**
 * Zhdanov (now Beylagan), ° 1974
 IM 2003-04, GM 2005
- HANDKE, M.**
- HANSEN, B.**
- HARDING, Timothy David (ENG/IRL)**
 * London, ° 1948
 Irish corr champion 1996
 CC-IM 1996, CC-SIM 2002
- HARMSEN, Jessica (NED)**
 * ° 1966
 WIM 1988

- HARTMANN, Gerald (GER)
* ◦ 1954
- HAUFE, Werner (GER)
CC-IM 1991, CC-SIM 1999
- HECTOR, Jonny (SWE)
* Malmö, ◦ 1987
Swedish champion 2002
IM 1991, GM 1991,
CC-IM 1994, CC-GM 1998
<http://www.limhamnssk.se/klubbtidningen/0201-jonnyintervju.shtml>
- HELLERS, [Erik Gustaf] Ferdinand (SWE)
* Stockholm, ◦ 1985
IM 1987, GM 1988-89
- HERRMANN, Carsten (GER), * ◦ 1982
- HERTNECK, Gerald (GER)
* Munich, ◦ 1963
IM 1985, GM 1991
- HIMSTEDT, Knut
- HÖBEL, Hartmut (GER)
CC-IM 2006, CC-SIM 2007
- HOLZHÄUER, Mathias (GER)
* Stuttgart, ◦ 1961
FM 1988-89
- HYLDKROG, Lars (DEN)
* ◦ 1949
CC-IM 1990, CC-SIM 1999
- IBM RESEARCH—*Steven Chase, Alex Odarchenko, Billy Crowder, Jerome Kurtzberg, Richard Brent*
- IVARSSON, Stefan (SWE)
* ◦ 1953
FM 1989-90?
- IVKOV, Borislav (YUG)
* Belgrade, ◦ 1933
Yugoslav champion 1958 (j.), '63 (j.), '72
IM 1954, GM 1955
- JAHR, (Dr.) Ulrich (GER), *
Aachen, ◦ 1927
- JANEV, Pavel (BUL), * 1992
- JARLNÆS, Erik
- JENSEN, Bjarke (DEN)
* ◦ 1979
FM 2013
- JORGENSEN, Michael (DEN), * ◦ 1965
- KAGAN, Michael (AUS), * ◦ 1972
- KAN, Ilia Abramovich (RUS/URS)
* Samara, 4 May 1909 (N.S.)
† 12 Dec 1978
- IM 1950
- KASPAROV, Garry Kimovich (URS/RUS)
* (Garry Weinstein), Baku, Azerbaijan, ◦ 1963
World champion 1985-2000
USSR champion 1981 (j.), '88 (j.)
IM 1979, GM 1980
- KEENE, Raymond D.[ennis] (ENG)
* London, ◦ 1948
British champion 1971
IM 1972, GM 1976
- KERES, Paul (EST/URS)
* Narva, 7 Jan 1916 (N.S.)
† Helsinki FIN, 5 Jun 1975
USSR champion 1947, '50, '51
Estonian champion 1935, '42, '43, '45, '53
GM 1950
- KINDBEITER, Fred (GER)
CC-IM 2009, CC-SIM 2012
- KING, Daniel J.[ohn] (ENG)
* Beckenham, ◦ 1963
IM 1982, GM 1989
- KLOSS, Manfred
- KNUDSEN, John C.[hristen] (USA)
* Iowa, ◦ 1956
CC-IM 2001, CC-SIM 2003
<http://www.correspondencechess.com/john/john.htm>
- KOMAROV, Dimitri (UKR)
* ◦ 1968
IM 1994, GM 1998
- KONIKOWSKI, Jerzy (GER)
* Bytom POL, ◦ 1947
FM 1983
- KORCHNOI, Viktor Lvovich (URS/SWZ)
* Leningrad, ◦ 1931
World championship challenger 1978, '81
USSR champion 1960, '62, '64, '70
Swiss champion 1982, '84, '85, 2009, '11
IM 1954, GM 1956
- KOVAČEVIĆ, Aleksandar (SRB)
* ◦ 1974
Yugoslav champion 2001 (j.)
IM 1995, GM 2000
- KOVAČEVIĆ, Blazimir (CRO)
* ◦ 1975
FM 1994, IM 1999
- KUMMER, Gerhard
- KURTZBERG, Jerome
* 1930 or 1931
† Yorktown, N.Y., 17 Aug 2007
NM 1981
<http://www.chess.com/forum/view/chess-buzz/yorktown-accident-victim-was-chess-master>
- KUUSELA, Matti (FIN)
- LARSEN, [Jørgen] Bent (DEN)
* Tilsted, Thisted, 4 Mar 1935
† Buenos Aires ARG, 9 Sep 2010
Danish champion 1954, '55, '56, '59, '63, '64
IM 1955, GM 1956
The Independent, 20 Sep 2010, <http://www.independent.co.uk/news/obituaries/bent-larsen-chess-player-who-with-bobby-fischer-was-one-of-only-two-players-the-soviets-feared-in-the-1960s-and-70s-2083732.html> (obit.)
- LARSEN, Henning (DEN)
- LEHTIVAARA, Petri (FIN)
* ◦ 1967
FM 1996
- LEHTIVAARA, Risto (FIN)
* ◦ 1966
FM 1990
- LEIMEISTER, Erhard
- LEISEBEIN, Peter (GER)
<http://www.chesscafe.com/text/chronicles21.pdf>
- LETTL
- LEVENFISH, Grigory Yakovlevich (URS)
* Poland, 9 Mar 1889 (N.S.)
† Moscow, 9 Feb 1961
USSR champion 1934-5 (j.), '37
GM 1950
- LILIENTHAL, Andor (HUN/URS)
* Moscow, 5 May 1911 (N.S.)
† Budapest, 8 May 2010
USSR champion 1940 (j.)
GM 1950
New York Times, 11 May 2010, http://www.nytimes.com/2010/05/12/crosswords/chess/12lilienthal.html?_r=0 (obit.)
ChessBase, 8 May 2010, <http://en.chessbase.com/post/grandmaster-andor-lilienthal-dies-at-99> (obit.)
- LINDGREN, Fredrik (SWE), * ◦ 1971
- LORENTZEN, Øystein (NOR)
+ —
CC-IM 2003, CC-SIM 2007

- LEVITT, Jonathan P.[aul] (ENG)
 * Southwark, ° 1963
 IM 1984, GM 1994
<http://www.britishchessmagazine.co.uk/happy-birthday-jonathan/>
- LUTHER, Thomas (GER)
 * Erfurt, ° 1969
 German champion 1993 (j.?), 2002, '06
 FM 1987-88, IM 1988-89, GM 1994
<http://www.chessbase-shop.com/en/authors/85>
<http://de.chessbase.com/post/thomas-luther-ist-deutscher-meister-2006>
<http://altdtwz.schachbund.de/turniere/2012.html?code=A248-000-DEM>
- MACDONALD, J. Ken (CAN)
 * ° 1949
 CCCA Master
<http://www.kwabc.org/Homepage-UK/Birthdays/page3eSept.htm>, accessed 22 Jan 2011 [dead link]
- MALIANGKAY, Rudolf Jannie (NED)
 * Rotterdam, 25 Apr 1943
 † Rotterdam, 13 Oct 2010
 2nd, 16th World corr championship (1999-2004)
 Dutch corr champion 1991
 CC-IM 1992, CC-GM 1994
<http://www.r-s-b.nl/archief/inmemoriam-RudolfMaliangkay.htm> (obit.)
http://www.thuisopstraat.nl/uploads/pdf/Kralingen_Necrologie_Rudolf_Jannie_Maliangkay_040711.pdf (obit.)
- MARIĆ, Rudolf (YUG)
 * Novi Sad, 13 May 1927
 † Belgrade, 26 Aug 1990
 IM 1964
Nuestro Circulo 10/463, 18 Jun 2011,
http://www.p4r.org.ar/publicaciones/nc/nc463_Rudolf_Maric.doc
- MARÓCZY, Géza (HUN)
 * Szeged, 3 Mar 1870
 † Budapest, 29 May 1951
 Hungarian champion 1932
 GM 1950
- MARTIN, Andrew (ENG)
 * West Ham, ° 1957
 IM 1984
- MARTÍN, Pedro (ARG)
 * 1931
 † 9 Feb 1973
- MATULOVÍČ, Milan (YUG/SRB)
 * Belgrade, ° 1935
 Yugoslav champion 1965, '67
 IM 1961, GM 1965
- MCDONALD, Neil (ENG)
 * Gravesend, ° 1967
 IM 1986, GM 1996
- MEESEN, Rudolf (BEL)
 * ° 1968
 FM 2000
- MENZEL, Ralf (GER)
 * Neumünster, ° 1964
- MET. LIFE
- MILES, Tony (Anthony J.) (ENG)
 * Edgbaston, 23 Apr 1955
 † Harborn, 12 Nov 2001
 British champion 1982
 IM 1974, GM 1976
The Guardian, 14 Nov 2001, <http://www.theguardian.com/news/2001/nov/14/guardianobituaries>
- MINEV, Nikolay (BUL/USA)
 * Ruse, ° 1931
 Bulgarian champion 1953, '65, '66
 IM 1960
- MIROIU, George-Catalin (ROU)
 * 1991
- MOLES, John L. (IRL)
 * Belfast, ° 1949
 Irish champion 1966, '71
- MORAIS, Gustavo João F. S. (POR)
 CC-IM 1998, CC-SIM 2005
- MORENO RAMOS, Felipe (ESP)
 * Cáceres, 31 Dec 1919
 † Cáceres, 2001 or 2002
<http://javiastu.blogspot.com/2008/04/felipe-moreno-ramos.html>
<http://javiastu.blogspot.com/2013/05/sello-homenaje-felipe-moreno-ramos.html>
http://www.ateneodecaceres.es/ajedrez/index.php?option=com_content&view=article&id=159:legendarios-del-ajedrez-felipe-moreno-ramos-por-lhcaceres&catid=51:jugadores-inmortales&Itemid=71
- MOROZOV, Igor Anatolyevich (URS/RUS)
 * Yurievets, ° 1932
 CC-IM —?, CC-GM 1973
- MOSKALENKO, Viktor (URS/UKR/ESP)
 * Odessa, ° 1960
 Ukrainian champion 1987
 IM 1988, GM 1992
- ChessBase*, 15 Dec 2007, <http://en.chessbase.com/home/TabId/211/PostId/4004323>
- MÖSSLE, Harald (GER)
 CC-IM 2000
- MUSITANI, César (USA)
 Peruvian correspondence (email) champion ca. 2002
 CC-IM 2001
<http://ccn.correspondencechess.com/nc.htm>
- MUTCHLER, William Hammond (USA)
 * Easton, Penn., 5 Oct 1903
 † Washington, D.C., 7 Jan 1947
- NAIDITSCH, Arkadij (LAT/GER) (Arkādijš Naidičš)
 * Riga, ° 1985
 German champion 2007
 FM 1997, IM 1999, GM 2001
ChessCafe.com, 11 Feb 2006, <http://www.chesscafe.com/text/misha31.pdf>
<http://www.qualitychess.co.uk/ebooks/Chess-Evolution-November-2011-Excerpt.pdf>
- NEELOTPAL, Das (IND)
 * Kolkota, ° 1982
 IM 1999, GM 2006
- NEGELE, Michael (GER)
 * Trier, ° 1957
http://www.kwabc.org/archive/Textel/Kurzbiographie_bibliographie.pdf
- NEVEN, Knut (CAN)
 * 1962?
 NM; IECG IM 2009
<http://www.chessbase-shop.com/en/authors/38>
- NIENHUIS, Kier H.[endrik] (NED)
 * Borger, 4 Feb 1935
 † Ede, 17 Jun 2004
 CC-IM 1986
Chess Mail 8/2004
<http://www.genealogieonline.nl/en/stamboom-nienhuis/11911.php>
- NIESSEN, Thomas (GER)
 IECG SM 2008
- NILSSON, Sebastian (SWE)
 * ° 1985
 FM 2008
- NIMZOVITCH, Aaron (DEN)
 * Riga LAT, 7 Nov 1886 (N.S.)
 † Copenhagen, 16 Mar 1935
 Russian champion 1913-14 (j.)
 Nordic champion 1924, '34
- NOVÁK, Vratislav (CZE)
- NUNN, John (ENG)

- * London, ° 1955
British champion 1980
IM 1975, GM 1978
OPPICI, Gabriele (ITA), * 1953
OREN, Itamar (ISR)
CC-IM 2002
PACHMAN, Luděk (CSR/BRD/
GER)
* Bělá pod Bezdězem, 11 May
1924
† Passau, 6 Mar 2002
Czechoslovakian champion
1946, '53, '57, '58 (or '59?),
'61, '63, '66
West German champion 1978
IM 1950, GM 1954
*ChessBase, 12 Mar 2003, [http://
en.chessbase.com/home/
TabId/211/PostId/4000854](http://en.chessbase.com/home/TabId/211/PostId/4000854) (obit.)*
PADEVSKY, Nikola (BUL)
* Plovdiv, ° 1933
Bulgarian champion 1954, '55,
'62, '64
IM 1957, GM 1964
PALJUŠAJ, Edmond (CRO)
* ° 1981
FM 2010
PANOV, Vasily Nikolaevich (RUS/
URS)
* Kozelsk, 1 Nov 1906 (N.S.)
† Moscow, Jan 1973
IM 1950
PANTALEONI, Claudio (ITA), *
Massa, ° 1956
PAOLI, (Dr.) Enrico (ITA)
* Trieste, 13 Jan 1908
† Reggio Emilia?, 15 Dec 2005
Italian champion 1951, '57, '68
IM 1951, GM hc 1996
*ChessBase, [http://www.chessbase.com/
newsdetail.asp?newsid=2804](http://www.chessbase.com/newsdetail.asp?newsid=2804), 16
Dec 2005 (obit)
BCM 2006 p. 76 (obit)*
PEDERSEN, Erik (DEN)
PEDERSEN, L. (DEN)
PEDERSEN, Steffen (DEN)
* ° 1974
Danish champion 2004
IM 1993-4
*Skakbladet 2004/4, [http://
dsu9604.dsu.dk/skakblad/
sb2004/2004-04.pdf](http://dsu9604.dsu.dk/skakblad/sb2004/2004-04.pdf)*
PETERSEN, Søren Boeck (DEN)
* ° 1971
PIETZSCH, Wolfgang (DDR/GER)
* Wittgendorf, 21 Dec 1930
† Leipzig, 29 Dec 1996
E. German champion 1960, '62,
'67, Soviet zone champion
1949
IM 1961, GM 1965
*Achim Berger, "In memoriam Wolf
gang Pietzsch," 2nd ed., 2003.
Available at [http://
www.schachverein-griesheim.de/alt/
Pietzschzeitung.pdf](http://www.schachverein-griesheim.de/alt/Pietzschzeitung.pdf)*
PILNIK, Herman (ARG)
* Stuttgart GER, 8 Jan 1914
† Caracas VEN, 12 Nov 1981
Argentine champion 1945, '58
IM 1950, GM 1952
PONCE, Luis N. (ECU)
POPESCU, Tiberiu (ROM), † –
POVAH, Nigel Edward (ENG)
* London, ° 1952
IM 1983, CC-IM 1983,
CC-GM 1989
PRIÉ, Eric (FRA)
* ° 1962
French champion 1995
FM 1983, IM 1989-90,
GM 1995-96
PROKOPP, Heinz (GER)
CC-SIM 1999
PSAKHIS, Lev (RUS)
* Kalinin, ° 1958
IM 1980, GM 1982
PYHÄLÄ, Antti (FIN)
† Askainen, 24 Sep 1954
† Helsinki?, 15 Sep? 1997
Finnish champion 1984, 1989
FM 1989, IM 1990-1
*<http://www.shakki.net/antti/antti.htm>
(obit.)*
PYTEL, Krzysztof (FRA)
* Chełm Lubelski POL, ° 1945
Polish champion 1972, '73;
Polish corr champion 1964-66
IM 1975
*[http://reports.chessdom.com/news-
2010/polish-chess-championship-
2010](http://reports.chessdom.com/news-2010/polish-chess-championship-2010)
Poland ICCF web pages, [http://
kszgk.com/iccf?page_id=838](http://kszgk.com/iccf?page_id=838), 7 Feb
2012*
QUILLAN, Gary (ENG)
* Liverpool, ° 1970
IM 2009
RAASTE, Eero (FIN)
* Lappeenranta, ° 1954
FM 1982-3; IM 1987
RAGOZIN, Viacheslav Vasilievich
(URS)
* Saint Petersburg, 8 Oct 1908
(N.S.)
† Moscow, 11 Mar 1962
2nd World corr champion
(1956-59)
GM 1950, CC-GM 1959
RAPOPORTS, Ilya (LAT)
REE, Hans (NED)
* Amsterdam, ° 1944
Dutch champion 1967, '69, '71,
'82
IM 1968, GM 1980
REEFSCHLÄGER, Helmut (GER)
* Detmold, ° 1944
IM 1985
REKHTMAN, Pavlo (UKR), * 1982
RENSCH, Daniel (USA)
* Mesa, Ariz., ° 1985
FM 2002-3, IM 2009
'REZONATOR'
RIMKUS, Bronius I. (LTU)
ROGULJ, Branko (YUG/CRO)
* Zagreb, ° 1951
IM 1977
ROMANOWSKI, Roman (GER)
ROOS, Jacqueline (FRA)
CC-LIM 1994, CC-LGM 2001,
CC-IM 2010
ROSSETTO, Héctor Decio (ARG)
* Bahía Blanca, 8 Sep 1922
† Buenos Aires, 22 or 23 Jan 2009
Argentine champion 1941, '44,
'47, '62, '72
IM 1950, GM 1960
*El País, 13 Feb 2009, [http://elpais.com/
diario/2009/02/13/necrologycas/
1234479601_850215.html](http://elpais.com/diario/2009/02/13/necrologycas/1234479601_850215.html) (obit.)
[http://www.ajedrez-de-estilo.com.ar/
adel/archives/00007101.htm](http://www.ajedrez-de-estilo.com.ar/adel/archives/00007101.htm) (obit.)
[http://labahia perdida.blogspot.com/
2009/01/hctor-decio-rossetto.html](http://labahia perdida.blogspot.com/2009/01/hctor-decio-rossetto.html)
(obit.)*
ROUSSEAU, H. A.
RYCHAGOV (or Rytshagov),
Mikhail (EST)
(Mihhail Rõtšagov)
* Tallinn, ° 1967
Estonian champion 2000
IM 1990-91, GM 1997
<http://malekool.eu/en/trainer.html>
SABEL, Henrik (FIN)
SANAKOEV, Grigory
Konstantinovich (URS/RUS)
* Voronezh, ° 1935
12th World corr champion

- (1984-'91)
CC-IM 1971, CC-GM 1984
- SÁNCHEZ ALMEYRA, Jorge (ARG)
* ◦ 1968
FM 1989-90, IM 1990
- SANDIN
- SARKAR, Justin (USA)
* ◦ 1981
FM 2000, IM 2001
- SCHWARZ, Rolf (GER)
* Berlin, 26 Mar 1926
† Mar 2013
Chess International, 4 May 2013,
<http://www.chess-international.de/?p=15760> (obit.)
- SERET, Jean-Luc (FRA)
* Rouen, ◦ 1951
French champion 1980, '81, '84, '85
IM 1982
<http://heritagechecsfr.free.fr/1980.htm>
- SEITZ, (Jakob) Adolf (GER)
* Mettlingen, 14 Feb 1898
† Switzerland, 6 Apr 1970
- SHARAVDORJ, Dashzeveg (MGL)
* ◦ 1974
IM 1998, GM 1999
- SHAW, David A. (ENG), * ◦ 1984
- SHIROV, Alexei (LAT/ESP)
(Aleksejs Širovs)
* Riga, ◦ 1972
IM 1989, GM 1990
- SHKUROVICH-KHAZIN, Boris (RUS)
CC-IM 1997
- SHORT, Nigel D.[avid] (ENG)
* Leigh, 1 Jun 1965
World championship challenger 1993
British champion 1984, '87, '98
English champion 1991, 2011(j.)
IM 1980, GM 1984; MBE 1999
<http://en.chessbase.com/post/nigel-short-turns-forty>
<http://www.englishchess.org.uk/british-chess-championships-2011-latest/>
- SHULMAN, Yury (or Yuri) (BLR/USA)
* Minsk, ◦ 1975
US champion 2008
IM 1993, GM 1995
Letter to Mayor of Chicago, 18 Sep 2013, http://il-chess.org/non_joom/docs/GMs_letter_to_Mayor_Emanuel_2013-9-18.pdf
- SKORNA, Ullrich (GER)
* ◦ 1948
CC-IM 1997
- SOKOLOV, Vladimir (YUG)
* Novi Sad, ◦ 1933
FM 1985
- SØRENSEN, Jan (DEN)
* ◦ 1970
IM 1991
- SPIERINGSHOEK, P. J. (NED)
- SPIESS, Gunter (GER)
* Zwenkau, ◦ 1964
FM 1995-96, IM 2008
- STEIN, Bernd (FRG/GER)
* Hamburg, 21 Jan 1955
IM 1985
- STERNER, (Björn-)Olof (SWE)
* Norrköping, 29 Sep 1914
† Stockholm, 30 Sep 1968
Nordic champion 1957
- STOLLE, Erhard (GER)
- STRAUTINŠ, Uldis (LAT)
* 1937
CC-IM 1985? or 1991?,
CC-SIM 2000
- STRIPUNSKY, Alexander (USA)
* UKR, ◦ 1970
IM 1993, GM 1998
- SUETIN, Alexey Stepanovich (URS)
* Zinovievsk (now Kirovohrad)
UKR, 16 Nov 1926
† Moscow, 10 Sep 2001
IM 1961, GM 1965
TWIC 358
- SVESHNIKOV, Evgeny Ellinovic (URS/LAT)
(Jevgēnijs Svešņikovs)
* Cheliabinsk, ◦ 1950
(?) Latvian champion 2003, '08, '10
IM 1975, GM 1977
ChessPro, http://www.chesspro.ru/_events/2010/sveshnikov.html
ChessBase, 13 Feb 2010, <http://en.chessbase.com/post/evgeny-sveshnikov-turns-sixty>
- TAETILAE, Heikki
- TANIN, Sergey P.
- TARUFFI, Daniele (ITA)
* Bologna, ◦ 1958
FM 1980
- TATAI, Stefano (ITA)
* Rome, ◦ 1938
Italian champion 1962, '65, '70,
- '74, '77, '79, '83, '85 (2), '90, '91, '94-'95
IM 1966
- THOMPSON, Ian D. (ENG)
* ◦ 1961
FM 1995
- TILLER, Bjørn (NOR)
* Oslo, ◦ 1959
Norwegian champion 1983
IM 1982
- TOTSKY, Leonid (RUS)
* ◦ 1967
IM 1994, GM 2000
- TUROVER, Isador Samuel
* Warsaw POL, 8 Jul 1892
† Washington, D.C. USA, 16 Oct 1978
- UHLMANN, Wolfgang (DDR/GER)
* Dresden, ◦ 1935
East German champion 1955, '58, '64, '68, '75 (j.), '76, '81, ('83 (j.)?), '85, '86
IM 1956, GM 1959
- VACCA, Georges (FRA), * ◦ 1930
<http://heritagechecsfr.free.fr/1964bis.htm>
- VAN DER TAK, A.[braham] C.[ornelius] (NED)
* ◦ 1935
CC-IM 1981
- VEENHUIJSEN
- VITIUGOV, Nikita (RUS)
* Leningrad (now St. Petersburg), ◦ 1987
IM 2006, GM 2007
- VON SEMMERN, F.
- WALEK, Milan (CZE)
* ◦ 1969
FM 2002-03
- WARFIELD, Simon K.[eith]
* Parramatta AUS
["http://cri.med.harvard.edu/people/warfield/Warfield CV 2011.pdf"](http://cri.med.harvard.edu/people/warfield/Warfield%20CV%202011.pdf)
- WATKINS, Helen Clare (WLS)
- WATSON, John L.[eonard] (USA)
* Milwaukee, ◦ 1951
IM 1982
- WEBB, Simon (ENG)
* London, 10 Jun 1949
† Stockholm SWE, 14 Mar 2005
IECG World champion 1996
IM 1977, CC-GM 1983
<http://www.iecg.org/results/WC-1996-F-00001.htm>
- WELL, Roland (FRA)
* ◦ 1946

FM 1997-98	* Helsinki, ◦ 1944	WIMSATT, Sr., W. K.
WIEMER, Ralf (GER)	Finnish champion 1965, '66,	WIRTH, (Dr.) Ch. (BEL)
* ◦ 1960	'68, '70	WIWE, Andreas (DEN), * ◦ 1986
FM 1986-87	IM 1967, GM 1975	WYKER
WEINZETTL, Ernst (AUT)	WICKER, Kevin J.[ohn] (ENG)	YUDOVICH, Jr., Mikhail
* ◦ 1959	* London, ◦ 1953	Mikhailovich (URS/RUS),
IM 1997	FM 1980-81	* ◦ 1932
WEISE	WILEY, Tom E. (ENG)	ZAPF, Herbert (GER)
WELIN, [Mats Erik] Thomas (SWE)	* ◦ 1963	CC-IM 2011
* Sala, ◦ 1959	FM 2000	ZEUTHEN, Steffen
IM 1984, CC-IM 1986	WILLIAMS, Simon K.[im] (ENG)	ZHIKHAREV, Valery Fiederovich
WESTERINEN, Heikki [Markku	* ◦ 1979	(RUS)
Julius] (FIN)	IM 1998, GM 2008	CC-IM 2001

GAIGE, Jeremy, *Chess Personalia: A Biobibliography*. Jefferson, N.C.: McFarland & Co. 1987. ISBN-10: 0-7864-2353-6.

WHYLD, Ken, *Chess: the Records*. Enfield, Middlesex: Guinness 1986. ISBN-10: 0-85112-455-0.

SOLTIS, Andy & McCORMICK, GENE H., *The United States chess championship, 1845-1996*. Jefferson, N.C.:

McFarland & Co. 1997. ISBN-10: 0-7864-0248-2.

National federation & other lists of champions:

Argentina: <http://www.webcitation.org/5kmQOO7Vi>.

Finland: <http://www.shakki.net/shakkipeli/historia/henkilokoht.html>.

Italy: http://www.federscacchi.it/albo_cia_fsi.php.

Malta: <http://www.chessmalta.com/history.html>.

Portugal: <http://www.fpx.pt/web/nacional/historico/campeoes/campeonato-nacional-individual-absoluto>.

Sweden: <http://www.schack.se/info/mastare.html> (to 2006), http://www.schack.se/?page_id=402 (to 2012).

Switzerland: <http://www.swisschess.ch/messieurs.html>.

FIDE rating lists and title applications.

ICCF records.

◦ denotes exact date of birth known. N. S. denotes New Style (Gregorian Calendar).

REFERENCES

Books

- MBG-2** ALEKHINE, Alexander, *My Best Games of Chess 1924-1937*. London: G. Bell & Sons 1939.
Reprinted in Alexander Alekhine, *My Best Games of Chess 1908-1937* (Dover, 1985);
ISBN-10: 0-486-24941-7. — **11**.
- COS** BURGESS, Graham, *101 Chess Opening Surprises*. London: Gambit 1998.
ISBN-13: 978-1-901983-02-9. — **10**.
- MCO-15** DE FIRMIAN, Nick, *Modern Chess Openings* (15th edition). New York: Random House
Puzzles & Games 2008. ISBN-13: 978-0-8129-3682-7. — **10**.
- AG** DEMPSEY, Tony, *French Winawer Alekhine Gambit*. Nottingham: The Chess Player 1986.
ISBN-10: 0-906042-641. — **11, 12**.
- COE-1** DJURIĆ, Stefan, KOMAROV, Dimitri, & PANTALEONI, Claudio, *Chess Opening Essentials*,
vol. 1. 3rd English ed. Alkmaar, The Netherlands: New In Chess 2010.
ISBN-13: 978-90-5691-203-1. — **2**.
- MA** EMMS, John, *The Most Amazing Chess Moves of All Time*. London: Gambit 2000.
ISBN-10: 1-901983-29-3. — **4**.
- TdSE-2** EUWE, Max, *Theorie der Schach-Eröffnungen, Teil VIII: Französisch/Caro-Kann*, 2nd edition,
1960. Berlin-Frohnau: Siegfried Engelhardt Verlag 1972 (reprint). — **4, 11**.
- RHM** GLIGORIĆ, Svetozar, & UHLMANN, Wolfgang, *The French Defence*. New York: RHM
Press 1975. ISBN-10: 0-89058-010-3. — **1, 6, 10, 11**.

- BCO-2 KASPAROV, Garry & KEENE, Raymond, *Batsford Chess Openings 2* (2nd edition). New York: Henry Holt 1994. ISBN-13: 978-0-8050-3409-7. — **10**.
- FZ KERES, Paul, *Frantsuzskaya Zashchita (ФРАНЦУЗСКАЯ ЗАЩИТА)*. Moscow: Fizkul'tura i Sport 1958. — **4, 5, 7, 10**.
- SbF-1 —, *Spanisch bis Französisch* (1st edition). Berlin: Sportverlag 1969. — **3**.
- SbF-2 —, *Spanisch bis Französisch* (2nd edition). Berlin: Sportverlag 1972. No ISBN. — **3, 11**.
- OWA KHALIFMAN, Alexander, *Opening for White According to Anand 1. e4, Book VII*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2006. ISBN-13: 954-8782-46-4. — **7**.
- C18-19 KORCHNOI, Victor, *C18-19 French Defence*. Nicosia: S. I. Chess Informant 1993. No ISBN. — **3, 4, 5, 10**.
- FW MCDONALD, Neil, *French Winawer*. London: Everyman 2000. ISBN-13: 978-1-85744-276-8. — **2, 6**.
- NFI-2 MINEV, Nikolay, *French Defense 2: New and Forgotten Ideas*. Davenport, Ia.: Thinkers' Press 1998. ISBN-10: 0-938650-92-0. — **5, 8**.
- MLW MOLES, John L., *The French Defence Main Line Winawer*. London: Batsford 1975. ISBN-10: 0-7134-2921-6. — **3, 4, 5, 6, 7, 8, 9, 10**.
- MAL MOLES, John & WICKER, Kevin, *French Winawer: Modern and Auxiliary Lines*. London: Batsford 1979. ISBN-10: 0-7134-2037-5. — **11, 12**.
- tWW MOSKALENKO, Viktor, *The Wonderful Winawer*. Alkmaar, The Netherlands: New in Chess 2010. ISBN-13: 978-90-5691-327-4. — **3, 9**.
- NCO NUNN, John, GALLAGHER, Joe, EMMS, John & BURGESS, Graham, *Nunn's Chess Openings*. London: Cadogan 1999. ISBN-13: 978-1-85744-221-2. — **10**.
- P65 PACHMAN, Luděk, *Semi-Open Games*. Spring Books 1965. — **3**.
- P68 —, *Semi-Open Games*. Tr. of 1966 German ed., revised 1968. Sutton Coldfield: CHESS Ltd. 1970. No ISBN. French defence portion published separately as *The French Defence*, CHESS Ltd., Sutton Coldfield. — **3, 10, 11**.
- V53 PAOLI, Enrico, *Vo Torneo Scacchistico Internazionale di Venezia, 8-23 ottobre 1953*. Reggio Emilia: Tipografia Sociale 1953. — **7**.
- tMLF PEDERSEN, Steffen, *The Main Line French: 3 Nc3*. London: Gambit 2001; reprinted 2006. ISBN-13: 978-1-901983-45-6. — **2, 7, 10**.
- FD-ps PSAKHIS, Lev, *French Defence 3 Nc3 Bb4*. London: Batsford 2004. ISBN-13: 978-0-7134-8841-8. — **10**.
- tCF PSAKHIS, Lev, *The Complete French*. (Tr.: John Sugden.) London: Batsford 1992. ISBN-10: 0-7134-6965-X. — **12**.
- TA SANAKOEV, Grigory, *World Champion at the Third Attempt*. (Tr.: John Sugden.) London: Gambit 1999. ISBN-10: 1-901983-11-0. — **4**.
- dFV-51 SCHWARZ, Rolf, *Die Französische Verteidigung*. Berlin: Sportverlag GmbH 1951. — **5**.
- dFV —, *Die Französische Verteidigung*. Hamburg: Das Schach-Archiv Fr. L. Rattmann 1967. — **5, 7, 8, 10, 11, 12**.
- FD-su SUETIN, Alexei, *French Defence*. London: Batsford 1988. First published (in German) 1982; English translation 1988, revised and updated. ISBN-10: 0-7134-5938-7. — **10**.
- WwtF UHLMANN, Wolfgang, *Winning with the French*. (Tr.: Malcolm Gesthuysen. Updated by Andrew Harley. First ed. in German, 1991.) New York: Henry Holt 1995. ISBN-10: 0-8050-3906-6. — **12**.
- aCBR VITIUGOV, Nikita, *The French Defence: A Complete Black Repertoire*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2010. ISBN-13: 978-954-8782-76-0. — **10, 11, 12**.
- aCBR-2 —, *The French Defence Reloaded*. (Tr.: Evgeny Ermenkov.) Sofia: Chess Stars 2012. ISBN-13: 978-954-8782-86-9. — **10**.
- PtF-2 WATSON, John L., *Play the French* (New [2nd] edition). London: Cadogan Books 1996. ISBN-10: 1-85744-101-X. — **3, 4, 5**.
- MtCO —, *Mastering the Chess Openings*. London: Gambit 2006. ISBN-13: 978-1-904600-60-2. — **4**.

- PtF-4 —, *Play the French* (4th edition). London: Gloucester (Everyman) 2012.
ISBN-13: 978-1-85744-680-7. — **1, 2, 3, 9, 10, 11, 12.**
- AC:tF WILLIAMS, Simon, *Attacking Chess: The French*. London: Gloucester (Everyman) 2011.
ISBN-13: 978-1-85744-646-3. — **1.**
- FPP ZEUTHEN, Steffen, & JARLNÆS, Erik, *French Poisoned Pawn: A Study of the Sally Qd1-g4:g7*. Copenhagen: ZeuSS Transactions 1971. No ISBN. — **5, 9.**
- SN57 —, *Gran Torneo del Acuerdo, 22 de mayo — 1 de junio de 1957*. San Nicolás: Asociación Regional de Ajedrez de San Nicolás 1957.

Periodicals

- Archives: 1 Jul & 15 Jul 1952 (*Euwe*) — **7**; 7/8 1954 (*Euwe*) — **7**; 15/8 (1407) 31 Aug 1963 (*Euwe*, citing Schmid) — **7**; 15/12 (1440) 28 Oct 1963 (*Euwe*) — **5**; XVII/3/17, 12f/30, 25 Feb 1968 (*Euwe*) — **7**; XXI/11-12/64, 12f/36, Jun 1972 (*Euwe*) — **3**; XXI/11-12/65-2, 12f/37, Jun 1972 (*Euwe*) — **1**; XXIV/10/74-2, 12f/39, Oct 1972 (*Euwe*) — **3**; 36/10- 11/48-1, Oct-Nov 1987 (*Leisebein*) — **5.**
- British Chess Magazine: 1980 p. 265 (*King*) — **12.**
- CHESS (Sutton Coldfield): 69/5 (*Aug 2004*) p. 47 (*McDonald*) — **8.**
- Chess Life: 23/8 (*Aug 1968*) pp. 291-3 (*Byrne*) — **6, 9.**
- Chess Life & Review: 27/4 (*Apr 1972*) pp. 243-44 (*IBM Research*) — **1.**
- Correspondence Chess Yearbook: 3 p. 168 (*Popescu*) — **2**; 6/187 (*Arounopoulos*) — **5.**
- Deutsche Schachzeitung: 117/2 (*Feb 1968*) pp. 65-66 (*Fuchs*) — **7.**
- Europe Échecs: 11/121 (5 Feb 1969) p. 15 (*Vacca*) — **6.**
- Fernschach: 15/11 (*Nov 1954*) pp. 201-8 (*Kloss*) — **5**; 31/10 (*Oct 1970*) p. 234 (*Pytel*) — **10**;
34/1 (*Jan 1973*) pp. 6-7 (*Hansen*) — **1**; 33/3 (*Mar 1972*) pp. 50-52 (*Balogh*) — **2.**
- Gambit (California Chess Review): 11 (*Nov 1975*) p. 26 (*Crane*) — **3.**
- Informator: 2/203 (*V. Sokolov*) — **10**; 2/204 (*Marić*) — **10**; 5/209 (*Marić*) — **10**; 7/211 (*Ivkov*) — **1**;
7/213 (*Pytel*) — **10**; 8/185 (*Ivkov*) — **3**; 15/227 (*Marić*) — **1**; 25/268 (*Cvetković*) — **3**;
33/418 (*Miles*) — **12**; 39/373 (*Faragó*) — **1**; 51/(289) — **8.**
- Magyar Sakkélet: XVII/2 (*Feb 1967*) p. 32 (*Barcza*) — **1.**
- New in Chess Yearbook: 73 (2004) pp. 68-71 (*van der Tak*) — **8.**
- Schach: 22/5 (*May 1968*) p. 122 (*Pietzsch*) — **1**; 22/6 (*Jun 1968*) p. 175 (*Uhlmann*) — **6, 9.**
- Schach-Echo: 21/18 (23 Sep 1963) p. 285 (*Pachman*) — **5.**
- Shakhmatny Bulletin: 11/1968 pp. 325-6 (*Yudovich Jr.*) — **10.**
- The Chess Player: 3/463 (*Hansen*) — **1.**

Web resources

- ChessBase Magazine: 129 (*Neven*) — **3.**
- Chess Notes: 6850, 4 December 2010 (*Niessen*) — **7.**
- ChessPublishing.com: April 2000 (*McDonald*) — **6**; May 2004 (*McDonald*) — **8**;
February 2008 (*McDonald*) — **2**; May 2009 (*Goh*) — **3, 9**; February 2010 (*Watson*) — **6, 9**;
January 2011 (*Watson*) — **9.**
- The Winawer Report — **1.**

Blogs

- grandelius.blogspot.com: 'Silver!', 11 Mar 2012 (*Grandelius*) — **2.**

Newspapers

- Sunday Press: 24 Aug 1980 p. 24 (*Harding*) — **6.**
- The Sunday Telegraph: 27 Mar 2005 (*Short*) — **3.**
- Washington Post: 23 Jan 1938 p. TS-14 (*Turover*) — **11.**

Databases

UltraCorr3: Zapf (*notes to Zapf-Namyslo, W. German corr 1998*) — **8**; Konikowski (*notes to Krzyzanowski-Bongiovanni, EM/M/207 ICCF corr 2002*) — **10**; Braakhuis (*notes to Braakhuis-Neven, WC.2000.S.00001 IECC corr 1999*) — **12**.

As sources (without annotations):

Big Database 2012
 ICCF games archive
 The Week in Chess
 UltraCorr3

ERRATA

1. Issue 2 (February 19, 2013): on p. 2, left column, Figure 2 should indicate Black to move.
2. Issue 3 (March 19, 2013): on p. 2, left column, Figure 2 should indicate White to move.
3. Issue 4 (April 19, 2013): the title of John Emms' book is given incorrectly on p. 3, left column: it should read *The Most Amazing Chess Moves of All Time* (given correctly in the references).
4. Issue 5 (May 19, 2013): on p. 1, right column, Figure 1 should indicate Black to move.
5. Issue 5 (May 19, 2013): on p. 3, left column, Cobo-Ivkov was played in the 2nd Capablanca Memorial, not the 5th as given.
6. Issue 5 (May 19, 2013): on p. 4, left column, "Shavardorj" should be "Sharavdorj": GM Dashzeveg Sharavdorj (MGL).
7. Issue 6 (June 19, 2013): "Demarre" should be "Dmarre": Jacques Dmarre (FRA).
8. Issue 9 (September 19, 2013): on p. 1, left column, Goh's analysis was in the May 2009 ChessPublishing.com update, not in February. (Given correctly in issue 3.)
9. Issue 9 (September 19, 2013): on p. 4, the references should include Zeuthen & Jarlas.
10. Issue 10 (October 19, 2013): on p. 3, left column, the abbreviation used for Suetin's book (*FD-su*) does not match the abbreviation given in the references (*tFD-su*).

ACKNOWLEDGEMENTS

I would like to record my thanks and appreciation for several people who helped with the first volume of *The New Winawer Report*. John Delaney, John Donaldson, John Knudsen, David McAlister, Kevin O'Connell, Jim Petranovich and Joe Ryan provided encouragement and advice, and Kelly Ross Brown of the John G. White Collection at the Cleveland Public Library helped in locating hard-to-find references.

Particular thanks are due to Ciarn O'Hare, who gave detailed critiques of several early drafts and many helpful suggestions, and to George Vlantis, who provided meticulous proofreading and analysis checking for each issue.

Sen Coffey
 San Francisco, January 2014