

Attacking 101: Volume #004

Joel Johnson

Edited by: George Krum

© Joel Johnson, May 2017

All rights reserved. No part of this book may be reproduced, transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission from Joel Johnson.

Edited by: **George Krum**

Cover Photography: **Barry M. Evans**

Cover Design: Joel Johnson

Proofreading: Joel Johnson

Linares Diagram and **Linares Figurine** fonts ©1993-2003

by Alpine Electronics, Steve Smith

Alpine Electronics

703 Iverson Ave.

Laramie, WY 82070

Email: Alpine Chess Fonts (alpine@partae.com)

Website: <http://www.partae.com/fonts/>

Chalkboard graphic

Image Copyright Araminta, 2012

Used under license from Shutterstock.com

In Memoriam to my mom,
Ruth Elizabeth (Horton) (Johnson) Kosiavelon,
07/10/1936 – 05/07/2016 (RIP)

CONTENTS

Preface	14
Opening Selection	14
1700-2100 Errors	14
Volume #004	15
Computer Software	15
Kudos	15
My Mom (Ruth Kosiavelon)	16
My Mom's Thoughts About Me Becoming a Chess Pro	16
My Thoughts About Me Becoming a Chess Pro	17
Summary	17
Latest Polish Move Order	18
The Solution	19
Taming Wild Chess Openings	19
Polish Evolution	20
Opening Evolution	20
First Major Change	20
Game #001 – IM Joe Fang (2405) - Joel Johnson	20
Game #002 – MishraSwayams (IM) (2331) - FearNoEvil	23
Second Major Change	24
Game #003 – IM Nicolay Andrianov (2495) –	
Joel Johnson	24
Third Major Change	25
Game #004 – Vulpecula (IM) (2223) – MysteryMan	25
Fourth Major Change	26
Game #005 – happychess (1808) – MassCarnage	26
Fifth Major Change	27
Game #006 – snadder7 (1958) - MysteryMan	28
Sixth Major Change	29
Old Method of Attack	30
Game #007 – MrPawnSacker (1862) - MassCarnage	30
New Method of Attack	33
Game #008 – condor (1799) - MassCarnage	34

Polish Evolution (Continued)

Latest Major Change	35
Game #009 – milestee (1700) - FearNoEvil12	35

Vanilla Polish **37**

Vanilla Polish	37
Move Order	37
Opening Basics	37
Game #010 – christianneke (1868) – MassCarnage	39
Tactics – The Black Bishop on b7	39
Game #011 – chapal (2052) – MassCarnage	39
Tactics – Win the White e-Pawn	40
Game #012 – nikkarthegreat (2057) – FearNoEvil	40
Sample Games	40
Game #013 – omloper (2054) – FearNoEvil	40
Game #014 – Tiziano (2197) – MassCarnage	41
Game #015 – hierarchy (1955) - FearNoEvil	43
d5 and dxe6	45
Game #016 – herje (2004) - FearNoEvil	46
Game #017 – akash (2079) - MysteryMan	47
Game #018 – YWP (2157) - FearNoEvil	48
Modern Benoni	49
Game #019 – Harry Golombek – Petar Trifunovic	49
Game #020 – Kasparitov (1982) – FearNoEvil	50
Game #021 – aleroig (2160) – FearNoEvil	52
Delayed d5	55
Game #022 – Travelreader1 (1946) – MassCarnage	56
White plays f3 or f4 Variation	57
Early Days	57
Game #023 – David Vigorito (2105) – Joel Johnson	58
White Plays f3 Variation	59
Game #024 – biki (WIM) (2127) – FearNoEvil	60
White Plays f4 Variation	61
Game #025 – tammany (1711) – MassCarnage	61
Game #026 – NokDiam (1938) - MassCarnage	62
Game #027 – mega-voyager (1955) – MassCarnage	63
Game #028 – Nemesis23 (1829) - MassCarnage	64
Game #029 – GreatPelle (1983) – MassCarnage	65

Vanilla Polish (Continued)

Game #030 – midnightgambit (1992) – MassCarnage	67
Game #031 – Fermin Arias (1920) – Joel Johnson (2205)	68

Polish Attack 71

Techniques Learned	71
Computer Evaluations	72
Game #032 – akibael (2511) – MassCarnage	72
Polish Attack Tactics	73
Tactic – ♖xg2+ and ♜f4+	73
Game #033 – Shostako2222 (1837) – MassCarnage	73
Tactic – ♜xg2 and g4	74
Game #034 – dcremisi (NM Sri Ram) (1733) – pawna-saurous (1661)	74
Stonewall Attack	75
Game #035 – Allan (1846) - HypnoticTrance	75
Trompowsky Style Attack	76
Game #036 – gnice (1697) - MassCarnage	77
Game #037 – DarkInception (1834) – MassCarnage	79
Game #038 – BronxWarrior (2193) – FearNoEvil	80
Early ♜g5 and ♜xe7	82
Game #039 – gepario (1914) – MassCarnage	82
White – Kingside Fianchetto	84
History – Various Approaches	84
History – Vanilla Polish	84
Game #040 – Lalaev1990 (2160) – FearNoEvil	84
History – Black Plays ... h6, ... g5	85
Game #041 – ledzepp (1856) - FearNoEvil	85
Game #042 – Norbull (2254) – FearNoEvil	86
White plays h3 in response to ... h5	86
Game #043 – Wriggler (1813) – MassCarnage	86
White plays h4 in response to ... h5	87
Game #044 – Chanchito (1923) – MassCarnage	87
Queenside Fianchetto	88
Game #045 – topcop (1968) – MassCarnage	89
Game #046 – storebror (2030) – MassCarnage	90
Game #047 – vinod (2069) – MysteryMan	91
Game #048 – Claude41 (2113) – MysteryMan	92

Polish Attack (Continued)

c4 Variation	93
Game #049 – Eric Hammond (1800) – Joel Johnson	93
Game #050 – PrgaMate (1788) – FearNoEvil12	95
Game #051 – happychess (1808) – MassCarnage	96
Game #052 – Thanos (1872) – MassCarnage	97
Game #053 – Jeff Svoboda (2015) – Joel Johnson	99
Game #054 – mefis (2105) – MysteryMan	101
Game #055 – Urb2312 (2134) – MysteryMan	103
Mainline Variation	105
Game #056 – Oops (1677) – MassCarnage	105
Game #057 – The-Ethantor (1785) – MassCarnage	107
Game #058 – Yazdgird-III (1860) – MassCarnage	109
Game #059 – akita (1917) – MassCarnage	110
Game #060 – cassiopea (1910) – MassCarnage	112
Game #061 – Centauro379 (2022) – MassCarnage	113
Game #062 – ForestHacker (2269) – MassCarnage	115
Game #063 – PoisonPawn (2059) – MassCarnage	116
Game #064 – RotorBaron (2128) – MassCarnage	116
Game #065 – spolem (1885) – D_for_DJ (1912)	117
Game #066 – Shumahan (1985) – FearNoEvil12	119
Game #067 – InoyDaPogi (2167) – MassCarnage	120
Game #068 – atmin (2160) – MassCarnage	121
Game #069 – helloall (2414) – MassCarnage	123
Anti-Polish Attack Variation	125
Game #070 – nerfmalac (2030) - FearNoEvil12	126
London System	126
Game #071 – andrepoeta (1691) – MassCarnage	127
Game #072 – Herophilus (1904) – MassCarnage	130
Game #073 – capajj (2003) – MysteryMan	132
Game #074 – Sampragon (2133) – MassCarnage	132
White Castles Queenside	134
Game #075 – Achigan (2006) – MassCarnage	135
Super Solid and Conservative	138
Game #076 – Stone-Castle (1876) – MassCarnage	139
Game #077 – SkorpionDefense (2314) – Danielle (1917)	141
Game #078 – ReallyFatMonkey (2319) - MysteryMan	142
Game #079 – quanta (2190) - MysteryMan	144
The Polish Attack Mind Set	146

Alekhine's Defense	147
Opening Lines	147
Techniques Learned	148
Alekhine's Defense Tactics	148
c4 Pawn	148
Game #080 – KyserSoze (2151) - FearNoEvil	148
Game #081 – Eric Bone – John Peters	149
Game #082 – ukere (2009) - FearNoEvil	151
Game #083 – Champbuster (2425) - FearNoEvil	152
♘c3 Pin	157
Game #084 – boobytrap (2035) - FearNoEvil	157
Game #085 – Natko Setric (1650) – Joel Johnson	157
♘c3 + exd5 Variation	158
Game #086 – Amrit Gupta (1210) – Joel Johnson	158
Game #087 – womenhave-velQ (1909) - FearNoEvil	161
Game #088 – tigray (1808) – Danielle (1849)	161
Game #089 – EdSorkin (1810) - FearNoEvil	163
Game #090 – Mark Fins (1880) – Joel Johnson	165
Game #091 – zany (2010) - FearNoEvil	166
Game #092 – Mikalsen (2110) - FearNoEvil	167
Game #093 – Nooky (2103) - FearNoEvil	168
Game #094 – UAE3 (2093) - MassCarnage	170
Game #095 – eleutheria (2021) - FearNoEvil	172
Game #096 – toothfairy (IM) (2200) - MassCarnage	173
♘c3, e5, + Capture Down to f6 Variation	174
Game #097 – abcajedrez (1952) - FearNoEvil	175
♘c3, e5, + Capture Down to g7 Variation	177
6. ♗xd2 Variation	178
Game #098 – Phainopepla (2151) - FearNoEvil	178
Game #099 – juggernaut (1832) - FearNoEvil	180
Game #100 – carpedef (1922) - MassCarnage	181
6. ♖xd2 Variation	183
Game #101 – neeinshtein (2007) - FearNoEvil	183
Game #102 – neeinshtein (2020) - FearNoEvil	184
Game #103 – neeinshtein (2008) - FearNoEvil	185
2. d3 Variation	186
3. e5 Variation	187

Alekhine's Defense (Continued)

Game #104 – Ratel (1844) - MassCarnage	187
Game #105 – bbaus (2069) - FearNoEvil	189
3. ♠d2 Variation	191
Game #106 – OVieira (2035) - FearNoEvil	191
Explanation of Concept	192
Game #107 – Richard Cowan (1820) – Joel Johnson	193
Game #108 – Orky (2281) - FearNoEvil	194
Two Pawn Attack Variation	195
Game #109 – Yankee (1992) - FearNoEvil	196
Game #110 – carokantor (1849) - FearNoEvil	197
Game #111 – mpamia1996 (1971) - FearNoEvil	199
Game #112 – Virk (2068) - MassCarnage	201
Game #113 – IRONMONK187 (2137) - FearNoEvil	204
Game #114 – Dinamitero (2139) - FearNoEvil	205
Game #115 – Ideonomy (2222) - FearNoEvil	207
♠c3 – dxc3 Variation	209
Game #116 – Javimates (1969) - FearNoEvil	210
Game #117 – becoolman (2071) - MysteryMan	211
Game #118 – becoolman (2052) - MysteryMan	212
Game #119 – Iraj (2195) - FearNoEvil	214
Game #120 – Iusar (2158) - MassCarnage	216
♠c3 – bxc3 Variation	217
White Attack: Sample Games	218
Game #121 – Hugo Tirard (2453) – Ly Anh-Dao (2116)	218
Game #122 – Weiner Reichenbach (2297) – Herbert Wimmer (2192)	219
My Black Games	221
Game #123 – Robert Persante (2210) – Joel Johnson (2250)	221
Game #124 – Lurking (2270) - FearNoEvil	221
Similar Variation	222
Game #125 – screamingeagle (2058) - MysteryMan	222
Modern Variation	223
Game #126 – Komemiute (2071) - MassCarnage	224
Game #127 – ForestHacker (2066) - FearNoEvil	226
Game #128 – JoacilloPonte (2220) - FearNoEvil	227
Exchange Variation	230
What did White do?	231

Alekhine's Defense (Continued)

Game #129 – Lali-Rustavi (1890) - FearNoEvil12	231
Game #130 – angelosdm (2027) - FearNoEvil	233
Game #131 – ByX (2052) - FearNoEvil	234
Game #132 – LiberT (1955) - MysteryMan	235
Game #133 – Warrior21 (1940) - FearNoEvil	236
Game #134 – Raisingthebar (2010) - FearNoEvil	239
Game #135 – Nikachu (2119) - MassCarnage	241
Game #136 – Apocalyptic (2092) - MassCarnage	243
Game #137 – Andrey Zubkov (1910) – Joel Johnson	245
Game #138 – Sean Higgins (2104) – Joel Johnson	248
Game #139 – Bradley Sawyer (2116) – Joel Johnson	250
Game #140 – MaryDawson (2082) – MassCarnage	253
Game #141 – jaysonl (1979) – FearNoEvil	254
Game #142 – BlackHorse96 (2457) – Smallville (2790)	256
Alternative Move f5	257
Game #143 – kbk (1906) – MysteryMan	258
Game #144 – blueking (2143) - MysteryMan	260
Early d5 by White	262
Game #145 – Georganas (2039) – FearNoEvil	262
Four Pawn Attack Variation	263
Game #146 – Alex Goykhman (2000) – Joel Johnson	264
Game #147 – JazzPlaya88 (2089) – MysteryMan	266
Game #148 – Keynes (2136) – FearNoEvil	266
Game #149 – Michael Shaw (1839) – Joel Johnson	267
White Castles Queenside	268
Game #150 – Raymond Rotor (2140) – Joel Johnson	269
Game #151 – xc (2099) – MassCarnage	271
Game #152 – LightBlue (2104) – FearNoEvil	272
Game #153 – qdog29 (2060) – MysteryMan	273
Game #154 – Hossam Abdelmoniem (2230) – Joel Johnson	273
Game #155 – Kevin Davidson (2108) – Joel Johnson	274
White Plays e5, c4	275
Game #156 – dheteshi (2015) FearNoEvil	276
Game #157 – Heian (1875) – MassCarnage	277
Game #158 – mefis (2149) – MysteryMan	277

Najdorf Sicilian	279
Opening Line	279
Techniques Learned	279
Game #159 – donalelo (1789) - FearNoEvil12	279
Game #160 – Tatiana Kosintseva (2524) – Ju Wenjun (2528)	283
Game #161 – Ahmad Asgarizadeh (2412) – M Amin Tabatabaei (2448)	283
Game #162 – Ponnuswamy Konguvel (2359) – Srinath Narayanan (2439)	284
Game #163 – haddad56 (1893) - FearNoEvil12	287
Game #164 – ala_ (2043) – FearNoEvil12	288
Game #165 – ronnysherf (2059) – FearNoEvil12	289
Game #166 – dwb222222 (2179) – FearNoEvil12	290

Various Sicilian Lines	292
Opening Lines	292
Game #167 – Roope Kiuttu – Amish Giri (2112)	292
Game #168 – Mateusz_Dubinski (1898) - FearNoEvil12	293
Game #169 – JamesBCrazy (2168) - FearNoEvil12	293
Game #170 – gasponi (2017) - FearNoEvil12	294
Game #171 – Andrew Widener (2170) - Joel Johnson	295

Chinese Dragon	297
Opening Lines	297
Techniques Learned	297
My Favorite Chinese Dragon Game	297
Game #172 – Kill the Emperor – Tomas Bragesjo	297
My Second Favorite Chinese Dragon Game	299
Game #173 – B-Wall (2221) – rabbitosky (2366)	299
Game #174 – fine7 (1626) – AssaultAgent (1672)	300
Game #175 – D. Castillo Sanjuan (1944) – A. Gonzalez Perez (2435)	302
Game #176 – Bryan Cohen (1949) – Andrew Ryba (2139)	303
Game #177 – Valeriy Kazakovskiy (1886) – A. Bernotas (2087)	305
Game #178 – S. Leghbali (1908) – T. Real (2000)	307
Game #179 – guoxianglei (1811) – Sacapiece (2013)	309

Chinese Dragon (Continued)

Game #180 – Mattis Olofsson-Dolk (1951) – O. Hartvig (2220)	310
Game #181 – Katarzyna Toma (2245) – Lukas Cernousek (2369)	312

King's Indian Defense **314**

Opening Lines	314
Techniques Learned	315
The Wedge	315
Game #182 – MassCarnage – rspaine (2526)	316
Reader Question from Dave Kane	316
Grandmaster Examples	318
Game #183 – Viktor Korchnoi – Robert James Fischer	318
Game #184 – Viktor Korchnoi – Garry Kasparov	319
Game #185 – Andreas Diermair (2431) – Vasilios Kotronias (2580)	320
Simple Example	320
Game #186 – slimjim4389 (2398) – BrianWallChess (2451)	320
Early Efforts (Prior to 2015)	321
Game #187 – Tom Mayka (1900) – Joel Johnson	321
Game #188 – Lucentio7 (1957) - MassCarnage	322
Game #189 – Winterzero (1983) – FearNoEvil12	324
2015 and Beyond	325
Game #190 – amethyst3 (1830) - MassCarnage	325
Game #191 – Powell Walker (1835) - Joel Johnson	326
Game #192 – Smrtka666 (1900) - FearNoEvil12	327
Game #193 – Marignon (1987) - FearNoEvil12	329
Game #194 – Mehrdad Samavat (2153) – Joel Johnson	331
A New Concept	333
Game #195 – Kamil Balin – Vojtech Kovar	333

Fishing Pole **336**

Fishing Pole Basics	338
Simple Example	338
Game #196 – AlejandroF (1641) – Chris Peterson (2320)	338
Fishing Pole versus the Ruy Lopez	338
Game #197 – Marvin Lee (1861) – Brian Wall (2204)	338

Fishing Pole (Continued)

Game #198 – FredyMatsuura (1999) – B-Wall (2200)	339
Game #199 – KingsHill (1997) – B-Wall (2200)	340
Game #200 – TotiusLudi (2062) – Brian Wall (2389)	340
Fishing Pole as a Weapon	341
Game #201 – quiberaf (1887) – MassCarnage	341
Game #202 – M. Mizrachi – David Gerult	342

Budapest Gambit 343

Opening Lines	343
Techniques Learned	343
Game #203 – Koval (1811) – MarshKnight (1958)	343
Game #204 – Pinatso (1893) – MarshKnight (2092)	343

Reversed Sicilian Grand Prix 346

Opening Lines	346
Game #205 – Anthony Saidy – Robert James Fischer	346
Game #206 – Mikhail Tal – Edward Klaput	348
Game #207 – Rafaelito Maninang (2385) – Bojan Kurajica (2510)	348
Techniques Learned	349
Opening Adjustments	350
Model Games	350
Game #208 – Derp (1742) – FlashGordon (1650)	350
Game #209 – Eapen Kuruvilla (1570) – Andy Soukal (1627)	352
Game #210 – Caballero (1808) – FearNoEvil	353
Game #211 – Michael Henroid (1890) – Joel Johnson	354
Game #212 – sedsak (1992) – MassCarnage	354
Game #213 – a-campanile (2099) - FearNoEvil	354
Game #214 – Kevin Musil (1820) – Joel Johnson	355
Game #215 – Klimt (2121) – MysteryMan	356
Game #216 – Ed Roberts (1920) – Joel Johnson	357
Game #217 – Alexei (2118) - FearNoEvil	359

Mexican Defense	362
Opening Lines	362
Techniques Learned	362
Who Plays the Mexican Defense?	362
Game #218 – Zhu Chen (2538) – Larry Christiansen (2566)	362
Model Games	364
Game #219 – icalgav (1832) – frostbitten (2176)	364
Game #220 – Peter Fenger (1800) – Joel Johnson	364
Game #221 – John Williams (2070) – Joel Johnson	366
Game #222 – calango (2060) – MysteryMan (2200)	368
Game #223 – Dipro Chakraborty (1900) – Joel Johnson	369
Notes	372

Alekhine's Defense

For forty years or so, my first choice in response to e4 had been Alekhine's Defense. I started playing the opening when I was rated around 1600, back in the early 70s. I initially chose the opening because Jack Peters, a local master, was having so much success with it. Later on I studied the games of William Martz, Lev Alburt, and Vladimir Bagirov. Eventually, my success with the opening came around and I felt extremely comfortable playing the opening against anyone.

Another side effect that I noticed was when I played White against opponents brandishing the Alekhine's Defense, I felt an air of

opening knowledge superiority, no matter what variation they chose. I accepted each of these games as a direct challenge to my knowledge, a gauntlet if you will. Almost as if to say, "How dare you play my opening against me?"

Opening Lines

Alekhine's Defense (♘c3 line)
(B02)

**1.e4 ♘f6 2.♘c3 d5 3.e×d5
♘×d5 4.♘×d5 ♖×d5**

Alekhine's Defense (Two Pawn Attack) (B02)

**1.e4 ♘f6 2.e5 ♘d5 3.c4 ♘b6
4.c5 ♘d5**

Alekhine's Defense (♘c3 and d×c3)
(B02)

**1.e4 ♘f6 2.e5 ♘d5 3.♘c3
♘×c3 4.d×c3**

Alekhine's Defense (King's Indian Setup) (B02)

1.e4 ♘f6 2.d3 d5 3.♘d2 e5

Alekhine's Defense (♘c3 and b×c3)
(B03)

**1.e4 ♘f6 2.e5 ♘d5 3.♘c3
♘×c3 4.b×c3**

Alekhine's Defense (♖c4 line)
(B03)

1.e4 ♟f6 2.e5 ♟d5 3.d4 d6
4.♖c4

Alekhine's Defense (Exchange
Variation) (B03)

1.e4 ♟f6 2.e5 ♟d5 3.d4 d6
4.c4 ♟b6 5.exd6 cxd6

Alekhine's Defense (Modern line)
(B04)

1.e4 ♟f6 2.e5 ♟d5 3.d4 d6
4. ♟f3

Alekhine's Defense (Four Pawn
Attack) (B04)

1.e4 ♟f6 2.e5 ♟d5 3.c4 ♟b6
4.d4 d6 5.f4

Techniques Learned

The purpose of Alekhine's Defense is to provoke White into over-extending his center. Black wants to poke holes in the White center and achieve counter-play by exploiting the generated weaknesses. Alekhine's Defense is unlike any other opening and requires a great deal of knowledge to play for either side. Frequently, one slip up results in a catastrophe for the victim.

Alekhine's Defense Tactics

The two most common tactics for Black with the Alekhine's Defense are illustrated in this section.

♖c4 Pawn

The most common Alekhine's Defense tactic, is the win of White's ♖c4 Pawn, or the smashing of White's kingside Pawn structure. Players of all strengths fall for this tactic.

Game #080

(W) KyserSoze (2151)

(B) FearNoEvil (2200)

[B04] ICC 5 0, 07/24/2005

1.e4 ♟f6 2.e5 ♟d5 3.d4 d6
4.♟f3 ♟b6

This is some home brew that I picked up, back in the day, from the games of Jack Peters. The basic idea of the move is to prevent White from playing 5. ♖c4, thus avoiding all of White's opening preparation.

=====

Here is a sample game with the move 4. ... ♖b6 in an old Jack Peters game:

----- **Game #081** -----

(W) Eric Bone

(B) John Peters

[B04] 1974 U.S. Open
Championship, New York, NY,
(Round 10), August, 1974

1.e4 ♟f6 2.e5 ♟d5 3.d4 d6
4.♟f3 ♟b6 5.♙e3 g6 6.♙e2
♙g7 7.♚d2 dxe5 8.♟xe5 0-0
9.f4 f6 10.♟f3 ♟c6 11.♟c3
♟b4 12.0-0-0 ♙f5 13.♟e1
♟d4d5 14.♜b1 c6 15.h3
♟xc3+ 16.♚xc3 ♟d5 17.♚d2
♚d6 18.g4 ♙e4 19.♙f3 ♙xf3
20.♟xf3 ♙h6 21.g5 f×g5
22.♟×g5 ♟×e3 23.♚×e3 ♜×f4
24.♟f3 ♚d5 25.♟e5 ♜f1
26.♚b3 ♚×b3 27.a×b3 ♜×h1
28.♜×h1 ♙g7 29.♜e1 ♙×e5
30.♜×e5 ♜f7 31.b4 ♜d8
32.♜e4 ♜d5 33.c3 ♜f5 34.♜e3
h5 35.♜c2 ♜f2+ 36.♜b3 ♜f6
37.c4 g5 38.♜g3 h4 39.♜e3
♜g2 40.♜c3 ♜g3 41.♜d2
♜×e3 42.♜×e3 ♜f5 43.♜f3 b5
44.b3 e6 0-1

=====

Back to our game:

5.♙e2 g6 6.0-0 ♙g7 7.e×d6
c×d6 8.c4 0-0 9.♟c3 ♟c6
10.♙e3 ♙g4 11.h3?

The typical White move in this position is 11. b3, protecting the White c4 Pawn and avoiding this tactic.

11. ... ♙×f3

At this point in the game, White can play either 12. ♙×f3 and lose the c4 Pawn, or White can select to capture the Black Bishop with the move 12. g×f3, destroying his kingside Pawn structure.

Important Note: Black must be castled for this tactic to work. Why? Because after Black plays ♟×c4, White can respond with ♚a4+ and ♚×c4, winning the Black Knight, should the Black King still

reside on the e8 square.

12. ♕xf3

White chooses to give up the c4 Pawn and keep his kingside intact.

12. ... ♘xc4 13. b3 ♘xe3

On the surface, this seems like a reasonable trade for Black, as Black is ahead a Pawn and Black “wins” a Bishop for a Knight. But, it is not without some regrets either. White does open the f-file for his kingside Rook and the new Pawn on e3 does help support the White Pawn on d4. Black is only ahead a single Pawn, thus making any bad trades could easily flip the position completely around.

14. fxe3 e5

A favorite Pawn thrust of mine,

which enables Black to garner a share of the center and perhaps lead to a kingside attack for Black after a subsequent f5 move.

15. dxe5

The most common reply by White in similar positions is the move d5. A bunch of examples can be found in the Exchange Variation section of this chapter.

15. ... dxe5 16. ♖c1 ♔g5

White's last chance to trade Queens disappears and Black commences with building up an attack force in front of the White kingside.

**17. ♕e2 f5 18. ♕d5+ ♔h8
19. ♕h1?**

Funny thing, White thinks he is safe-guarding his King, when in reality, the opposite is true. We will shortly see what I mean by the last statement.

19. ... ♖ad8 20. ♖fd1 e4!

This move frees up the e5 square for Black's Bishop and aims to take advantage of the dark square weaknesses around the White King.

21. ♕xc6 bxc6 22. ♘a4 ♕e5

The end is near for Black as defending his kingside dark squares is impossible.

23. ♖c5 ♜g3 24. ♝g1 ♜h2+
25. ♜f1 ♙g3 0-1

Final Position

White is in a mating net. If White plays 26. ♜c2, Black wins with 26. ... ♜h1+ 27. ♜e2 ♜xg2#.

In the next two examples, White decides that holding onto his c-Pawn is more important than his kingside Pawn Structure.

----- Game #082 -----

(W) ukere (2009)

(B) FearNoEvil (2200)

[B04] ICC 5 0, 10/25/2005

1.e4 ♟f6 2.e5 ♟d5 3.c4 ♟b6
4.d4 d6 5.exd6 cxd6 6.♟f3 g6
7.♙e3 ♙g7 8.♟c3 0-0 9.♜d2
♟c6 10.♙h6

White wastes a couple of tempos here and ultimately it costs him.

There is no rush to play ♜d2, ♙h6, and ♙xg7.

10. ... ♙g4 11. ♙xg7 ♜xg7
12.h3?

White forces Black to damage his kingside Pawn structure. Why?

12. ... ♙xf3 13.gxf3 e5 14.d5
♟d4

Normally, White has a dark-squared Bishop on e3 at this juncture, as a result Black can post up his queenside Knight on d4.

15. ♙e2

15. ... ♖×c4! 16. ♗d3 ♖×b2
0-1

----- **Game #083** -----

White is an International Master who thinks he can intimidate me.

(W) Champbuster (2425)

(B) FearNoEvil (2200)

[B02] ICC 5 0, 10/23/1999

1.e4 ♟f6 2.e5 ♟d5 3.♟f3 d6
4.c4 ♟b6 5.exd6 c×d6 6.♟c3
g6 7.♟e2 ♟g7 8.0-0 0-0 9.a4
a5 10.d4 ♟c6 11.♟b5

I have never seen this move before, but also I do not see it as an issue.

11. ... ♟g4 12.♟e3 ♟×f3
13.g×f3

This time around, White chooses

to destroy his kingside Pawn structure rather than give away his c4 Pawn. As a result, Black responds with a kingside attack.

13. ... e5 14.d5 ♟e7 15.♗b3

White has a threat of 16. ♟×d6 and 17. ♟×b6.

15. ... ♟bc8 16.♟ac1 b6 17.f4

Perhaps White felt he could easily rid himself of his double f-Pawns with this move and was thus, not concerned about the consequences of playing 13. g×f3.

17. ... ♟f5!

With the queenside feeling secure, Black commences with a kingside attack. The first step is mobilizing the Black forces towards the White King.

18.f×e5?

Yes, White is rid of his double f-Pawns, but at the same time, he brought another black piece (the dark-squared Bishop) to the party.

18. ... ♟×e5 19.♗h1?

White needs to play precisely as Black's attack is starting to get serious.

19. ... ♗h4!

White is already busted but the end is not obvious to anyone but the computer.

**20.f4 ♘g3+ 21.♔g2 ♘×e2!
22.f×e5 ♚e4+ 23.♚f2 ♘×c1**

So far Black has played all the computer number one choices for the past half dozen moves or so. As a result, Black has maintained his winning advantage.

24.♖×c1

We have reached a complicated position where Black is clearly winning. But, the main dilemma for Black is how to proceed from here?

My computer, as usual, wants to grab the White Pawn on e5, preferably with the Queen, but

either way works for him.

However, as an attacker, I am less concerned with material, especially when my opponent's King sits in the open, within arms length of my Queen. If there were no other serious options for continuing with the attack, then, of course, I would have gobbled up that White Pawn on e5.

Attacking requires more than one piece (even if the piece is a Queen) and throughout my books, I am always preaching about adding more attackers into the mix. Here, that option may seem difficult as the Black queenside Rook and the Black Knight on c8, do not seem like they will be of any help in an attack on the White King. So, who is going to join the Black Queen in the attack? How about the Black f-Pawn and the f-Rook? Yes, the Black Queen can find help after:

24. ... f5

The idea behind this move is:

- 1) If White plays 25. e×f6, then the Black kingside Rook instantly becomes a strong attacker down the f-file; or;

2) if White ignores the capture of the Black f-Pawn, say with the move 25. e6, then Black can continue to drive the Black f-Pawn down the board. With each Black f-Pawn push, the Black kingside Rook on f8 becomes stronger and stronger. Before you know it, Black has three attackers (the Queen, the f-Pawn, and the f-Rook) around the naked White King.

25.e6

White decides that opening the f-file would be a bad idea and my computer agrees with his decision.

25. ... f4

Black continues with his plan of adding his f-Pawn and kingside

Rook to the attack of the White King.

26. ♕d4 f3!

Once again, following our original plan. We also had to prevent White from countering with 27. ♖f3.

The Black f-Pawn now sits directly in front of the White King and White has to be concerned with both being checkmated and that pesky f-Pawn queening.

27. ♖e3

Of course, White would just love to trade Queens, in hopes of easing the pressure, but why would Black comply?

27. ... ♖h4+! 28. ♖g1

White has no adequate replies – Black's Queen, f-Rook, and that powerful f-Pawn have taken over the game.

28. ... f2+

This is the point in the movies where the roofs and walls start caving in and the alarms are all flashing before the huge explosion.

29. ♖g2 ♜g4+ 30. ♜g3 ♜e4+ 31. ♜h3

31. ... ♜f3?

My students would have said, "Why the question mark?", "I just won White's Queen!". Unfortunately, I would have had to tell them, what I do when they make the same sort of moves: "There were better choices, much better ones." According to my

computer, there were actually eight better moves than 31. ... ♜f3 (-8.25). Two of the moves (31. ... ♜f5+ (-16.25) and 31. ... ♜f5 (-14.04)) brought the game to an instant end.

32. ♙xg2 ♜xg3+ 33. ♙xg3

33. ... g5!

The basic idea is pushing the White King up the board towards the Black pieces. (King Hunting 101).

34. ♜e1 g4+ 35. ♜h4 ♜f5 36. ♘xd6 ♘xd6 37. ♙xd6 h6

A waiting move by Black, in anticipation of White's next move:

38.e7

What's the Black plan for winning the position? Even though the White King is in a bad location, the Black kingside Pawns are providing some shelter for the White King. Therefore, Black decides that ridding himself of those Pawns would go a long way towards stripping the White King of his cover and provide direct attacking chances for the Black major pieces. Let's see how Black exploits this situation.

**38. ... ♖f2+ 39. ♙g3 ♖f6+
40. ♖×g4**

The Black kingside Pawns are providing cover for the enemy White King and need to disappear from the board.

40. ... ♖f7 41.d6 h5+!

More of the same, as Black wants his h-Pawn to disappear too.

42. ♖h3

White turns down the Black gambit Pawn (h5).

42. ... h4!

Black refuses to take "No" for an answer and crams the h-Pawn down White's throat.

43. ♙×h4?

White feels forced to accept the h-Pawn sacrifice and the game comes to an abrupt end.

43. ... ♙f3+

Black forces the White Bishop to block, which opens the h-file for the final blow.

44. ♖g3 ♜h8# 0-1

♞c3 Pin

An infrequent tactic is the capture on b2, followed by exploiting the pin on the White c3 Knight. Here are a couple of examples of the tactic.

----- Game #084 -----

(W) boobytrap (2035)

(B) FearNoEvil (2200)

[B04] ICC 5 0, 03/25/1999

1.e4 ♟f6 2.e5 ♞d5 3.d4 d6
 4.♞f3 ♟b6 5.♙e2 g6 6.h4
 ♙g7 7.h5 ♙g4 8.h×g6 h×g6
 9.♞×h8+ ♙×h8 10.♙f4 ♞c6
 11.♞c3 ♜d7 12.♜d2 0-0-0
 13.0-0-0 ♙×f3 14.♙×f3 d×e5
 15.d×e5 ♜×d2+ 16.♞×d2
 ♞×d2 17.♜×d2 ♞×e5 18.♙e2
 ♞ec4+ 19.♜c1

White retreats his King to protect his b-Pawn, as being one Pawn down in an ending still can provide drawing chances. While, if White were to lose a second Pawn, the game would most assuredly be over against any experienced Chess Master.

19. ... Nxb2! 20.Nb5

If White chose to capture the Black Knight on b2, Black would win the piece right back with 20. ... ♞a4+ and captures on c3.

20. ... c6 21.♞×a7+ ♜d7 22.g4
 ♞d5 23.♙d2 ♙d4 24.c4 ♞c7
 25.♙e3 ♙×e3+ 26.f×e3 ♞a4
 27.♜c2 ♞c5 28.♜c3 ♞7e6
 29.♙f3 ♜c7 30.♜b4 ♜b8 0-1

----- Game #085 -----

(W) Natko Setric (1650)

(B) Joel Johnson (2200)

[B04] Chess Emporium,
 Phoenix, AZ, (Round 1),
 09/14/2001

1.e4 ♟f6 2.e5 ♞d5 3.c4 ♟b6
 4.d4 d6 5.♞f3 g6 6.h4 ♙g4
 7.♙f4 ♙g7 8.♞c3 ♞c6 9.exd6
 c×d6 10.♙e2 0-0 11.d5 ♙×f3
 12.g×f3 ♞e5 13.h5 ♞exc4
 14.♜b3 ♞c8 15.h×g6 f×g6
 16.♙h6 ♙e5!? 17.♙×f8 ♜×f8
 18.♞h4 ♞×b2!

This move marks the beginning of the end for White in this game.

19.♞c1 ♞2a4 20.♞×a4 ♞×a4
 21.♜×a4 ♙×c3+ 22.♜d1 ♜h6
 23.♞×c3 ♞×c3 24.♜e8+ ♜f8
 25.♜d7 ♜c8 26.♜×c8+ ♞×c8
 27.♜d2 ♜g7 28.♜d3 ♞c5
 29.f4 ♞×d5+ 30.♜c3 b6 31.f3
 ♞a5 32.♙c4 h5 0-1

♘c3 + e×d5 Variation

At the Scholastic level, this is the most common line. Their chess coaches never show their students how to play against this opening, so they routinely play 2. ♘c3.

I would like to say that experienced players rated above 1700 would never play this poor variation for White, but then, you would see in the pages that follow, that the above statement is completely untrue.

1.e4 ♘f6 2.♘c3 d5 3.e×d5
 ♘×d5 4.♘×d5 ♗×d5

Our Response Strategy:
 Black's strategy is to build up a

dominating spatial advantage by controlling the center.

----- **Game #086** -----

I am reprinting this game from "Attacking 101: Volume #002", as it is a perfect model example of how to play this variation. Learning and understanding this game thoroughly is the first step towards many easy wins with this opening.

(W) Amrit Gupta (1210)

(B) Joel Johnson (2200)

[B02] Malden Open,
 Malden, Massachusetts,
 (Round 1), 10/08/2000

1.e4 ♘f6 2.♘c3 d5 3.e×d5
 ♘×d5 4.♘×d5 ♗×d5

Even though this position is equal,

usually Black can build up a huge advantage in a very short time.

How? Black's initial strategy is to build up a dominating spatial advantage by controlling the center. This means playing ♞g4 to pin the White Knight if it goes to f3 . It means playing e5 as early as possible, followed by ♟c6 and 0-0-0 , to create the maximum amount of pressure on the White's center and d-file. The ideal starting position can occur after the first eight moves of this game (see diagram below).

**5.♟f3 ♞g4 6.♞e2 e5 7.d3
♟c6 8.♞e3 0-0-0**

Now what?

Well, White has a few problems already. First of all, if White is

feeling uncomfortable about castling kingside, he will soon realize that Black's Queen is keeping an eye on the a2 square and the option of castling queenside is not very promising either (but people will try it just the same).

The next problem is White's dark squared Bishop on e3 and the White Queen. The most natural square for the White Queen is d2, which blocks the e3-Bishop's ability to retreat. So, Black should refrain from assisting White with these problems by playing moves that allow White to trade his problem Bishop, say ♞c5 , for example.

9.h3 ♞h5 10.♞d2 f5!

This move threatens to trap White's problem Bishop with the move 11. ... f4.

11.♞g5 ♞e8

Not 11. ... ♞e7 ?, providing White with an out for his beleaguered dark-squared Bishop.

12.0-0 h6 13.♞h4 f4!

White's dark-squared Bishop is trapped and the game is essentially over, as Chess Masters

are very good at closing out winning positions.

14.c4

White realizes his situation is bleak because of the impending loss of his dark-squared Bishop, so he desperately lashes out.

14. ... ♖f7 15.b4 g5

There is no reason for Black to grab the White b-Pawn as opening the b-file just helps out White.

16.b5 ♘d4 17.♗×d4 e×d4
18.♙×h5 ♚×h5

All these trades just help the side who is winning, namely Black.

19.♚a5 ♙c5 20.♞ab1 ♜b6
21.♚a3 g×h4

Black accepts a bad Pawn structure

in return for an open g-file and the prevention of White's intended c5.

22.c5

Here we have an interesting position – I just played a move that prevented White from countering with the move c5 to trap my Bishop. White plays c5 anyways. What does that mean? I interpret White's move as he does not realize that my Queen protects the c5 square, thus his move does not work. As a result, I captured the Pawn with my Bishop, instead of my Queen, providing White with the opportunity to lose his Queen, if my logic is correct and he does not check again before grabbing my Bishop with his Queen. Sure enough, I was correct in my thinking, as White quickly grabbed

my Bishop, immediately dropping his Queen and the game.

22. ... ♗×c5 23. ♖×c5 ♕×c5
24. ♖fc1 ♗g5 25. b6 a×b6
26. ♖×b6 f3 0-1

----- Game #087 -----

The first of a bunch of games in this variation with players rated over 1700. The strategy is the same as in our model game.

(W) womenhave-veIQ (1909)

(B) FearNoEvil (2200)

[B02] ICC 5 0, 12/22/2003

1. e4 ♟f6 2. ♟c3 d5 3. e×d5
♟×d5 4. ♟×d5 ♕×d5 5. d4 ♟c6

Develop a piece with tempo.

6. c3 e5

In most games, White responds with ♟f3 right away to guard the d-Pawn, which provides us with the opportunity to develop our queenside Bishop with ♗g4 immediately.

7. ♟f3 ♗g4 8. ♗e2 0-0-0

After a mere eight moves, Black already has a commanding advantage in the position.

9. 0-0 e4

My computer likes 9. ... exd4 even better.

**10. c4?? ♗h5 11. d5 e×f3
12. g×f3 ♗d6!**

Black immediately attacks the weak square (h2) next to the White King to end the game.

0-1

----- Game #088 -----

Student Danielle Rice follows the ♟c3 playbook and winds up with an easy attacking victory.

(W) tigray (1808)

(B) Danielle (1849)

[B02] ICC 20 0, 05/21/2013

1.e4 ♘f6 2.♗c3 d5 3.e×d5
 ♘×d5 4.♗×d5 ♖×d5 5.d4 ♗c6
 6.♗f3 ♕g4 7.c4 ♗h5 8.d5

White is playing right into Black's attack.

8. ... 0-0-0 9.♕e2

9. ... e6

One of the subtleties of this variation is where to place the Black e-Pawn and dark-squared Bishop. Here, the move e6 attacks the pinned White d-Pawn, while not blocking the d6-h2 diagonal for the dark-squared Bishop, which is clearly the correct choice.

10.♖a4?

White already had a difficult position and now it is worse.

10. ... e×d5

Very straight-forward and logical to eliminate the one White threat.

11.0-0 ♕d6

Black continues with building up her attack, as more pieces equals, more attacking possibilities.

12.h3 ♕×h3!?

My computer prefers the move 12. ... ♖e5, but who can resist the “smash mouth” text move.

Besides, White is going to need a computer to stop this attack, a mere human, just will not do.

13.cxd5?

A single move later and White is dead. In order to refute a sacrifice, you usually need to accept it. Problem here is even if White played the correct move (13. g×h3), the position would only be equal, which means Black has full compensation for the sacrificed piece.

13. ... ♕g4

Black saves her Bishop while at the same time, creating the serious threat of ♕xf3 and ♖h2#.

14. ♖e5?

White completely self-destructs under the heavy Black pressure, as all human chess players do.

14. ... ♖xe5 15. ♖xa7

White's position is hopeless so White's choice has no effect on the outcome of the game.

15. ... ♖f3+ 0-1

Final Position

----- Game #089 -----

White plays the move 2. d3 instead of 2. ♖c3 which is even worse for White. From Black's point of view, we want to take the same approach as if White had chosen 2. ♖c3.

(W) EdSorkin (1810)

(B) FearNoEvil (2323)

[B01] ICC 3 0, 01/03/2007

1.e4 ♖f6 2.d3 d5 3.exd5 ♖xd5 4.♖f3 ♕g4 5.♕e2 ♖c6 6.♖c3 ♖h5 7.♕f4 0-0-0 8.0-0

So far, the game has proceeded according to plan. But, here I decide to play extremely aggressive, perhaps a bit too

much, on second thought, nah.

8. ... g5!?

The idea for Black is opening up the g-file for the Black kingside Rook with Rg8 .

9. Qg3 Rg8 10.a4 e6 11. Nb5 Qd6

Although I hate the idea of trading off my dark-squared Bishop, it seems forced here.

12. Nxd6+ cxd6 13.a5 a6 14.c3 Nd5 15.c4?

White has been scared to play the move h3 for fear that Black will simply rip it off. The move 15. c4? Is poor because it forces the Black Knight to move where the piece wanted to go. In past books, we have seen this bad habit among

players rated below 1600, now we witness an 1800 player doing the same thing.

15. ... Nf4 16.h3? Qxh3

Yes, this is what I usually do, but 16. ... Nxe2+ was much, much better after 17. Qxe2 Nd4 etc. Normally, I am always aware of better options when they arrive, but not this time around.

17.gxh3 Qxh3 18. Ne1 Nd4 19. Qf3?

The only move stopping Black from checkmating the White King was 19. Qg4!.

19. ... h5 20. Qh1 h4 21. Qh2 Nfe2+ 0-1

Final Position