

UNORTHODOX OPENINGS

NEWSLETTER

"Dedicated to gambiteers and players of the unorthodox."

UON # 13

October
2005

Senior Editor
Davide Rozzoni

Associate Editor
Gary K. Gifford

Critical Lines in the **HALLOWEEN GAMBIT**

by Paul Keiser

A Note from the Associate Editor

We are pleased that Paul Keiser suggested a special edition of UON consisting of his nice work, "Critical Lines in the Halloween Gambit." Paul has done a wonderful job of breaking down the main lines into several sub-variations. His work on the Halloween Gambit is the most thorough I've seen to date. You can read about Paul Keiser on page 48.

I do highly recommend that you take time to read the introduction and the model game section. From the latter you will see that 1.e4 is not the best way to go for a Halloween Gambit. You will learn what is and why.

There has been some discussion as to why the name, *Halloween Gambit*. Paul provides one possible answer in the introduction. I have tongue-in-cheek theory, which runs along these lines: The most famous of Halloween stories seems to be that of Ichabod Crane's *Headless Horseman*. In this gambit, however, we give up a horse, and possibly have a "big head" about it (not so much in ego trip but in chess knowledge). So, we have essentially, a *Headless Headman*, quite fitting for Halloween.

But, back to being serious . . . In regard to the 5.... Ng6 6.e5 Ng8 7.Bc4 line (see page 35) instead of 6. e5, I played 6.a3 to avoid what Paul has mentioned as a possible "Halloween's Achilles' Heel." In other words, I wanted to stop black's Bishop from going to b4, pinning my c3 Knight, and then killing it off. I repeat that game below (a win against Fritz6). Analysis (with diagrams) of that game and several other Halloween Gambit games appears in UON 12.

Gifford vs. Fritz [1-0] Halloween Gambit – Sept. 1 2004 - Note: printed with diagrams and analysis in UON 12.
1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5-+ 5.d4 Ng6 6. a3 d6 7.Bd3 Be7 8.0-0 0-0 9.Qf3 Re8 10.Be3 c6
11.Rae1 d5 12.e5 Nh4 13.Qd1 Nd7 14.f4 Qb6 15.Qc1 Ng6 16.f5 Ngf8 17.Bf2 Qd8 18.Qe3 Bg5 19.Qg3 19...Kh8
20.Qh3 Bd2 21.Re2 Bxc3 22.bxc3 c5 23.Re3 c4 24.Be2 Nb6 25.Bh4 Qc7 26.Bh5 Kg8 27.Qg3 g6 28.Ref3 Na4
29.f6 .Qb6-+ 30.Qg5 Ne6 31.Qh6 Nx3 32.Kh1 Qxd4 33.Rg3 Qe4 34.Bg4 Kh8 35.Bxe6 Rg8 36.Bxf7 Qe2 37.Kg1
Qxc2 38.Rxc3! Qxc3 39.Bxg8 Qe3+ 40.Qxe3 Be6 41.f7 Rxg8 42.Bf6+ Rg7 43.f8Q+ Bg8 44.Bxg7# 1-0

In closing, I think gambiteers and players of the unorthodox will get a lot out of Paul's excellent work. So get out your chess boards and enjoy.

Gary K Gifford
UON Associate Editor 15 Oct 2005

UON 13 © Oct. 2005 by Davide Rozzoni and Gary K. Gifford

Critical Lines in the Halloween Gambit, revision 2 © August 2005 by Paul Keiser
Edited by G. K. Gifford for UON 13.

Cover Art: "Halloween Attack," © Sept 2005 by Gary K. Gifford

Please forward UON comments, games, and article submissions to: penswift@yahoo.com
Comments for Paul Keiser should be sent to: paul.keiser@scarlet.be

Contents

A Note from the Associate Editor	page 2
Introduction	page 5
Model Game	page 6
Strategy: Increase the pressure until Blacks' position crumbles . . .	page 7
The Gambit Declined (1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe4 !?)	page 9
The Gambit Accepted, 5.... Nc6 (. . . 4. Nxe5 Nxe5 5.d4 Nc6)	page 9

A 5 . . . Nc6 6. d5 Ne5 7. f4 Ng6 Main Line	page 10
--	---------

A 1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6 6. d5 Ne5 7. f4 Ng6
8.e5 Ng8 9.d6 cxd6 10.exd6 Qf6 11.Nb5 Kd8 12.Be3 . . .

A1 12. . . . Nh6!	page 10
A2 12. . . . Qxb2?	
A3 12. . . . b6?	
A4 12. . . . Nxf4?	
A5 12. . . . Qe6?	

B 5 . . . Nc6 6. d5 (Black avoids 6. . . Ne5)	page 12
--	---------

B 1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d45 Nc6 6. d5 . . .

B1 6. Ne7	
B2 6. Na5	
B3 6. Nb4	
B4 6. Nb8	
B5 6. Bb4	

C thru F 5 . . . Nc6 6. d5 Ne5 7. f4... (Lines other than in line A)	page 15
---	---------

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6 6. d5 Ne5 7. f4 . . .

C1 7. Bb4	page 15
C2 7. Bd6	
C3 7. Neg4	

D1 7. Ng6 8.e5 Qe7	page 16
-------------------------	---------

D2 7. Ng6 8.e5 Bb4	
D3 7. Ng6 8.e5 Bc5	

E1 7. Ng6 8.e5 Ng8 9.d6 c6	page 17
E2 7. Ng6 8.e5 Ng8 9.d6 a6	

F1 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Qb6	page 18
F2 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Qa5	
F3 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Qh4+	
F4 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Nf6	

G1 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Qf6 11.Nb5 Rb8?!	page 20
G2 7. Ng6 8.e5 Ng8 9.d6 cxd6 10.exd6 Qf6 11.Nb5 Nx4!	

Gambit Accepted, 5. ... Ng6 (1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6) pg. 21

A 5 . . . Ng6 6. e5 Ng8 7.Bc4 c6 lines

page 21

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6. e5 Ng8 7.Bc4 c6 . . .

A1 8.Qe2

A2 8.Qf3

A3 8. f4

B thru E 5 . . . Ng6 6. e5 Ng8 7.Bc4 . . .

page 25

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6. e5 Ng8 7.Bc4 . . .

B1 7. . . d6 8.Qf3 Qd7

page 25

B2 7. . . d6 8.Qf3 Be6

B3 7. . . d6 8.Qf3 f5

B4 7. . . d6 8.Qf3 f6

B5 7. . . d6 8.Qf3 Qe7

B6 7. . . d6 8.Qe2 . . .

C1 7. . . d5 8.Bxd5 N8e7

page 31

C2 7. . . d5 8.Bxd5 Bb4

C3 7. . . d5 8.Bxd5 c6

D1 7. . . Bb4 8.Qf3 Bxc3 9.bxc3

page 35

D2 7. . . Bb4 8.Qf3 d5

D3 7. . . Bb4 8.Qf3 Qe7

D4 7. . . Bb4 8.Qf3 f6

D5 7. . . Bb4 8.Qf3 f5

E1 7. . . Nh4 8. g3?!

page 39

E2 7. . . . Nh4 8. O-O

F and G 5 . . . Ng6 6. e5 . . .

page 39

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6. e5 . . .

F1 6. . . . Qe7

page 40

F2 6. . . . Bb4

G1 6. . . . Ng8 7.Bc4 Be7

page 42

G2 6. . . . Ng8 7.Bc4 f6

H Deviations at Black's Move (Moves other than 5.... Nc6 and 5.... Ng6) page 43

Covered are: 5.. Bb4; 5.. Nxe4; 5.. Bd6; 5.. Neg4; 5.. Qe7

Closely Related Openings

page 45

The Chicago Gambit (1.e4 e5 2.Nf3 Nc6 3.Nxe5 ?)

The Halloween Gambit Reversed (1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.g3 Nxe4!? 5.Nxe4 d5)

The Delayed Halloween Gambit (1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.a3 g6 5.Nxe4!?)

Conclusions

page 47

About the Author

page 48

Introduction

The Halloween Gambit was already known by *Oskar Cordel* in 1888 who pointed to the formidable attacking possibilities in his “*Fuerher der Eroeffnungstheorie*” but finally concluded that the sacrifice was not sound.

In that time the gambit was called the *Leipzig* gambit or the *Mueller-Schultze* gambit (sort of joke in German alike "Jones and Smith" in English), but *Rainer Schlenker*, well known by Unorthodox chess lovers, re-baptized it as the *Halloween Gambit* in his magazine “*Randspringer*” in december 1993. The name is founded on the fact that players who are for the first time confronted with the surprising and unexpected fourth move of white become so shocked as if they were suddenly confronted with the horror of some scary Halloween mask.

Indeed, this fourth move *is* shocking. After : 1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 when Black is expecting a normal Four Knights Game move as 4.Bb5, White surprisingly takes the pawn on e5 (diagram).

A certain *Steffen A. Jakob*, German chessplayer and computer programmer was heavily touched by the *Randspringer* article and created *Brause*. *Brause* was a clone of the chess program *Crafty* feeded with a Halloween gambit openingsbook and played more than 3000 internet games in the period from 1996 to 1998 in which it scores 72 %. *Jakob* constantly changed and improved the openingsbook of *Brause* up to more than 500 subvariations.

Brause showed in a lot of short games how deadly this gambit could be. One example :
1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6 (this is one main line, the other one is 5 ..Ng6), 6.d5 Nb8 7.e5 Ng8 8.d6 c6 9.Bc4 f6 10.Qh5+ g6 11.exf6 Qxf6 12.Qe2+ Kd8 13.Ne4 and with Bg5 in the air Black resigned *Brause -Betrueger,ICC,1997,1-0(13)*

In these days the theory of the Halloween gambit knows a second revival due to new analyses of the Dutch player *Maurits Wind*, the experiences in various Halloween thematic tournaments – of which the two correspondence tournaments organized by *M. Wind* surely were the most significant – and to the extended power of chess programs as *Fritz* and *Hiarcs*.

In the following pages I want to summarize the lines I have met most frequently while playing this gambit, and how to handle so-called refutations and critical lines.

Model game

1.Nc3 The preparation part : the Queens knight opening is the best way trying to reach the Halloween. Via e2-e4 it's more difficult : Black has more ways to deviate (Sicilian, Caro-kann, etc.).

1...e5 2.e4 Nf6 3.Nf3 Nc6

4.Nxe5?! Here the fun starts !

4...Nxe5 What does White get for the piece ? A pawn and the center. Not enough ? Let's find out . . .

5.d4 Now we are in the second and *most amusing part* : **the hunt for the Knights**. The following white moves are not hard to find.

Black may now play Ng6 or Nc6 “ whichever one he takes, he wishes he had taken the other “ (*Dr. N.F.Cooke in the “Milwaukee Sunday Telegraph”, 1883*),

5...Nc6

6.d5 Ne5 7.f4 Ng6 8.e5 Ng8

The third part of the game : **searching for combinations**. White has the center, and his bishops are free to run. If there was not the loss of the piece, White would already have a superior position. The strategy is : try to hamper Black's development while attacking . And look for a way to get definitive advantage.

9.d6 now after cxd6 exd6 White is menacing Qe2 to win back the piece with the better pawnstructure.

9...a6 Black is afraid of the manoeuvre Nc3-Nb5-Nc7

10.h4 The queenside defended by a6 ? No problem, the point of attack will be switched to the kingside. There still is a knight waiting for us.

10...cxd6 11.exd6 Qf6 12.Qe2+ Kd8 13.Nd5 What follows is typical play in this kind of position

13...Qxd6 14.Be3 (Qxd5 being impossible because of Bb6+ and the game is over)

14...Nxf4 Black decides to give the piece back, but he still is vulnerable as the pawn on d7 is isolated and the King has to stay in the middle of the board.

15.Nxf4 Fourth part of the game : trying to win a won position.

15...Ne7 16.Nd3 Nd5 17.0-0-0 Nxe3 18.Qxe3 Qe6 19.Qd4 Qxa2 20.Qb6+ Ke8 21.Re1+ Be7

22.Nb4 with Nd5 in the air

22...Qa1+ 23.Kd2 Qxe1+ 24.Kxe1 h5 25.Nd5 Rh6 26.Nc7+ Kf8 27.Nxa8 Rxb6

28.Nxb6 and Black resigned, as he will lose the bishop too.

keiserpaul-TheDrum, GK, 2002, 1-0

Strategy : Increase the pressure until Blacks' position crumbles away !

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 Bb4 8.Qf3 f6 9.0-0 Bxc3 10.bxc3 d5 11.exd6!

“ White wants the king to stay in the center by the bishop on c4 or b3 ” (A. Torrecillas))
[11.Bxd5 was Fritz choice 11...Bg4 12.Bc6+ bxc6 13.Qxg4 is the game Torrecillas-Jerez in the same tournament]
11...cxd6 [11...Qxd6 is another possibility 12.Re1+ N8e7 13.a4 Qd7 14.Ba3=]
12.Ba3! with pressure on the isolated pawn 12...N8e7 13.Rfe1 Qc7 14.Bb3 Kd8??!

Kd8 may not be the best move, but the bishop battery is very strong, also in the alternatives [14...a5 15.Rab1 Bd7 16.Qd5 Kd8 or 14...Kf8 15.Qg3 Nf5 16.Qf3 h5] 15.c4 played to open line. “ All white pieces are developed and I need to open the position ” . (A.Torrecillas.) 15...Bd7 16.Rad1 Qc6

17.Qc3 a5 18.d5 Qc7 19.c5 b5 20.Qd2 b4 21.cxd6 Qxd6 22.Bb2 a4 23.Bc4 “ White wants to exchange some pawns. Black need pawns to win the ending and with less pawns Black's king has more problems “ (A.Torrecillas.) 23...Ke8 24.a3! [24.c3 Ne5 25.Be2 a3 26.Ba1 Ba4 27.Rb1 bxc3 28.Qxc3 Kf7 29.Qg3 Rhb8-+]

24...Ne5 the only good move, White may not be allowed to open the a3-d6 diagonal for the bishop [24...Rb8?
 25.Qd3 Kf8 26.axb4 Rc8 27.Ba2 Qxb4 28.Ba3 Qc3 29.Bxe7+ Nxe7 30.d6]
 25.Ba2 b3 26.cxb3 axb3 27.Bxb3 Kf7 28.f4 [28.Rxe5 fxe5 29.Bxe5 could result in a draw]
 28...N5g6? [28...Ng4! 29.Qb4 (29.Re6 Qb8!) 29...Nf5 30.Qxd6 Nxd6 31.h3 Rhb8 32.Rd3 Nh6÷]
 29.Re6 Qxf4 30.Qe2 Qb8 31.Ba2 Qa7+ 32.Kh1 Kf8 33.d6 Ng8 34.Qc4 Nh6 35.Bxf6 gxf6 36.Rxf6+ Ke8
 37.Rxg6 hxg6 38.Qc3 Rh7 39.Qf6 Ba4 40.Qxg6+ Nf7 41.Rf1 Bc2 42.Qxc2 resigned. 1-0

There is no more hope :

42...Nxd6 43.Qg6+;

42...Ne5 43.Qe4 Rh5 44.Bf7+ Kd7 45.Bxh5 Qa5 46.Rf6

42...Rg7 43.Qc6+ Kf8 44.d7 Qb8 45.Qe6 Kg8 46.Rxf7

*Torrecillas,A - Keiser,P , Halloween Tournament 1 (cr e-mail), 20.01.2003
 The game was selected by the tournament's Jury as the most spectacular game won by white.*

The Gambit Declined

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe4 ?!

Black is not obliged to accept the gambit, but this decline is rare. Why shouldn't he accept? After all, a knight is a knight !

5.Nxc6 Nxc3 6.dxc3 bxc6 7.Bd3 Be7 leads to equality *Brause-scorpiocy*, ICS, 1997, 1-0(29). An alternative is 5.Qh5!?. After 5. ... Qf6 6.Qxf7+ Qxf7 7.Nxf7 Kxf7? (Nxf2! is equal) 8.Bc4+ and White is up a good pawn.

The Gambit Accepted

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5

A knight is a knight! This capture is seen in most Halloween Games. White now responds 5. d4 and black will likely play Nc6 or Ng6. We will now look at both options in detail.

Nc6 section

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6

A. Main Line

The key position of the Nc6 section occurs after following main line
1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4 Ng6 8.e5 Ng8
9.d6 cxd6 10.exd6 Qf6 11.Nb5 Kd8 12.Be3

White has created a strong outpost on d6. Black has tried several moves here, but most of them give no satisfaction.

Of course 12...a6 is not possible because of 13.Bb6+ Ke8 14.Nc7+ Kd8 15.Nxa8+ Ke8 16.Nc7+ Kd8 17.Nxa6+ Ke8 18.Nc7+ Kd8 19.Nd5+. Very nice !

A1 : 12...Nh6 !

This is the best reply and it was very hard to find a good answer to it.

13.Qd2 b6 (of course not Nf5? because of Qa5!) and now 14.0-0-0 has proved to be bad :

- a) 14...Ng4 15.Bg1 Qxf4 16.Qxf4 Nxf4 17.Nxa7 Ne6 18.Be2 Ne5 19.Bxb6+ Ke8 *keiserpaul-1962, GK, 2002, 0-1(52)*
- b) 14...Nf5 15.Kb1 Nxe3 *keiserpaul-chesssnake, GK, 2002, 0-1(31)*

But what else could have been played ? Moving the Queen a second time 14.Qd5!?(idea : 14...Rb8 15.0-0-0 Nxf4 16.Qc4) failed on 14...Qe6 and White is obliged to exchange Queens. *keiserpaul-lexherman, GK, 2003, 0-1(38)* went 15.Qxe6 dx6 16.Nxa7 bxd6 17.Bxb6 with two pawns for the piece, but this was not enough compensation.

The best idea is the suggestion of M.Wind 14.f5! forcing the queen capture 14...Qxf5 (14...Qe5?! 15.0-0-0 Nxf5 16.Rel Nxe3 17.Rxe3 Qc5 18.b4! Qc6 19.Bc4! Qxc4 20.Rhel! and White won in *spikkel-xeroc, GK, 2003, 1-0,(26)*).

We now consider 3 moves:

a) 15.Nxa7?! Qe6?! 16.0-0-0 *C.W.Hawes-R.Lloyd, ItsTourTurn, 2002, 0-1 (58)*. A game *Keiserpaul-wakigawa, GK, 2003, 0-1(43)* went 15...Rb8! 16.Nxc8 Rxc8 17.Bxb6+ Ke8 18.Bc7 Be7! 19.c3 Bg5 20.Qd3. In this line White does not have enough compensation with his 2 pawns for the piece.

b) 15.Bd3 lead to a draw by threefold repetition in *Lexherman-keiserpaul, GK, 2003, (43)* after 15...Qh5 (15...Qd5! *Morphy-lexherman, 2003, 0-1(34)*) 16.Be2 Qe5 17.Bd4 Qf4 18.Be3 Qe5 (18...Qh4+ 19.g3 Qa4 does not promise much).

c) 5.0-0-0! Ng4 is also a drawish line. *Hoynck,F-Steenbekkers,F,HGT1, 2003, ½-½(20)* continued 16.Rel Nxe3 [16...N6e5?! 17.Bd4 Nc6 18.Bc4 (18.h3! +-) *gambitlover-chrislim, The Chess Knights, 2005, 1-0(20)*] 17.Rxe3 Ne5 18.Qc3 f6 19.Qc7+ Ke8 20.Qc3 Kd8 [20...Bb7 21.Bd3 Qg4 seems better for White]

A2 : 12. ... Qxb2 ?!

the logical idea of making room at f6 and taking a pawn at the same moment fails on 13.Bd4 (13.Bd3!? *Magneto-Panos, Letsplaychess, 2003, 1-0(28)*) 13...Qb4+ 14.c3 Qa5 (14...Qb2? 15.g3 trapped the Queen in *lexherman-skipwallace555, GK, 2003, 1-0(28)*).
15.f5 Ne5 (15...a6 16.Nc7 Rb8 17.fxg6 hxg6 18.Nd5 += analysis Wind)
16.Bxe5 a6 and now not 17.Qd5 17...Nh6 18.Qd4 axb5 19.Bf6+ gxf6 20.Qxf6+ Ke8 21.Qe5+ Kd8 22.Qxh8 Ng8! as in *keiserpaul-lanesra, GK, 2002, 0-1(54)* but *Antonio Torrecillas* winning suggestion of 17.Qh5! axb5 18.Qxf7 Nh6 19.Bf6+ gxf6 20.Qxf6+ Ke8 21.Be2

A3 : 12. ... b6 ?!

Black's idea of fianchettoing his Queen's bishop gives White the opportunity to execute his aggressive plan by taking the a7 pawn 13.Qd5 Rb8 14.0-0-0 Bb7 15.Qd2 (Wind opts for 15.Qc4 Rc8 16.Qa4) 15...Qe6 16.Nxa7 Ba8 17.Qc3 Bxd6 18.Bc4 Qe7 19.Rh1 27.Nb5 *keiserpaul-beardsleyx, GK, 2002, 1-0(27)*

A4 : 12. ... Nxsf4 ?!

Fritz7's choice doesn't help Blacks development either. On the contrary, for the pawn White gets an open line plus two tempi. 13.Qd2 Ne6 14.0-0-0 Qg6

(14...b6 Fritz7 15.Bc4 Wind. The silicon monster can be beaten with 15...Ba6 16.Bd5 Rc8 17.Nxa7 Rb8 18.Bxe6! Qxe6 19.Qf2 Bxd6 20.Bxb6+)

15.Bd3 Qg4 16.Qa5+ Ke8 17.Bf5 Qxg2 18.Bxe6 fxe6 19.Nc7+ Kf7 20.Qh5+ Qg6 21.Qe5 Nf6 22.Rdf1 b6 23.Rhg1 Rb8 24.Rxg6 *Harms,F-Moeckel,J,TGT ICCF, 1998, 1-0(24)*

A5 : 12. ... Qe6 ?

13.Qd4 Nf6 14.0-0-0 Qe4 15.Qc3 Qc6 16.Qb4 Ne4 17.f5 with advantage for White (analysis M.Wind)

B. Deviations on the 6th move

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5

B1 : 6. . . Ne7

After 7.e5 Black obtains equality with 7. . . Nfg8 (or Nfxd5 8.Nxd5 c6 followed by Ng6) 8.d6 c6 9.dxe7 Qxe7 *inagaddadavida - roxanol, GK, 2005, ½(45)*

B2 : 6. . . Na5 !?

Brause had a score of only 42 % after this move but could have played better. *Dorobanov-Tremere, ICC, 0-1(25)* went 7.e5 Qe7 [7. . . Ng8 8.d6 cxd6 9.exd6 Qf6 10.Nb5 Qe5+ (Kd8 11.Be3 Nc6 12.c3 b6 13.Qd2 Qg6 0-0-0 Wind) 11.Be3 Kd8 12.Qd2 Nc6 13.0-0-0 Nf6 14.f4 Qe6 15.Qf2 Bxd6 16.Nxd6 Qxa2 17.Bc4 and White had an overwhelming attack in *gambitlover-rebel1210, TheChessKnights, 2005, 1-0(24)*] 8.Qe2 Ng8 9.Nb5 Kd8 10.d6 cxd6 11.exd6 with an early Queen exchange, but with 10.Nxc7!? Rb8 11.d6 Qh4 12.g3 White could have kept on the pressure .

B3 : 6. . . Nb4 ?!

7.a3 has lead to many quick victories for White with following idea : 7. . . Na6 8.e5 Ng8 9.Qf3 d6? (9. . . Qe7 !? 10.Bxa6 bxa6 11.0-0 with compensation) 10.Bb5+ Bd7 11.e6 fxe6 12.dxe6 *Brause-jm, 1997, 1-0, (12)*

B4 : 6. . . Nb8 !?

7.e5 We will examine two possibilities

B41 : 7. . . Qe7

8.Qe2 Ng8 9.d6 (9.Bf4 !? Bucker) Qe6 10.Nb5 Na6! 11.f4?! Nh6 and Black had a splendid position in *Keiser,P-Fraikin,R,HGT1,2003,0-1(44)*. But the White game could be improved. Wind's suggestion is 11.dxc7! d5 12.exd6! after which can follow 12. . . Nb4 13.Be3 a6 14.0-0-0 or 14.Rd1.

B42 : 7. . . Ng8

Back to the roots! One of the earliest Halloween games I found is *Moucka, F-NN, Prague Chess Club, 1884*. It continued: 8.f4 Bb4 9.Bd3 d6 10.a4!? dxe5 11.fxe5 Bxc3+ 12.bxc3 Qe7 13.0-0 Na6 14.Ba3 Qh4 15.Bb5+ Kd8 16.Rxf7 Nh6 17.Qh5! Qxh5 18.Be7# 1-0

An analysis of M. Wind goes 8.d6 cxd6 9.exd6 with sufficient compensation after 9. . . Qa5! (9...Qf6 10.Nb5 Na6 11.Bc4; 9...Qb6 10.Nb5 Na6 11.Bc4) 10.Bf4 (10. Bb5!? is *Hoyncck,F-Werksma,A,HGT1,2003,1-0(30)*) 10. . . Nc6 (10...Qb4? 11.Qd2; 10...Nf6 11.Bc4) 11.Bc4 (11.Qe2+ !?) Qf5 12.Bg3 Nd8 13.0-0 Ne6 14.Nb5 Kd8 15.Rel]

B5 : 6. . . Bb4 !?

7.dxc6 Black has three replies at his disposal :

B51 : 7. . . Bxc3+

White can take the Knight and if Black exchange Bishop for Knight , White has the better game due to his bishop pair. 7. . . Bxc3+ 8.bxc3 dxc6 9.Qxd8+ Kxd8 *Brause-Axl,ICC,1997,1-0(30)*

B52 : 7. . . Nxe4 !

Yes, 7. . . Nxe4 is the better move; and now 8.Qd4 Qe7 (8. . . Bxc3+ 9.bxc3 0-0 10.Be3 Nf6 11.cxd7 = Wind)

a) 9.Be3 ! Brause scored at 100 % by playing this move (9. . . 0-0 10.Bd3 Nxc3 11.bxc3 Ba5) but was never confronted with 9. . . f5!

The best move here is 10.Bd3! which lead to a draw in *Torrecillas-Maciaga,HGT1, 2003,%-%(16)* as well as in *Wind-Torrecillas, HGT1, 2003,%-%(23)*. Both games continue 10. . . Bc5 11.Qc4 Bxe3 12.Bxe4 Bxf2+ (12. . . Bb6? 13.0-0-0 fxe4 14.Rhe1 or 12. . . Bh6? 13.0-0 fxe4 14.Rfe1, both with strong attack) 13.Kxf2 fxe4.

9...Nxc3!? may be a better alternative. We shall concentrate on 3 possibilities:

10.bxc3 Bd6! 11.Qxg7 (11.cxb7?! Bxb7 12.Rb1 Be5 13.Qb4) 11...Be5-+;
10.a3 Nd5+ 11.axb4 Nxe3 12.fxe3 dxc6 13.Qg7 Qxe3+ 14.Be2 Rf8 " I don't like White's chances" *Schiller* ;
10.Qxg7 Nd5+ 11.c3 Bxc3+ (11...Rf8!?) 12.bxc3 Rf8 =+ 13.cxd7+ Bxd7
14.Qg5 Qxg5 15.Bxg5 Nxc3 16.Bd3 Analysis *Torrecillas-Schiller*]

b) 9.Qxg7?! is not as good, based on what we've seen in actual play:

9. ... Nxc3+ 10.Be3 Nd5+ 11.c3 Rf8 12.cxb4 Nxe3 13.fxe3 Qxe3+! with advantage to Black (*Starosits,I-Jerez,A,HGT1,2003,0-1(39)*)
9. ... Nf6+ 10.Be2 Rg8 11.Qh6 dxc6 was seen in *Fraikin,E-Milov,V,HGT1,2003,0-1(40)*

c) 9.Be2?! 0-0 10.cxb7 Bxb7 11.0-0 Nxc3 12.bxc3 Bc5 =+

B53 : 7. ... Qe7!?

Looks like an amazing new idea but Black was not able to cash his nice attack in *Steenbekkers,F(2073)-Blokhuis,J(2334),HGT1, 2003,1-0(35)*,
8.cxd7+ Bxd7 9.f3 0-0-0 10.Qe2 Bxc3+ 11.bxc3 Rhe8

C. Deviations on the 7th move

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4

C1 : 7. ... Bb4 ?

8.fxe5 Nxe4 9.Qd4! and White has an ideal center.

C2 : 7. ... Bd6 !?

8.fxe5 Bxe5. Now that the advance d5 is played and the f4 pawn has disappeared, the bishop seems well placed on e5 9.Qf3
[9.Bd3 is evbad-agrino,ICC,1997,0-1(65)]

9... Qe7 10.Bd3 d6 11.0-0 0-0 12.Bg5 h6 13.Bh4 c5

8.dxe5 Bxe5 9.Qf3 Qe7 10.Bd3 d6 11.0-0 0-0 12.Bg5 h6 13.Bh4 c5 =+

C3 : 7. ... Neg4 !?

This is a suggestion of Bradley Zang [for players of the Black pieces]:
"If you are afraid of the Halloween Gambit just give back the knight. Black will have the better endgame." 8.e5 Bc5 9.exf6 Nxsf6 (9. ... Bf2+?! 10.Ke2 Bb6 11.fxg7 Rg8 12.Kf3! Rxg7 13.Na4) 10.Qe2+ Qe7 11.Qxe7+ Kxe7.

D. Deviations on the 8th move

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4 Ng6 8.e5

D1 : 8. ... Qe7 ?

Qe7 occurs often in the gambit, but in this position it is a bad idea.
9.Qe2!

D2 : 8. ... Bb4 !

To be able to castle, Black has to bring out the bishop. A good idea !

9.exf6 Bxc3+ (9. ... Qxf6 10.Qe2+ Kd8 11.Qc4 lead to an equal game *Keiser-Maciaga,HGT1,2003, ½-½ (19)*) 10.bxc3 Qxf6 Black has attacking possibilities and the better pawn structure *Brause-crafty,ICS, 1997,0-1(127)*

D3 : 8. ... Bc5 !?

As in the D2 line, this bishop move is to allow castling.

A game *lexherman-ramjam,GK,2003,1-0, (32)* went 9.exf6 0-0 10.Na4 Re8+ 11.Be2 Bb4+ 12.c3 Bf8 ?! [12...Bd6! as in *Keiser-Hoynck,HGT2,2005,0-1(55)* looks better. After 12. ... 0-0 Qf6 it is not clear what White should do.] 13.fxg7 Bxg7 14.0-0 and the center is all in White hands.

E. Deviations on the 9th move

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4 Ng6 8.e5 Ng8
9.d6

E1 : 9. ... c6 ?!

c6 cannot be recommended. Brause used to play here 10.g3 b5 11.Ne4 followed by 12.Qe2. White has an easy game.

In a correspondence game against Albarran, GM Milov played 10.Bd3 but unfortunately for theory the game ended at that point by forfeit. Now the black Queen can go for counter-play at h4 10.Bd3 Nh6 11.0-0 [11.g3! aditora-yozzer, GK, 2005, ½-½, (63)] Qh4 12.Bd2 f5 13.Ne2 Qh5 stranderson-zoltantor, GK, 2003, ½-½, (26)

E2 : 9. ... a6 ?!

10.h4 h5 11.Nd5 cxd6 12.Be3. White is better

F. Deviations on the 10th move

1.e4 e5 2.Nc3 Nf6 3.Nf3 Nc6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4 Ng6 8.e5 Ng8
9.d6 cxd6 10.exd6

F1 : 10. ... Qb6

F11 : 11. Qe2+ ?!

11. ... Kd8 12.f5

Black has played :

a) 12 : ... Bxd6 !

Following the Brause database, where White scores 100%, White did not fear an attack from Black and simply continued his development. But we must take a closer look. Note that Brause had switched from 14.Nb5 to 14.h3:

13.fxg6 hxg6 14.Nb5 Bg3+ 15.Kd1 a6 (15. ... Rxh2! 16.Rxh2 Bxh2 17.Be3 Qa6 18.Qf3 qf6 and Black is a pawn up) 16.Qf3 Nf6 17.Be3 Qe6 18.Qxg3 axb5 19.Bxb5 Rxa2 20.Rxa2 Qxa2 21.Bb6+ Ke8 22.Qc7 Qa8 23.Qd8 *Brause-sadatsugu, ICC, 1997, 1-0(23)*

13.fxg6 hxg6 14.h3 Nf6 15.Qf3 Re8+ (15. ... Be5! 16.Be2 d6 and Black was better in *keiserpaul-harryman, GK, 0-1(45)*) 16.Be2 Bc5 17.Rf1 Be3 18.Kd1 Qd6+ 19.Bd3 Bxc1 20.Kxcl *Brause-SirJames, ICC, 1998, 1-0 (43)*

b) 12. ... Nh4 ?!

Black cannot save the knight 13.Qg4 Nxg2+ 14.Bxg2 Nf6 15.Qg3 Bxd6 16.Qxg7 Re8+ 17.Ne2 Nh5 18.Qg5+ f6 19.Qxh5 *Brause-OLTS, ICC, 1998, 1-0(19)*

c) 13. ... Nf6 ?!

This development move cannot stop White's aggression
13.fxg6 hxg6 14.Qc4 *Brause-Drk, ICC, 1998, 1-0(21)*

F12 : 11. Nb5 !

11. ... Rb8? is not recommended 12.Qe2+ Kd8 13.Be3 Qa5+ 14.c3 and Black is in trouble 14. ... a6? 15.b4 Qa4 16.Bb6# *gambitlover-ROKOleCROATE,Chess21 Blitzgame,2005,1-0(16)* or 14. ... b6? 15.Qc4! *gambitlover-pennywise,The Chess Knights,1-0(29)*

11. ... Kd8 results in a balanced position according to *M. Wind*. He gives following analysis :

12.f5 Ne5 13.Bf4 f6

[13. ... Nc6!? 14.Qd5 was winning for Black in *keiserpaul-arlen,GK,2003,0-1, (24)*. 14.Qd2!? looks better. After 14.Qd2 Qa5 15.c3 Nf6 *roxanol-alfpi,GK, 2005,1-0(36)* White has a strong attack with 16.b4]

14.Qd2 Qc6 (the point of White's play is that 14. ... a6? fails to 15.Be3 +-)
15.0-0-0 and now

- a) 15. ... a6 16.Na3 b5 17.Bxe5 fxe5 18.Nc4 bxc4 19.Qa5+ Ke8 20.Qxe5+ Kd8 =
- b) 15. ... b6 16.Nc7 Bb7 18.Nxa8 Bxa8 18.h4 idea Rh3

F2 : 10. ... Qa5

This move is not very popular, but it prevents Nb5 and brings Qb4 in the position to capture pawn d6. White has two replies, one solid and one very sharp. *Wind* gives:

11.Qd4! (prevents Qb4 and invites an exchange of queens) Qb6 12.Qxb6 axb6 13.Nb5 Ra5 (13. ... Ra4 was *gambitlover-WGHayes, The Chess Knights ,2005,1-0(53)*) 14.Be3 (14.f5!? Ne5 15.Be3) 14...Rxb5 15.Bxb5 Bxd6 16.Bd4 f6 17.g3 Bc5 18.Bc3 roughly equal.

11.Bc4!? Nh6 [11. ... Qb4 12.Qe2+ Kd8 13.Bxf7] 12.h4! Nf5 13.h5 Ngh4 14.Qe2+ Kd8 15.Bd2 Bxd6 (15...Nd4 16.Qd3 Qxh5) 16.0-0-0 nice compensation, but very unclear

F3 : 10. ... Qh4+ ?!

11.g3! Qf6 12.Nb5! Rb8 (Kd8 ! 13.Be3 b6 14.Bg2 Rb8 15.0-0 Ba6 16.Bd4 Qf5 17.a4 Nf6 18.Rel with good chances for White according *Wind*) 13.Be3 b6 14.Bd4 Qe6+ 15.Be2 and the White attack is very promising.

F4 : 10. ... Nf6 ?

11.Nb5 Bxd6 12.Nxd6+ Kf8 13.Bc4 Qe7+ 14.Kf1, White has a winning attack (*Brause-DDoha ,1997,1-0(19)*)

G. Deviations on the 11th move

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Nc6 6.d5 Ne5 7.f4 Ng6 8.e5 Ng8
9.d6 cxd6 10.exd6 Qf6 11.Nb5

G1 : 11. ... Rb8 ?!

The Plasma variation

Brause inconsistently played 12.Be3 here. Schiller's recommendation is 12.Qe2. Both lines lead to the same board position after two further moves, but there is a nice trap in the Schiller's move order.

12.Qe2+ Kd8 13.Be3 b6 (13. ... Bxd6? 14.Bd4!)
14.0-0-0 Qe6
[14. ... Ba6? 15.Rel Bxb5 16.Bxb6+ Kc8 17.Qxb5 *gambitlover-kidman, TheChessKnights, 2005, 1-0(17)*]

White has a very strong attack. Two examples :

15.Nc7 Qxa2 16.Bxb6 Nf6? 17.Ne6+ Ke8 18.Nxg7#

15.f5 Qxf5 16.Qc4 Qe5 17.Qc7+ Ke8 18.Bd4 *Minchev, G- A Petrov, TCh-BUL Svishtov BUL, 1994, 1-0(25)*

G2 : 11. ... Nxf4 !

This seems to be a new, but very critical variation in the Nc6 line!

gambitlover-davidoff2, TheChessKnights, 2005 went:

12.Nc7+ Kd8 13.Nxa8 Qe5+ 14.Kf2 Bxd6 15.Bd3 . . .

Time will tell, but I do not believe White has enough compensation after
15. ... Nxd3+ 16.cxd3 b6 17.Qf3 Qf6 18.Qxf6+ Nxf6 19.Bg5 Bb7 20.Bxf6+ gxf6
21.Nxb6 axb6.

Ng6 section

Main Line

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4

[7.Qf3? is not recommended as Black forces White into an inferior line after 7. ... c6! 8.Bc4 d5!; Nor is 7.Bd3? good, for after 7. ... Bb4! Black can consolidate]

This is a key position and Black has several possibilities. We will discuss

- A. 7. ... c6; B. 7. ... d6; C. 7. ... d5; D. 7. ... Bb4; E. 7. ... Nh4

A. 7. ... c6

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 c6

The Cordel variation, not Black's best choice.

A1 : 8.Qe2 !

was played by Brause in earlier days hoping for 8. ... d5 which gives White a dangerous check by taking "en passant" as in *Brause-1hg, ICS, 1997, 0-1(17)*: 9.exd6+ Kd7 10.Ne4 Qe8 11.d5 f5 12.dxc6+ bxc6 13.Be6+ Kd8 (Qxe6 not being possible because of the familycheck on c5) 14.Bg5+ Nf6 15.Nxf6 Qxe6 16.Nd5+ Ke8 17.Nc7+ 1-0.

A11 : 8. ... Be7 ?!

And Black lost quickly after 9.Ne4 d5? (Kf8!) 10.exd6 in *Schlenker, R-Schorer, F, 1993, 1-0(10)*. But Black can do better and 8...b5 and 8. ... Qb6 were critical lines referring to 8. ... b5 9.Nxb5 cxb5 10.Bxf7+ Kxf7 11.Qf3+ Ke8 12.Qxa8 Qc7! *Brause-fluster, ICS, 1997, 0-1(45)* and 8. ... Qb6 9.f4 Nh6 10.0-0 Nf5! *Brause-lichtzahn, ICS, 1997, 0-1(51)*.

So Brause switched over to the 8.Qf3 variation, but chess evolution never stops. Nowadays M. Wind again recommends 8.Qe2! based on following analyses. The plan is 9.Ne4 followed by either Nd6+, Ng5, Bg5 or f2-f4-f5.

A12 : 8. ... Qb6 !

A121. 9.f4 ?!

9. ... Nh6 !

- a) 10.Qe4 10...Be7 11.f5 Nxf5 12.Bxf7+ Kxf7 13.Qxf5+ Ke8-+
- b) 10.g4 Qxd4 11.Be3 Nxf4 12.Bxd4 Nxe2 13.Bxe2 d5 14.h3 (14.exd6 Bxg4 15.Bxg4 Nxg4 16.h3 Nh6 17.0-0-0 0-0-0 18.Rdf1 f6 19.Bxa7 Bxd6 .,) 14...Ng8 15.Rd1 h5 16.g5 Ne7 17.Bd3 Bf5 18.Ne2 Bxd3 19.Rxd3 Ng6 20.Rf1 Be7 21.Rb3 b6 22.e6 0-0 23.exf7+ Rxf7 24.Rxf7 Kxf7 25.Ng3 .;
- c) 10.0-0 Nf5 11.Be3 d5 12.exd6 Bxd6 13.Ne4 0-0 14.Nxd6 Nxd6 15.Bb3 Re8 -+;
- d) 10.Ne4 Be7 11.Nd6+ (11.f5 Nxf5 12.Rf1 Nxd4 13.Bxf7+ Kd8 14.Qd1 Nxe5 15.c3 Nxf7 16.Rxf7 Re8 17.Qd3 d5 18.cxd4 Bh4+ 19.Kf1 Rxe4 -+) 11...Bxd6 12.exd6+ Kd8 13.0-0 Nf5 14.Bxf7 Qxd4+ 15.Rf2 Nxd6 16.Bxg6 hxg6 -+

A122. 9.Ne4!

a) 9. ... Ne7?! 10.c3! [10.Nd6+? *keiserpaul-agropolis, GK, 2003, 0-1(40)*] 10. ... c5 11.h4 cxd 12.Nd6+ Bxd6 13.exd+ Kf8 14.h5 Qxd6 15.hxg Qxg6 ("with a slight edge for White" analyse G. Giffen)

b) 9. ... Qxd4 10.c3 Qb6

[10...Qxe5? 11.f4 Nxf4 12.Bxf4 Qxf4 13.Nd6+ Kd8 14.Nxf7+ Kc7 15.g3 Qf6 16.Rf1+-]

Now White has to choose between the logical Be3 and the aggressive f4.

b1) 11.Be3 !?

11. ... Qc7 12.f4 ?! (12.Bd4 Qb8 13.0-0) *gambitlover-dedantas, The Chess Knights, 2005, 0-1(45)*

11. ... Qa5, CM9000 used to play this line,
12.f4 "with excellent compensation" (*Wind*) e.g. 12...Nh6 13.b4 Qd8 14.0-0
Be7? 15.Nd6+
12.Nd6+ Bxd6 13.exd6 Kf8 14.0-0 b6 is slightly better for Black

b2) 11. f4 !

11. ... Qa5 12.0-0 b5 13.Nd6+ Bxd6 14.exd6+ Kf8 15.Bxf7 Kxf7 16.f5 Nf6
17.fxg6+ Kxg6 18.Rxf6+ gxf6 19.Qg4+ +- (*Giffen*)

11. ... Nh6 12.h4! c5!
[12...f5?? loosens the kingside too much according to an analysis of Glenn Giffen 13.Be3! Qa5 (13...Nxf4?? 14.Bxf4 fxe4 15.0-0-0+-) 14.b4 Qd8 (14...Qc7 15.Nd6+ Kd8 16.Rd1 b5±; 14...Qa3 15.Bc1 Qa4 16.Nd6+ Bxd6 17.exd6+ Kd8±) 15.Nd6+ Bxd6 16.exd6 Kf8 and White's attack should be strike home.]
[12... Be7 13.h5 Nh4 followed by 14.g3, g4 or f5 with complications (*Wind*)]

13.g4!? Be7 14.h5 d5 15.Nd6+ Bxd6 16.exd6+ Kf8 17.hxg6 Qxd6 18.f5 dxс4
19.Rxh6 Qg3+ 20.Kf1 fxg6 21.Be3 b6 22.Rel Be6 23.Rh2 Bd5 24.Qf2 Qxf2+
25.Rxf2 Unclear endgame, but White can hope for a draw.

13.h5! Ne7 14.Nd6+ Kd8 15.g4 Kc7 16.f5 (Analyse *Giffen*).

A13 : 8. ... b5 !?

A131 : 9.Bb3

The straight forwarded 9. ... a5 !? leads to a dynamic situation in which Black has chances (*Wind*). 10.Qf3 f6 11.Ne4 (Nxb5 !?) d5 12.exd6 was *keiserpaul-cgifalcon,GK,2003,1-0(27)*.

9. ... Bb4 ! 10.0-0

- a) 10. ... Bxc3 11.bxc3 Qe7 [11...N8e7? 12.f4 d5 13.exd6 Qxd6 14.f5] 12.a4 bxa4 13.Rxa4 d6 14.c4 unclear.
- b) 10. ... N8e7! is a very strong move 11.Nxb5 0-0 12.a3 cxb5 13.axb4 d6. White get 3 pawns for the piece, but this seems not to be enough in practical play *lexherman-atrifix,GK,2003,0-1(55)*.

9. ... Qb6?! 10.0-0 Ba6 11.Qe4! b4 12.Na4 leaded to a quick win for White in *Van der Houwen,P-Fraikin,E,HGT2,2004,1-0(22)*

A132 : 9.Bd3 ?!

This allowed Black to exchange quickly the dangerous bishop in *Hoynck,F- Wind,M,HGT2,2004,0-1(31)*

9. ... N8e7! 10.h4 h5 11.a4 Qb6! 12.Ne4 Nd5 13.c3 Ndf4

A14 : 8. ... Bb4!

White can regain at least two pawns by 9.Bxf7+ Kxf7 10.Qc4+
10. ... d5 11.exd6+ Be6 12.Qxb4 Qb6 13.Qc5 Nf6 14.Be3, equal,
Keiser,P-Werksma,A,HGT2,2004, 0-1(53).

10. ... Kf8 11.Qxb4+ Qe7 12.Qxe7+ N8xe7 13.b3 [13.Ne4!?] 13...Nf5
14.Ba3+ Kf7 15.0-0-0 d5 [15...Rd8!?] 16.g4 Nfh4 17.f3 unclear, analyse *Claus-Jürgen Heigl*] 16.exd6 Re8 17.g3 b6 18.f3 Bb7 19.Ne4 Ke6 20.c4 c5

21.Bxc5! Kd7 22.Rhe1 bxc5 23.Nxc5+ Kc6 24.d7 unclear *Hoynck-Torrecillas, HGT1, 2003, 0-1(55)*

An alternative is the sharp but dubious 9.0-0
9. ... d5!? 10.exd6+ Kf8 11.Ne4 Bxd6 12.f4? *Werksma, A-Go, B, HGT2, 2004, 0-1(27)*
9. ... Bxc3 10.bxc3 Qe7 [10. ... N8e7?! and White has an attack with 11.Ba3
0-0 12.f4 d5 or 11.f4 0-0 12.Bd3 (12.g4! *Wind*) Qa5 13.f5 Qxc3] 11.Qf3
Torrecillas, A-Werksma, A, HGT1, 2003, 1-0(33)

A15 : 8. ... d5!?

9.exd6+ Kd7 10.d5 Bxd6 11.dxc6+ bxc6 12.Be3 Kc7 13.0-0-0 Nf6 14.Bxf7 Ne5
15.Bb3 Qe7 16.Rhe1 Re8 17.Qd2

A2 : 8.Qf3 ?!

A21 : 8...f6 !?

seems logical, looking for breathing space, but after 9.0-0 d5?! (Black cannot take with the f-pawn on e5 due to the matt on f7, but 9. ... dxe5! seems to be the best move) 10.exd6 Bxd6 11.Ne4 N8e7 White has an impressive queen offer with 12.Qxf6! gxf6 13.Nxf6+ Kf8 14.Bh6 # *Brause-Pfiffigunde, ICS, 1997, 1-0(14)*. Another idea is 9.h4 h5 10.exf6 Nxf6 11.0-0 with long term pressure in *Minchev, G-Di Tora, A, HGT2, 2004, 1-0(50)*

A22 : 8...d5

9.exd6

We shall examine 3 continuations :

a) 9. ... Qf6?! leads to a disaster in *Brause-BuffaloJim, ICS, 1998, 1-0 (15)* 10.Qe2+ Kd8 11.Ne4 Qxd4 12.Bxf7 (O.A. Brownson has recommended 12.Be3 Qe5 13.0-0-0 "with a strong attack" in *Brownson's Chess Journal, November 1877*) 12. ... Nh6? (Bf5 is better following an analysis of A. Torrecillas) 13.Bg5+ Kd7 14.Rd1 Qe5 15.Nc5+

b) 9. ... Nf6 was recommended by Brownson as "the best defense" against the Halloween, who continues with 10.Qe2+ Kd7 "and Black's development cannot be retarded". My opinion is that White still has some chances after 11.Nb5! [11. ... cxb5 is a mate in four 12.Bxb5+ Kxd6 13.Bf4+] 11...Bxd6 12.Nxd6 Kxd6 13.Bxf7 Qe7 14.Bxg6 Qxe2+ 15.Kxe2 hxg6 16.Bf4+.

c) But Black can also try 9...Be6! (recommended by Cordel) 10.Bxe6 fxe6 11.Ne4 Nf6 [or 11. ... Bxd6!? or 12.Qb3 (12.Bg5 Be7 13.Bxe7 N8xe7 -+) N8e7 13.Qxe6 Bb4+ 14.c3 -+]. Now *Thiarcs6-TJunior46, 1998, 1-0(32)* goes 12.Bg5 Qa5+ 13.b4 Qxb4+ 14.c3 but 11. ... Qa5+ 12.Bd2 Qf5 13.h4 h5 14.c4 Qxf3 15.gxf3 Nh6 is a better line and gives Black an advantage as shown by the DB-statistics in which Black scores 88 % in 54 games.

A3 : 8. f4!?

suggested and analysed by G. Lhost is a playable alternative.

8. ... d5 and now

9.exd6?! was the original idea, but White's attack is not convincing 9. ... Bxd6 10.0-0 N8e7 11.f5 Bxf5 12.Bxf7+ Kxf7 13.g4 Re8 14.gxf5 Nf8 15.Qh5+ Kg8 16.Bh6!? Nxsf5 (16...gxh6? 17.f6) 17.Rxf5 gxh6 18.Kh1 Ng6 19.Rg1 Bf8 20.Ne2 Qe7 21.Re5 Qf7 22.Rf5 Qc4 23.Nf4 Qxd4 24.Nxg6 hxg6 25.Qxg6+ Bg7-+

9.Bd3 seems more promising 9. ... Bb4 (9. ... Qb6 !?) 10.0-0 N8e7 11.f5 Nf8 [11...Nh4 12.Bg5 (12.e6?! Nhxf5 13.Bxf5 Nxsf5 14.Rxf5 Bxe6-+) 12...Qb6 13.Bxh4 Qxd4+ 14.Bf2 Qxe5 15.Qh5 followed by Rael] 12.Qf3! [12.f6?! gxf6 13.exf6 Neg6-+] and the black King has to stay in the middle for the next moves. Meanwhile White can mobilize all his pieces for a King's side attack. P.e. 12...Ng8 [12...Bxc3 13.bxc3 opens the diagonal a3-f8 for the White bishop; 12. ... Bb6 !? 13.Ne2] 13.Ne2 Nd7 14.Qh5 followed by c3.

B. 7. ... d6

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 d6

Considered by Wind as the gambit's main line.

B1 : 8.Qf3 Qd7

B12 : 9.h4 ?!

not a good idea, after 9.h4 dx5 10.h5 Nf4 11.dxe5 Ne6 12.0-0 c6, Black had a solid position in *judith-spikkell, GK, 2003, 0-1(19)*

B13 : 9.0-0

B131 : 9. ... dxe5

After 10. **dxe5** we analyze, in detail, 5 replies:

- (a) 10. ... c6
- (b) 10. ... Nxe5
- (c) 10. ... Bc5 ?!
- (d) 10. ... Qf5 ?
- (e) 10. ... Bb4 ?

a) 10. ... c6

11.Rc1 Qc7 12.Ne4! Be6 [12...Nxe5?! 13.Qg3 f6 14.Bf4] 13.Bxe6 fxe6 14.Ng5 "with good compensation" e.g. 14. ... Bb4 15.c3 Ba5 16.Nxe6, followed by Qh3

The Brause move order was 12.Bg5 Be6 13.Bxe6 fxe6 14.Rad1 Be7 15.Bxe7 N8xe7 16.Qg4 Nf5 17.Qc4 Qe7 18.Na4 0-0 19.Nc5 Rae8 20.Rd7 *Brause-Cheops, ICC, 1998, 1-0(33)* but Black can play better and 14. ... N8e7 15.Qg4 Kf7 was winning for Black in *keiserpaul-mnislav, ICC, 2002, 0-1(39)*. Maybe 12.Be2!? leading to a draw in *faile-amyran, JW2-group, 2000, ½-½ (29)* needs more attention.

b) 10. ... Nxe5

b1) 11.Rc1 Bd6 [11...Qe7? 12.Rxe5! Qxe5 13.Qxf7+ Kd8 14.Qxf8+ Kd7 15.Be3+- *Torrecillas*] 12.Bf4 f6 and now we analyse in detail the nice move 13.Bb5 and the sounder alternative 13.Rad1.

b11) 13.Bb5!?, succesfull in practical play. Following moves are based on an analysis of Antonio Torrecillas.

13... c6 14.Rad1! Qe6!

[14. ... cxb5!? 15.Bxe5 fxe5 16.Ne4 Bc7 17.Rxd7 Bxd7 =]
[14. ... Qc7 15.Nd5! = *Jan Weide*]

15.Qg3 Kf8

[15...g5?! 16.Bxe5 Bxe5 (16... fxe5 17.Qxg5 *Wind*) 17.f4! Qg4!? (17...gxf4 18.Qg7) 18.fxe5 Qxg3 19.hxg3 cxb5 20.exf6+ Kf7 21.Rd8!+-]

16.Bxe5

[*Wind* has 16.Bc4 Qe7! (16. ... Qxc4 17.Rxd6 Nf7 18.b3 Qa6 19.Nd5 "comp") 17.Ne4 Bc7 18.Bxe5 fxe5 19.Re3 g6 (19. ... Nf6 20.Rf3 Ke8 21.Nxf6+ gxf6 22.Qh4 h5 23.Rxf6 Bg4 24.Qg5 Bxd1 25.Re6 Qxe6 26.Bxe6=) 20.Rf3+ Bf5 21.Qh3 Nf6 (21. ... Kg7 22.Rxf5 gxf5 23.Nc5! =) 22.Rxf5 gxf5 23.Qxf5 Rd8 24.Rc1 Rd4 25.Bb3 Rxe4 "insufficient".]

[16.Ne4!? Bc7 17.Ng5 *Milov, V-Hoynck, F, HGT1, 2003, ½-½, (34)*]

16. ... Bxe5

[*Wind* however found 16. ... fxe5! 17.Bxc6 (17.Bc4 Qe7! 18.Ne4 Bc7 see U1)(17.Qf3+ Qf6 18.Bxc6 Qxf3 19.Bxf3) 17. ... Qe7! 18.Qd3 bxc6 19.Qxd6 Qxd6 20.Rxd6 Bf5 21.Rxc6 Ne7 22.Rc7 Rc8 23.Rb7 with longtermed White's initiative]

17.f4 cxb5 18.fxe5 Qb6+ 19.Re3

[*Wind* 19.Kh1 "with strong attack"]

19. ... Bf5 20.Rd6 Qc5 21.Rd5+- Qc8

[21...Qb6 22.exf6 Qxf6 23.Rxf5 Qxf5 24.Rf3+-]

22.Qf4 Ne7 23.exf6 Nxd5 24.Nxd5 Qd7 25.fxg7+ Kxg7 26.Qd4+

[26.Qe5+ Kh6 27.Rh3+! Bxh3 28.Qf6+ Kh5 29.Nf4+ Kg4 30.gxh3+ Kf3 31.Nd3+]

26...Kg8 27.Nf6+ Kf7 28.Nxd7 *Brause-resurrection, ICC, 1998, 1-0(28)*.

b12) After 13.Rad1 we have to consider 13. ... Qf5 and 13. ... Ne7

13. ... Qf5? 14.Nb5! Kf8 15.Bxe5 fxe5 16.Qb3 " Black can barely defend his position " (*Wind*) (but 16.Qd5?! went wrong in *keiserpaul-hjobo,GK,2003,0-1(47)*) 16. ... g6 17.Nxd6 cxd6 18.Rxd6 Nf6 19.Qc3 Ne4 20.Rxe4 Qxe4 21.Bd3 Qf4 22.Rd8+ Kg7 23.Qc7+ Bd7 24.Rxd7+ Kh6 25.g3 *lexherman-fliszt,GK,2003,1-0(63)*

13. ... Ne7 14.Bxe5 fxe5 15.Ne4?! My opinion is that after 15. ... Rf8! 16.Qh5+ Kd8 17.Qxh7 Qg4 18.h3 Bf5 19.hxg4 Bxh7 20.Nc5 Nc6 21.Ne6+ Ke7 22.Nxf8 Black is clearly better, so the 15.Bb5! line is preferable, but even after 15. ... Nc6 (15. ... c6 16.Ne4 !), 16.Rxe5+ Nxe5! 17.Bxd7+ Bxd7 18.Qxb7 Bc6 19.Qb3 0-0-0 the black position is slightly better. *Van der Houwen-Werksma,HGT2,2005,0-1(33)*

b2) 11.Qe3! is an amazing suggestion of *Stefan Bücker* and leads to an unclear position in which White has good chances.

11. ... Qe7 12.Nd5 Nxc4 (Qd6 was played in *Wind-Minchev,HGT2, 2004,1-0(49)* 13.Qg3 Qd6 14.Nxc7+ Kd8 15.Bf4 Kxc7 16.Bxd6+ Nxd6 17.c4 b6 18.b4 Ba6 19.Rfc1

11. ... Bd6 12.f4 Qe7 13.fxe5 Bc5 14.Bxf7+ Kd8 15.Rd1+ Bd7 16.e6 Bxe3+ 17.Bxe3 Nf6 18.Nd5 Bxe6 19.Nxe7+ Kxe7 20.Bxe6 Kxe6 *Hoynck-Go,HGT2,2004,½-(38)*

b3) 11.Qe2!? is a similar idea. The move was first played in *aditora-keiserpaul,GK,2004,1-0,(22)*

11. ... f6! is the best reply. 12.Bxg8 (12.Bf4 Qd4-+) 12. ... Rxg8 13.f4 Qd4+ (13. ... Qg4! 14.Rf3 Bd7 15.fxe5 0-0-0 *gambitlover-mlazar,TheChess Knights,2005,0-1(42)*) 14.Be3 Qc4 15.fxe5 Qxe2 16.Nxe2 fxe5, for the isolated plus pawn White has some compensation by the better development and attacking possibilities.

11. ... Bd6? 12.f4 Bc5+ 13.Kh1 Qe7 14.fxe5+-

11. ... Qe7?! 12.Nd5 (now Nxc4 is no more possible as in the 11.Qe3 line)
 12. ... Qd6 [12...Bg4!? 13.Qe4 Nf6 14.Nxf6+ gxf6 15.Qxb7 Rd8 16.Bb5+=]
 13.Bf4 [13.f4? Qc5+] 13...f6 14.Rad1 Be7 15.Rf1

c) 10. ... Bc5 ? !

was a difficult move to refute. 11.e6 nor 11.Rc1 seemed to be sufficient to stop black's superiority (*keiserpaul-fastplayer,GK, 2003,0-1 (25)*). Nevertheless, there is a better reply with 11.Bg5! p.e. 11. ... Nxe5 12.Rf1 f6 13.Rad1 Qe7 (Qf5!?) 14.Rxe5 Qxe5 15.Bf4 Qf5 16.Nb5 with an unclear situation, but I prefer White e.g. 16. ... Bb6 17.Qe2+ Be6 18.Nxc7+ Bxc7 19.Bxc7 Qg4 20.Qxe6+

d) 10. ... Qf5 ?

11.Bb5+ Kd8 12.Qd5 was *zolltantor-lexherman,GK,2003,1-0 (12)*.

e) 10. ... Bb4 ?

11.Rd1 Nxe5 12.Qg3 Qf5 13.Rel! and White has a won position , *Daniel Godden-Domenico Lorenti,IECG email corr,2000,1-0(18)*

B132 : 9. ... Qf5 !?

a) 10.Qe3 dxe5 11.f4 e4 [11...Nxf4?! 12.dxe5 g5 13.Nd5] 12.Nxe4 (intending Ng3 and f4-f5) 12. ... N6e7!?

[or 12...Be7 13.Bd3
13. ... Kf8! 14.Bd2 Nh4 !
13. ... Nf6 offers the black queen for 3 light pieces + initiative 14.Nd6+ cxd6 15.Bxf5 Bxf5 16.Qb3! {16.h3 was *Van der Houwen, P-Hoynck, F, HGT2, 2004, 0-1(39)*} 16. ... 0-0 17.Qxb7 Bxc2 18.f5 =]

and now :

a1) 13.Bd2 Bd7 14.d5 Nf6 15.Ng3 Qg4 ?! was played in *Wind-Keiser, HGT1, 2003, 1-0* (33) where White steadily increased the pressure until black's position crumbled away. But in *keiserpaul-spikkel, GK, 2003, 0-1(40)*) 15. ... Qxc2! was played and this looks critical. The game continued 16.Ra1 Qa4 17.Qe5 b5 18.Bb3 Ng4 19.Qc3
[19.Qxc7? failed on Qd4+ 20.Kh1 Rc8 21.Qa5 Nf2+ 22.Rxf2 Rxc1+ 23.Bxc1 Qxf2+-; 19.Qe2! was suggested by Wind but A) 19...Qa6 20.f5 Qb6+ 21.Kh1 Nf6 22.Be3 (22.Bf4) looks better for Black and so is B) 19...Qd4+ 20.Kh1 Rc8 21.h3 (21.Ba5; 21.Ne4; 21.f5) 21...Nf6 22.Bc3]
19...Qa6 20.Qxc7

a2) 13.Bd3! Qa5
[13. ... Qd7! 14.f5 Nh6 15.f6? (15.Qe2! M.Wind unclear) *keiserpaul-Morphy, GK, 2003, 0-1(32)*)(13. ... Qe6 14.f5 Qb6 15.Nc5 Nf6 16.a4 a5 17.Bc4 Bd7 18.Ra3)(13. ... Nd5? 14.Nf6+ is very nice]
14.f5 Bd7 15.b4! and White has a strong attack :
15. ... Qb6 16.a4 0-0-0 (Fritz opts for a6 after a long thinking period) 17.a5 Qxb4 18.c3 *anomia2-keiserpaul, GK, 2005, ½-½(41)*
15. ... Qxb4?! 16.c4 Qa5 17.Rb1 0-0-0 18.Nc5 .

a3) 13.Rel!? Nf6 14.Ng5 Nfd5 15.Qb3 c6 16.Bd2! b5 17.Bd3 Qd7 18.f5!
losloper-keiserpaul, GK, 2003, 1-0(32)

b) 10.Qe2?! is not good as it allows the embarrassing reply, Qg4. Antonio Torrecillas brought under attention that Black can play 10. ... dxe5 11.f4 e4! 12.Nxe4 and now not 12...Be7? as in *Brause-MeWithMyself, ICC, 1997, 1-0* (16) but instead, 12...N6e7! could get White into trouble!

c) 10.Bb5?! is weakening the black King and leads to very sharp play in which White has good chances. 10. ... Kd8

c1) 11.Qe3?! dxe5 12.Bd3 exd4 13.Qxd4+ Qd7 14.Qe3 Nf6 15.f4 c6 16.f5 Bd6 and Black was better in *felixmiszta-allkarlos, GK, 2003, 0-1(42)*

c2) 11.Qg3?! dxe5 12.Bg5+ f6 [12...Be7 is better 13.Rad1 e4 14.Bxe7+ N8xe7 15.Rf1 Qg4 +-] 13.dxe5 c6 14.Rad1+ Bd7 15.e6 Qxe6 16.Rf1 and now

16. ... Qf5 17.Bc4 Qxg5 18.Rxd7+! Kxd7 19.Rd1+ Ke8 20.Qc7 Be7 21.Qxb7 Rd8 22.Qxc6+ Kf8 23.Rxd8+ Bxd8 24.Qd7 Qc1+ 25.Nd1 +-

16. ... Qf7 17.Be2 N8e7 18.Bg4 Nd5 19.Nxd5 cxd5 20.Qb3! Kc7 [20...Bxg4? leads to a disaster for Black 21.Rxd5+ Bd7 22.Qxb7 Rc8 23.Bd2 Bc5 24.Ba5+ Bb6 25.Bxb6+ axb6 26.Qxb6+ +-] 21.Rxd5 Bc6 22.Qg3+ Kb6 *topstock-keiserpaul, GK, 2005, 1-0(38)*

B133 : 9. ... c6!

10.exd6 Bxd6 11.Rel+ (11.Ne4 !?) Kf8 12.Ne4 (12.d5 Nf6 13.dxc6 Qxd6 was winning for Black in *Maciaga-Milov,V,HGT1,2003,(20)*) 12. ... Bb4 (12. ... Nh4! 13.Qh5 Nf5) 13.c3 Ba5 (" and White has excellent compensation " *Wind*) *Wind,M-Van der Kraan,M,KNSB,1991,1-0(19)* continued 14.b3 f6 15.Ba3+ N6e7? [15...N8e7 16.Nd6] 16.Qh5 g6 17.Qxa5 Kg7? 18.Nxf6 Kxf6 19.Qe5#

B2 : 8.Qf3 Be6

In this case White can safely take the b7 pawn 9.Qxb7 Bxc4? [On 9. ... N8e7 White can play 10.Nb5 Rc8 11.d5 Nxe5 12.dxe6 Nxc4 13.Nxa7 Rb8 14.Qa6 Nxb2 15.Nc6 Nxc6 16.Qxc6+ Ke7 17.0-0 Rb6 18.Qf3 f6 "with long term compensation" (*M. Wind*)] 10.Qc6+ Ke7 11.exd6+ cxd6 12.Qxc4 *Brause-godel,ICC,1998,1-0(20)*

B3 : 8.Qf3 f5 ?!

Stefan Bücker's analyse of this line goes

9.g4! (9.h4 ?!) Nh4 [9...N8e7 10.gxf5 or 10.Bg5] 10.Qe2 dxe5 (10 .. Be7!?) 11.h3?! [*Wind* suggests 11.gxf5! followed by 12.Rg1] and Black won in *Werksma, F,-Steenbekkers,E,HGT1, 2003,0-1(27)*)
11.Bd2. He gives as example 11. ... Qxd4?! 12.0-0-0 Bd6 13.f4! Ng6 14.Rhf1 e4 15.Nd5 +=.
Other eleventh moves have been tried. In *lexherman-anomia2,GK,2003,1-0(24)* White launched a winning attack after 11. ... Be7 12.dxe5 Ng2+ 13.Kf1 Nh4 14.Rd1. This was also the case in *keiserpaul-sodiumattack,GK, 2003,1-0(21)*, after 11. ... c6 12.0-0-0 Be7 13.dxe5 fxe5 13.Ne4. While *Jerez,A-Blokhuys,J,HGT1,2003,1-0(49)* went 11. ... e4 12.0-0-0 Be7 (but 12. ... Bb4! was strong in *Starostits,I-Wind,M,HGT2,2004,0-1(24)*) 13.gxf5 Bxf5 14.Nxe4.

G.M. Vadim Milov played 9.Bd2 !? against *M. Wind* and even tried a second piece sacrifice with 9. ... c6 10.0-0-0 d5 11.Nxd5!? *Milov-Wind, HGT1,2003, 0-1 (24)*

B4 : 8.Qf3 f6 ?!

a) 9.0-0 ?! leads to long battle games in which Black has the best chances
9. ... dxe5 10.dxe5 Nxe5 11.Qe4 (11.Rel? Bd6 -+)

11. ... Bc5 12.Rd1 Qe7 13.Nd5 Qd6 14.b4 Bb6 15.Bb2 Ne7 16.Nxb6 Qxb6 17.Bxe5 Bf5 18.Qf4 fxe5 19.Qxe5 Bxc2 20.Rd2 Bg6 21.Qxg7 Rf8 22.Rel Qf6 23.Qxf6 Rxf6 24.Rde2 *THiarcs6- Fritz5,Blitz,1998,1-0(82)*

Wind has 11. ... Qe7 ! 12.Nd5 Qc5 13.Bb3 Bd6 14.Be3 Qa5 15.f4 f5 16.Qd4 c5 17.Qd1 Nf7 and White has not enough for the piece
11. ... Ne7 12.Rd1 Bd7 13.Be6 Qc8 14.Rxd7! Nxd7 15.Be3 Nc6 16.Rd1 Bd6 17.Nb5 Ke7 18.Bh3+ Kd8 19.Rxd6 cxd6 20.Nxd6 Qc7 21.Nf7+ Kc8 22.Nxh8+=

b) 9.h4! (*Wind*) dxe5 (9. ... c6 10.h5 N6e7 11.exd6 Qxd6 12.Ne4; 9. ... a6 10.h5 N6e7 11.Bf4!) 10.h5 N6e7 11.Be3! exd4 (11. ... Nf5 12.0-0-0) 12.0-0-0 c5 13.Bf4 a6 14.Rhe1, with a very strong attack.

B5 : 8.Qf3 Qe7

B51 : 9.Bg5 ?

Insufficient according to *Wind* 9. ... Qxg5 10.Bxf7+ Kd8 11.Bxg6 Nf6 12.Be4 Nxe4 13.Qxe4 c6

B52 : 9.0-0

And now 9. ... dxe5. *Bücker / Wind* made following co-analysis of this line :

a) 10.Bb5+?! Kd8 11.Rd1

a1) 11. ... c6 12.Bxc6 bxc6 13.Qxc6 Rb8 14.dxe5+ Bd7 15.Nb5 Rc8 16.Qb7 Qe6 17.Nxa7 Rxc2 18.Qb8+

a2) 11. ... e4! 12.Nxe4 Nh4 13.Qf4 Nf6 [13...Nf5 14.Bd2 Ngh6 15.Re1 a6 16.Nc5 axb5 17.Rxe7 Bxe7 *Starostits-Werksma, HGT1, 2003, ½-½(27)*] 14.Ng5 Bg4 15.f3 h6 16.Ne4 Ng6 17.Qg3 Bd7 18.Bd3 Nh5

b) 10.Nd5! (*Stefan Bücker*)

b1) 10...Qd7 11.dxe5 c6 12.Rd1! Nxe5 13.Qe2 Ne7 14.Qxe5 cxd5 15.Rxd5 f6 16.Qe2 Qc7 17.Rd4 g5 18.Bxg5 fxg5 19.Qh5+ Ng6 20.Qf3 Bd7 [20. ... Ne5 *gambitlover-Chuck, TheChessKnights, 2005, 1-0(31)*] 21.Qf7+ Kd8 22.Rad1 Be7 23.Bb5 Kc8 24.Rxd7±;

b2) 10...Qd8! 11.Nb6 Be6

b21) 12.Bb5+ c6 13.Bxc6+ bxc6 14.Qxc6+ Ke7 15.Qb7+ Kf6 16.Qf3+ (16.Nxa8?! Bd6 17.Qe7+) 16...Ke7 17.Qb7+ ^;

b22) 12.Bxe6 fxe6 13.Nxa8 Qxa8 14.dxe5 N8e7 15.Qe4 Nc6 16.Be3 Be7 17.f4 0-0 18.c3;

b23) 12.Nxa8 Qxa8 13.Bxe6 fxe6 14.dxe5 N8e7 leaded to an early draw in *Morin, S-Werksma, A, HGT2, 2004, ½-½(22)*]

b3) 10...Qd6 11.dxe5 Nxe5 12.Re1 Be6 13.Rxe5! Qxe5 14.Bf4 Bxd5 15.Bxd5 Qf5 16.Bxb7 Bd6 17.Qe3+ Qe6 18.Bc6+ Ke7 19.Bxa8+-]

B53 : 9.Bb5+

9. ... Kd8 10.0-0 c6 11.exd6 Qxd6 12.Ne4 Qc7? (Qd5! -+) was *luciogaribaldi-premium_steve, GK, 2003, 1-0(19)*.

B6 : 8.Qe2 ?

I found two games of *Grigor Minchev* with this variant which he both won. However, I cannot recommend this move.

8. ... dxe5 9.dxe5 and now

B61 : 9. ... c6

10.0-0 Qh4 11.Ne4! Nxe5 12.Bg5 Qg4 13.f3 Qh5 14.Rad1 f6 15.Nxf6+! gxf6
 16.Qxe5+! Be7 17.Qc7! fxg5? (17. ... Kf8 ! -+) 18.Rfe1 Kf8 19.Bxg8
Minchev,G-Velev,V,Bulgaria,1998,1-0(28)

B62 : 9. ... Bb4 !

10.0-0 Bxc3 11.bxc3 Be6 (*gambitlover-adamette,The Chess Knights,2004,0-1,(30)*)

10.Bxf7+ ?! Kxf7 11.Qc4+ Be6 12.Qxb4 Nxe5 13.Qxb7 Nf6 14.Bf4 Nc4 15.0-0 Rb8
 16.Qxa7 Rxb2 17.a4 Qb8 18.Qxc7+ Qxc7 19.Bxc7 Rc8 20.Bf4 -+

C. 7. ... d5

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 d5

Euwe's recommendation of 7...d5 should not be underestimated, on the contrary !

8. Bxd5

C1 : 8...N8e7 !?

9.Bb3?! could be a critical line. 9. .. Nf5! 10.Ne2 c5 11.c3 cxd4 12.cxd4 Bb4+ 13.Bd2 Bxd2+ 14.Qxd2 0-0 and it is doubtful White has enough compensation with two pawns for the piece.

Wind has recommended 9.Bg5! Qd7

[9...h6 10.Qf3; 9...c6 10.Bb3 h6 11.Be3 Nf5 12.0-0 Bb4 {12. .. Qh4 13.Qd3 Bb4 14.Ne4 0-0 15.c3 Ba5 16.Ld2 (idea f4)} 13.Ne4 0-0 14.Qh5 Nge7 15.c3 (*keiserpaul-themagus,GK,2005,1-0(43)*)]

10.Be4 Nf5

[In *keiserpaul-klausbehrmann,GK, 2003, 0-1(56)* was played 10. .. h6 11.Be3 Nf5 12.0-0 Be7 13.Qd3 0-0 14.Rad1 c6 15.Bc1 Rd8 16.Ne2 a5 but White went wrong with 17.g4?! (17.f4! was necessary)]

11.Be3 Be7 12.0-0 0-0 13.Qd3 *Wind* claims that with two pawns and a strong center, White gets fair chances, but I prefer Black. Later *Wind* played 11.Qh5 c6 12.Be3 c6 13.d5 in a game against *Werksma* which ended in a draw (*Wind-Werksma,HGT1,2003, ½-½ (22)*).

Recently *Peter Van der Houwen* played the sharp 11.Qd3 with good result 11. .. Nxd4 12.0-0-0 c5 13.e6! fxe6 14.f4 *Van der Houwen-Go,HGT2,2004,1-0(31)*

Another trial was 9.Be4?! Nf5 10.Ne2. *Zolltantor-keiserpaul, GK,2003,1-0 (40)* went 10. .. Be7 11.c3 0-0 12.Ng3 , but I found no answer to 10. .. c5 as in *keiserpaul-snaga,GK,2003,0-1(25)*.

C2 : 8. .. Bb4 ?!

This also has been tried and gives White a good game with 3 pawns for the piece. 9.Qf3 attacks the pawns at b7 and f7. Black cannot defend them both.

9. .. Qd7 10.Bxb7 Bxb7 11.Qxb7 Bxc3+ 12.bxc3 Rd8 13.Rb1 N8e7 14.0-0 0-0 15.Ba3 Rfe8 16.Qxa7 *Brause-oldtimer,ICS,1997,1-0(27)*

9. .. Bxc3+ 10.bxc3 Be6 11.Bxb7 Rb8 12.Bc6+ *gambitlover-mech,Chess21 Blitz,2005,1-0(20)*

C3 : 8. .. c6 !

Where to put the bishop now ?

C31 : 9. Bb3 !

is one possibility leading to a difficult game. But in my opinion it is the best choice and preferable to 9. Be4. We will now discuss the replies 9. .. Bb4 and 9. .. Be6

C311 : 9. .. Bb4!

and now we have the choice between 10.Qf3 or 10.0-0.

a) 10.Qf3?! Bxc3+ (10. .. Be6! *Fraiakin,F-Hoynck,F,HGT1,2003,0-1(30)*) 11.bxc3 Be6 12.Bxe6 fxe6 and now play can continue with 13.Rb1 Qc7 14.h4. Unfortunately there is no practical experience with these moves.

b) 10.0-0 Bxc3 (10. .. Ng8e7?! 11.Ne4! Bf5 12.Ng5 0-0 13.g4 Bc8 14.f4 f6 15.f5! fxg5 16.fxg6 Be6 17.c3 with some compensation) 11.bxc3 N8e7 (11. .. Be6!? 12.f4 N8e7 13.g4 Bxb3 and with the pawn storm, White has good compensation).

Wind has suggested 12.c4! here and then 12. .. 0-0 [12. .. Be6 13.c3 0-0 14.f4 Qd7 (14. .. b5?! 15.g4?! {15.cxb5! cxb5 16.Ba3} *gambitlover-Nostradamus, TheChessKnights,2005,0-1(44)*) 15.Ba3 Rfe8 16.Bd6 was played in *Wind,M-Keiser,P,HGT2,2004,1-0(33)*] 13.c3 (with the idea of Ba3, Bd6. The immediate 13.Ba3 leaded to a flattered draw in *keiserpaul-invincible1,GK,2003, ½-½(29)*) 13. .. Qa5 14.Bd2 Be6 15.f4.

12.f4?! on the contrary seems not to be satisfactory. Black has the choice between 3 flankmoves

12. .. a5 13.g4 Nd5 14.f5 Nh4 15.Qe1 h5 16.f6! (suggestion A.Torrecillas) hxg4 (16...gxf6 17.exf6+ Be6 18.Qxh4) 17.Qxh4 Rxh4 18.fxg7 Qe7 19.g8Q+ Qf8 20.Qg5 *atrifix-lexherman,GK,2003, ½-½(40)*

12. .. h5! 13.c4 Nf5 (13. .. Bg4 ! is critical *keiserpaul-judith,GK,2003, 0-1(23)*) 14.c3 Be6 15.d5 Qb6+ 16.Rf2 0-0-0 17.Qc2 , better than 17.Qd3?! in *Stevenson-Ferguson,Bunrattu Open,2001,0-1(29)*.

Wind also gives 12. .. Be6 13.g4!.

C312 : 9. .. Be6 ?!

a) 10.Bxe6! fxe6 Exchanging the bishops gives White good chances 11.0-0?! c5 12.d5 exd5 13.Nxd5 was firework in *morphy(1886)-felixmiszta(2274)* ,*GK,2003, ½-½(53)*, but after 11. .. Be7 12.Be3 Nh6 Black has the better game. 11.Qg4! N8e7 12.Bg5 Qd7 13.0-0-0 and White has excellent compensation *Gbsalvio-keiserpaul,GK,2004,1-0(66)*.

b) 10.0-0 is no longer recommended. We look at 3 possible lines

10. .. N8e7 11.Ne4 [11.g4?! Qd7 12.Bxe6 fxe6 13.Ne4 Nc8 14.f4] 11...Nf5 12.c3 Qd7 [12...Be7 13.Qh5 0-0 14.Bc2] 13.Ng5 0-0-0 14.Nxe6 fxe6 15.g4 Nfh4 (15. .. Nfe7! Was *Steenbekkers,F-Maciaga,M,HGT1,2003, 0-1(40)*) 16.f4.

Grigor Minchev has a lot of won games after 10. .. Qh4 ?! 11.f3 0-0-0 12.Ne4 Be7 13.c3 and White has fair chances with two pawns for the piece.

Critical however is 10. .. Bxb3! 11.axb3 and now

11. .. N8e7 12.Ne4 (12.g4! Nd5 13.f4! with a successful storm on the flank in *keiserpaul-xerox,GK,2003,1-0(28)*) 12. .. Nf5 13.c3. White still has some small chances after 13. .. Qd7 14.g4! Nfh4 15.f4 *felixmiszta-keiserpaul,GK,2003,1-0(52)*) as well as after 13. .. Qd5! 14.Qg4! (not 14.Rel?! Be7 which gave Black the advantage in *keiserpaul-jh13,GK,2003,0-1(32)*).

But by 11. .. Qd7! 12.Ne4 a6! the rook on a8 is free to move and this gives Black an edge. *Mes,A-Spoel,C,Ned-ch M corr,1992,0-1,(22)*, continued with 13.f4 Nh6 14.c3 0-0-0. In variations as 13.Rel or 13.Bg5 Black will prepare f5 or f6 dixit *Van Hal*. 13.Bg5 is recommended by *Wind*, he continues with 13. .. h6 14.Be3 0-0-0 15.Qh5 Qe6 (Qd5 looks better in my opinion) 16.f4 f5 17.Ng3 N6e7 18.c4 = . My recommended line goes 13.Rel 0-0-0 14.Bg5 f6 (14. .. Re8! 15.Qf3 f6 (h6 was *keiserpaul-bigbutcher, GK,2004,0-1(30)* 16.exf6 gxf6 17.Nxf6 Nxf6 18.Bxf6 however seems also better to Black) 15.exf6 gxf6 16.Nxf6 Qxd4 17.Qf3 Be7 18.Rad1 Qxd1, unclear. In *Keiser,P-Steenbekkers,F,HGT1, 2003,0-1(30)*, 13.Qe2 ? Qxd4 14.Nd6+ Bxd6 15.exd6+ Kf8 was played. In all games mentioned, Black has an easy win.

11. .. f6 and now

12.Qe2 Be7 13.f4! Qxd4+ 14.Be3 Qd8 15.Ne4! (15.Rad1 !?) fxe5 (15. .. f5 ! 16.Rad1 Qc8 17.Nd6+ Bxd6 18.exd6 Qd7 *keiserpaul-alias61,GK, 2003,0-1(39)*)

16.Rad1 Qc7 17.fxe5 Nxe5 18.Qh5+ (18.Bf4 !?) g6 (18. ... Ng6 19.Bd4) 19.Qh3 Rd8 20.Rxd8+ Qxd8 21.Qe6.
12.f4! f5 13.Qd3 Bb4 14.Qc4 Bxc3 15.bxc3 N8e7 16.Qd3 (*Minchev,G-Donev,I,Open,1994,1-0,(93)*)

C32 : 9. Be4 ?!

9. ... f5! (9. ... Be6 10.0-0 Qd7 11.f4! is *evbad-Rookco,ICC, 1997,1-0(30)*)
Note that the exclamation mark is from the Halloween Gambit's father,
Steffen A. Jakob

C321 : 10.Bf3

a) 10. ... Bb4 11.0-0 N8e7 12.Ne2 Be6 13.c3 and again : does White has enough compensation with two pawns ?

b) 10. ... c5! is also a strong move 11.Nd5 N8e7 12.Bg5 Be6 13.c4 cxd4 14.Qxd4 Nc6 15.Qc3 and Black was winning in *keiserpaul-bishop_vlad,GK,2003,0-1(23)*

c) 10. ... Nh4

The logical 11.0-0 fails on 11...Nxf3+ 12.Qxf3 Qxd4 13.Bg5 Qg4 *keiserpaul-wagnerow,GK,2002,0-1(41)*. Better for White is *Antonio Torrecillas* suggestion : 11.d5!? Bb4 (11...cxd5 12.Bxd5 Qa5 13.0-0 Bb4 14.Bg5 Ng6 15.e6 with Bxb7 in the air) 12.d6 Qa5 13.0-0 Be6 (13. ... Nxf3+ 14.Qxf3 Qxe5 15.Bf4 was winning in *lexherman-felixmiszta,GK,2003,1-0(60)*) 14.Bg5 Nxf3+ 15.Qxf3

C322 : 10.exf6 !?

Another possibility is exchanging pawns 10.exf6!? Nxf6 11.Bg5 Bb4 12.Qd3 Bxc3+ 13.bxc3 Kf7 14.0-0 Qd6 15.Bf3 Be6 16.c4 *Brause-Oldtimer,ICS,1997,1-0(40)*

D. 7. . . Bb4

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 Bb4

Halloween's Achilles' heel ?

8.Qf3

In most cases the exchange of the Black bishop against the White knight at c3 is just a matter of time. But there are a few exceptions.

D1 : 8. . . Bxc3+ 9.bxc3

This line is the only one in which White does not score positive (40%) according to the "Gambit-Eroeffnungstabellen" from T. Born, 2001 .

D12 : 9. . . f5

Steffen A. Jakob calls this the Fritz4-Variation and gives it an exclamation mark, which I do not agree with.

after 10.h4 (10.0-0 Minchev) N6e7, the old Brause move was to take the bishop on g8 11.Bxg8 Rxg8 with indeed bad results for White, but 11.0-0 seems to be a better move 11. . . h6 12.Qg3 Kf8 TJunior46-TFritz5,Blitz25,1-0(75)

D13 : 9. . . f6

10.0-0 Qe7 and we have reached the same position as after 9. . . Qe7 10.0-0 f6 (see below).

D14 : 9. ... Qe7

D141 : 10. 0-0

We will carefully examine 8 possibilities

a) 10. ... Rb8?! to push the b7 pawn 11.Rel b5 (*spear variation according to S. Jakob*) (11. ... b6 12.Qg3 [idea Bg5] h6 13.h4 b5 14.Bd5 Kf8 15.a4 b4 16.h5 Nh4 17.cxb4 with equality, needs test) 12.Rb1 a6 13.Qg3 Rb7 14.Bg5 Qf8 15.Bd3 N8e7 16.h4 with a strong pawns attack *Morin,S-Keiser,P,HGT2, 2004,1-0(35)*.

Grigor Minchev (who played a lot of Halloweengames in the period 1986-1995 and reached a highest rating of 2331), used to play 11.Qg3 and after 11. ... h6 [11. ... b5?! Looked good after 12.Bg5 Qa3 13.Bb3 N8e7 14.f4 Nf5! in *gambitlover-jmaeris,The Chess Knights,2004,0-1,(34)* but in the revenge game 12.Rb1 proved to be better 12. ... a6 13.Qg3 h5 14.Bg5 h4 15.Qe3 Qa3 16.Qf3 Qf8 17.Bd3 *gambitlover-jmaeris,The Chess Knights,2005,1-0(31)*] 12.Bd3 but I do not think Black is bad after 12. ... b6 followed by an attempt to exchange Queens on h4 if White pushes f2-f4.

b) 10. ... Nh6!. Anyone who is playing the Halloween on a regular base, must be aware of the fact that he will meet this popular line sooner or later.

White can launch a Queen attack on the wing after the preparation move g3 to prevent the black Queen settling at h4. 11.g3? 0-0 12.Qh5 d6 (12. ... d5! 13.Bxd5 Bg4 14.Qg5 c6 15.Qxe7 Nxe7 16.Bg2 -+) 13.Bxh6 gxh6 14.f4. This is the classical Brause move, now after 14. ... dxe5 not 15.fxe5 Be6 and White has nothing, but 15.f5!. Then 15...Nh8? fails on 16.f6! Black can exchange Queens with 15. ... Qg5 and go for an equal endgame with 16.Qxg5 hxg5 17.fxg6 hxg6 18.Rael or with 15...exd4 16.fxg6 Qe3.

Wind's earlier suggestion 11.Qd3? fails on 11. ... Qh4! 12.f4 Ne7 13.Ba3 Nhf5 14.Bxe7 Nxe7 15.f5 d5 16.exd6 cxd6 17.f6 gxf6 18.Rael. Now White has some chances but 18. ... f5! looks strong after 19.Qe2 Qf6 .

11.Bxh6 gxh6 looks natural and now 12.Rael! is best (12.Qd3?! d6 13.f4 f5 14.Rae1 ; 12.Qe3?! d6 13.exd6 cxd6 14.Qxh6 Be5 15.d5) 0-0. Now Qd3 and Qe3 are both playable :
13.Qd3 Kh8 14.f4 f5 15.exf6 Qxf6 16.f5 Ne7 17.Qg3 *aditora-keiserpaul,GK, 2005,½-½(34)*.
13.Qe3! d6 14.f4 Nh4 15.Bd3 f5 16.c4 Ng6 17.Qf3 *themagus-keiserpaul,GK, 2005,1-0,20(53)*

A new idea is 11.Bd3?! 0-0 [11. ... Qh4?! 12.Rel (*roxanol-keiserpaul, GK,2005,½-½(61)*)]

c) 10. ... f6?! 11.exf6 Qxf6 12.Qh5 Kf8 (12. ... h6! 13.f4 Kd8 =+) and now 13.Rel (idea Re3) gives White a strong attack.

d) 10. ... c6 11.a4 Nh4 12.Qg3 Nf5 13.Qd3 g6 14.Ba3 Qh4 15.Rael Ngh6 16.Re4 Qg5 17.Bc1 Qh5 18.h3 Rg8 19.g4 Qh4 20.g5 Qh5 21.gxh6 Nxh6 *Keiser,P-Agalorian,L,Handel-Tournament,2001,1-0(72)*

e) 10. ... d6 ? and after 11.Ba3 White must be able to get his own.

f) 10. ... d5 often leads to a strong White pawncenter, *S. Jakob* calls this the *EinsNull Variante* (= One Zero Variation). 11.Bxd5 Nh4 12.Qh5 g6 13.Qe2 c6 14.Bb3 Be6 15.c4 *Vasquez,F-jopasp,redhotpawn, 2004,1-0(31)*

g) 10. ... Qf8?! 11.Rel (idea Ba3) and White can launch an attack with his center pawns.

h) 10. ... Nh4 is also considered by *Schiller* ("but I think it has its merits"). There is no practice however, except for 5 Brause games won by Black blunders. After 11.Qh5 Black's best move is to return to g6.

D142 : 10. h4!?

If you do not wish to enter the critical lines of the Bb4 main line, the aggressive move 10.h4 !? can be played instead of castling. The game can continue as follows :

10....Nxh4? 11.Rxh4 Qxh4 12.Qxf7+ Kd8 13.Qf8#
10. ... f6?! 11.h5 Nf8 12.0-0
12. ... fxe5 13.Re1 Ne6 14.Rxe5 c6 15.Qg3 [15.d5 cxd5 16.Bxd5 Nf6
17.a4!? Nxd5 18.Ba3 was *roxanol-anomia2,GK,2005,%-%(26)*] Nf6 16.f4 d6
17.Ba3 c5 18.Bxc5 dxc5 19.Rae1 0-0 20.Rxe6 Bxe6 21.Rxe6 Qf7 22.Re7 +-.
12. ... c6 13.Qg3 Ne6. Now 14.a4 was *Werksma,A- Fraikin,E,HGT2,2004,*
0-1(38) but the surprising 14.f4! looks better 14. ... f5 15.Ba3 Qxa3?
16.Bxe6 dxe6? 17.Qxg7
12. ... Ne6 13.d5 Ng5 14.Qg3 Ne4 15.Qg4 Nc5 16.d6 Qf8 17.Ba3 f5 18.Qf4
b6 19.Bxc5! bxc5 20.Qf3! *keiserpaul-yozzer,GK,2005,1-0(25)*

Other lines seem to advantage Black :

10. ... d6 11.h5 Nf8 12.0-0 dxe5 13.Re1 Ne6 14.Rxe5 c6 15.a4 Qd8 [15. ... Nf6
16.Ba3 Qc7 17.Qg3 = is *gambitlover-fiskehoved,The Chess Knights,2005,%-%(32)*]

10. ... Qf8 11.a4 f6 12.Ba3 N6e7 13.Rh3 fxe5 14.Qh5+ Kd8 15.dxe5

D143 : 10. Bd2 ?!

Black is challenged to play d7-d6 after which White hopes to get a dangerous attack.

10. ... d6 11.0-0 dxe5 12.Bb5+ Kd8?! 13.Rf6! *Detlev Frank-Ernst Drutjons,Pinneberg-ch,1992,1-0(16)* but Black can consolidate with 12 ... Kf8 13.Rf6! *keiserpaul-anomia2,GK,2005,0-1,(29)*

10. ... f6 11.0-0 fxe5 12.Rf6 d6 13.Bb5+ *Minchev,G- Emil Mitev,TCh-BUL,1994,1-0(57)*

D2 : 8. ... d5

9.Bxd5 Qd7 leads to positions with 4 pawns for the piece
10.Bxb7 Bxb7 11.Qxb7 Bxc3+ 12.bxc3 Rd8 13.Rb1 N8e7 14.0-0 0-0 15.Ba3 Rfe8
16.Qxa7 *Brause-oldtimer,ICS,1997,1-0(27)*

D3 : 8. ... Qe7

D31 : 9.0-0

9. ... Bxc3 leads to the same positions as in the 8.Qf3 Bxc3+ 9.bxc3 Qe7 line at D141 above. Note that after 9. 0-0, if Black does not play Bxc3, then the White knight can jump to e4 with good effect as was seen in *felixmiszta-miskolin, GK, 2003, 1-0(27)*

D32 : 9.h4 !?

After 9. ... Bxc3+ 10.bxc3 we have reached the D142 line above.

D33 : 9.Bd2 ?!

The idea to instal a bishop battery seems not to be a good idea. In *Keiser,P-Jerez,A,HGT2,0-1(27)* the game continued as follows 9. ... Bxc3 10.Bxc3 Nh6 11.0-0-0 0-0 and Black had consolidated .

D4 : 8. ... f6

9.0-0

And in this line too, after White castles [and the exchange of Black bishop for c3 Knight is avoided], the White Knight jumps to e4 with good effect.

9. ... c6 ?! 10.Ne4 b5 11.Bxg8 Rxg8 13.Qb3 was *keiserpaul-davism, GK, 2002, 1-0(27)*

9. ... Bxc3 10.bxc3 Qe7 leads to the same positions as in the 8.Qf3 Bxc3+ 9.bxc3 Qe7 10.0-0 f6 section but 10. ... d5 11.Bxd5 was a draw in *Torrecillas,A-Jerez,A,HGT1,2003*, while 10. ... d5 11.exd6! cxd6 12.Ba3! as in *Torrecillas,A-Keiser,P, HGT1, 2003*, were the best moves in this position to obtain strong and lasting pressure against the black position (see the whole game on pages 4-5).

9. ... dxe5 10.dxe5 Nxe5 11.Qe4 Qe7 12.Nd5 Qc5 13.Bb3 Bd6 was *Fraikin,E-Wind,M,HGT1,2003,0-1(30)*

D5 : 8. ... f5

This once was a critical line. Steffen A. Jakob gave this move an exclamation mark and called it the *Oldtimer variation*. Now there are a lot of games in the Braun DB (curiously enough there are none in which *Oldtimer* played this line, although he used to play the move f5 in other lines) but they do not at all convince me. Black could have played better in a lot of cases as in *Brause-brit,ICC,1998,1-0(20)* 9.h4? d5 (Schiller suggest 9. ... Bxc3 10.bxc3 d6 "seems solid") 10.Bb3 c6 11.Bg5 Qc7 12.0-0-0 Bxc3 13.Qxc3 Be6 14.h5 Nf8 15.f3 Nd7 16.h6 g6 17.Rh1 Ne7 18.Rd3 0-0-0 ? . With 18...Nc8 Black has a solid position.

9. 0-0 is better than the Brause move. Now, after 9. ... N8e7 White can safely play 10. Ne4 (*keiserpaul-haksula,GK,2003,1-0(15)*).

Bücker opts for 9.g4 ! Nh4 10.Qe2 dxe5 11.Bd2 and now
 11. ... Qxd4 ?! 12.0-0-0 Bd6 13.f4! +=
 11. ... f4xg4 12.0-0-0 Nf3 13.Bf4 Bf5 14.dxe5 unclear
 11. ... e4 12.0-0-0 Be7 13.gxf5 Bxf5 14.Nxe4 Qd7 15.Nc5 Qxd4 16.Ne6 Bxe6
 17.Bxe6 Qc5 18.Qe4 c6 19.Rhg1 g5 20.Bd7+ Kf8 21.Bc3 Nf6 22.Qe6 Qf5 23.Qxf5
 xf5 24.Bxf5 with advantage for White

E. 7. ... Nh4

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4 Nh4

A very sharp line, recently suggested by *Stefan Bücker*. The knight heads for f5 and prevents Qf3. *Bücker's* analysis goes

E1 : 8. g3 ?!

8. ... Nf5 9.Qf3 d6 10.g4 Nfh6 11.h3 c6

E2 : 8. 0-0

8...d6 9.Re1

E21 : 9. ... dxe5

10.Bg5 Be7 (10...Qxg5? 11.Rxe5+±) 11.Bxh4 Bxh4 12.Qh5 *Fraikin,E-Wind,M,HGT2,2004,0-1(29)*]

E22 : 9. ... Be7

10.Qe2 Nf5 (10...c6 11.exd6 Qxd6 12.Ne4 Qd8 13.Bg5 Nf5 14.Rad1) 11.Bxf7+ Kxf7 12.e6+ Kf8 13.Qf3 g6 14.g4 Nf6 15.gxf5

10.exd6 Qxd6 11.Bg5 Nf5 [11...Ng6 12.Qf3 Nf6 13.Ne4]
 12.Nd5 Kf8 13.Bf4 Qc6 14.Nxc7 Qxc4 15.Nxa8 Nf6 16.Be5 Nd5 17.c3 b5 18.Qf3
 Be6 19.b3 or a4 equal

F. Deviations on the 6th move

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5

F1: 6. ... Qe7

F11 : 7. Bg5 ?

Was played by Brause in his early days. But Black simply gives the piece back with a plus pawn and the better game.

7. ... Nxe5 8.dxe5 Qxe5+ *Brause-OLMECA, ICC, 1996, 0-1(58)*

F12 : 7. f4 ?!

After a short while with 7.Bg5 Brause always used to play this line. Black consolidates after 7. ... d6 8.Be2 (8.Bb5+? c6 9.0-0 dxe5 10.fxe5 Ng8 -+)
 8. ... dxe5 9.fxe5 Nd7 10.0-0 Nb6 11.a4 a5 *Albaran-Wind, HGT, 2003, 0-1(20)*

7. ... c6?! looks better for White 8.Be2 Nd5 9.Nxd5 cxd5 10.Qd3 f5!
 7. ... d5 8.Qe2!

F13 : 7. Qe2?!

7. ... Ng8 "compared to the main line position (6. ... Ng8) the queens are now on e2 and e7 and this reduces White's chances considerably" Wind. 8.h4 h5 9.Bg5 Qe6 10.Nb5 Bb4+! 11.Bd2 Bxd2+ 12.Qxd2 Kd8 -+

F14 : 7. Bb5 ?!

A difficult move to evaluate, but Black seems to have best chances.

F141 : 7. ... c6

8.0-0

- a) 8. ... cxb5 9.Bg5 d5 [9...Nxe5? 10.dxe5 Qc5 11.Re1 Ng8 12.Ne4+-] 10.Qd3 [10.exf6?! Qd6 11.Nxb5 Qb6 12.Re1+ Be6 13.c4 dxc4 14.Nc3 0-0-0 15.d5 Bd7] 10...a6 11.Rae1 Be6 12.f4 h6 13.exf6 Qd6 14.Rxe6+ Qxe6 15.f5 Qd6 16.Re1+ Kd7 17.Bd2 (co-analysis Wind-Bücker)
- b) 8...Ng8 9.Bc4 [amazing is Michiel Wind's suggestion 9.Ne4!? 9.cxb5 10.Nd6+ Kd8 11.Bd2 Kc7 12.Qf3 or 12.f4] 9...d5 10.exd6 Qxd6 11.Ne4 Qc7 12.Qf3 f5!? (12...Be6 13.Bxe6 fxe6 14.Ng5 Qd7 15.Re1 0-0-0 16.Nf7 Nh4 17.Qf4 g5 18.Nxg5 Ng6 19.Qf7) 13.Ng5 Nh6 14.Re1+ Be7 15.Qh5 (analysis Wind)
- c) 8...Nd5 9.Nxd5 cxd5 10.f4 f5 11.exf6 Qxf6 12.f5 Ne7 13.c3 a6 14.Bd3 d6 15.Qb3 "with ongoing pressure" (Wind)

F142 : 7. ...Nxe5?

8.0-0

F143 : 7. ...a6

8.Ba4

F144 : 7. ...Qe6!

8.0-0 Nd5 9.Nxd5 (9.f4 Nxc3 10.bxc3 Ne7 Albarran) Qxd5 10.c4 Qe6 11.d5 Qb6 12.e6 fxe6 13.dxe6 c6 Gargantua-gambitlover, The Chess Knights, 2005, 0-1(13)

F15 : 7. Be2 !

7. ... Nxe5 8.dxe5 Qxe5 9.0-0 Bb4 10.Re1 Bxc3 11.bxc3 0-0 12.Bf3! Qf5! 13.c4 d6 and now 14.Rb1 or 14.Bb2 are both interesting (analyze Wind-Bücker).
 7. ... Ng8?! 8.h4! Qd8 (8...Nxh4?! 9.Nd5! =) 9.h5 N6e7 10.d5 d6 11.exd6 cxd6 12.0-0 Nf6 13.Rel Wind,M-Van Wezel,G,HGT2,2004,1-0(27)

F2 : 6. . . Bb4

7.exf6 Qxf6

Eric Schiller : "Black is clearly better, with a significant lead in development and pressure in the center", and, "Black has such a comfortable game that there is no reason to avoid this position".

However, in a game *M.Wind-E.Karstan* there followed : 8.Be3 (many good moves here : 8.Bc4, 8.Qe2+) 8. . . d5 9.g3 c6 10.Bg2 Bf5 11.Qd2 Qe6 12.h3 h5 13.a3 Bd6 14.0-0-0 0-0-0 15.Na4 with the better game for White. Nor had White problems after 8.Be3 0-0 9.g3 d5 10.Bg2 c6 11.Qd2 in *keiserpaultirelli,GK,2003,1-0(27)*

G. Deviations on the 7th move

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4 Ng6 6.e5 Ng8 7.Bc4

Rarely seen are 7. . . Be7 and 7. . . f6.

G1 : 7. . . Be7 ?!

8.Qf3 d5 9.Bxd5 f6 10.Bxb7 Bxb7 11.Qxb7 fxe5 12.Qc6+ Kf8 13.Nb5 White has compensation by the better pawn structure and King's safety.

G2 : 7. . . f6 ?!

After Black plays 7. . . f6, the most logical continuation seems to be 8.0-0 followed by 9.f4. The Queen heads for h5 (Brause inconsistently played 8.Qh5 at an early stage). *Keiser,P-Pletsch,C,Echternach Open Rapid,2005,1-0(18)*

H. Deviations on the fifth move

Giving back the piece

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Nxe5 Nxe5 5.d4

It often happens that players who are not familiar with the gambit are afraid of the complications and return the piece as soon as possible.

H1 : 5 .. Bb4 ?

The Uhl-variation

White can simply take the knight and obtain the better game

6.dxe5

H11 : 6. .. Nxe4

both Qg4 and Qd4 are possible

7. Qg4 d5 (Nxc3 8.Qxb4) lead to animated play in *Keiser,P-Kooyman,Handelscompetition, 2000, 1-0(15)*, White has not to be afraid of the poisoned pawn 8.Qxg7 Rf8 9.a3 there can follow 9. ... Bxc3+ 10.bxc3 Qh4 11.Be3 (11.Bh6+- Collijn) and now Nxc3 is impossible because of 12.Bc5

7. Qd4 Bxc3+ 8.bxc3 d5 9.exd6 *Keiser,P-Krukowski,M,Handelscompetition,2000, 1-0(20)*

H12 : 6. .. Bxc3+

7.bxc3 Nxe4 8.Qg4 d5 9.Qxg7 Rf8 10.Bh6 *Keiser,P - Vansichen,J,Interclubs, 2001,1-0(37)*

H2 : 5. ...Nxe4

leads to equality. 6.Nxe4 Ng6 7.d5 Qe7 8.Qe2 d6 9.Bd2
Dimitrios Sakellarakis-Friedhelm Harms, TGT ICCF email, 1998, 1-0(20)

H3 : 5. ...Bd6

is another way to obtain full equality. After 6.dxe5 Bxe5 7.Bd3 the position on the board is the same as in a well known line of the Italian Four Knights with reversed colours after 1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.Bc4?! Nxe4! 5. Nxe4 d5 6.Bd3 dxe4 7.Bxe4 Bd6

H4 : 5 ..Neg4 ?!

Black plans a counterattack via Nxf2 (named *The JustInTime variation* by S. Jakob)
6.e5 Nxf2 7.Kxf2 d5 8.exf6 Qxf6+ 9.Qf3 Qxf3+ 10.Kxf3 c6 Black has used all his developed pieces and could not continue his attack, *Brause-roundball, ICC, 1998, 1-0(26)*

Another black idea is to win a pawn
6.e5 Qe7 7.Be2 Nxe5 8.dxe5 Qxe5 9.0-0 Bc5 10.g3 (10.Re1!?) but White is well defended and can win the pawn back plus the better pawn structure with Bf4 *Brause-Skydiver, ICS, 1997, 1-0(12)*

H5 : 5. ...Qe7 ?

6.dxe5 Qxe5 7.f4! Qa5 (7. ... Qe6 8.Qd4 d5 9.f5! was *Keiser, P-Blokhus, F, HGT1, 2003, 1-0(15)*) 8.Bd2 with the better game for White

Closely Related Openings

We still have to discuss three subjects : The Chicago gambit, the Halloween reversed and the Delayed Halloween.

The Chicago Gambit

1.e4 e5 2.Nf3 Nc6 3.Nxe5 ?

The same idea, but the pawn is taken one move earlier. This cannot be recommended. Contrary to the Halloween gambit, there is not the characteristic Knight chase by pushing forwards the center pawns. Nevertheless, *Phillips,D-Pillsbury,H,Chicago,1899*, was 1-0. This is the game :

1.e4 e5 2.Nf3 Nc6 3.Nxe5 Nxe5 4.d4 Nc6 5.d5 Nb8 6.Bd3 d6 7.0-0 Nd7 8.c4 Be7 9.Nc3 Ne5 10.Be2 f5 11.f4 Nf7 12.Bd3 fxe4 13.Nxe4 Bf5 14.Kh1 Bxe4 15.Bxe4 Nf6 16.Bf3 0-0 17.g4 Nd7 18.Be3 b6 19.Be4 Nc5 20.Bc2 a5 21.Rf3 Nh8 22.Rh3 g6 23.g5 Qd7 24.Rh4 Rf5 25.Qg4 Raf8 26.Qh3 Bd8 27.a3 R8f7 28.b4 Nb7 29.Bd2 Qe8 30.Re1 Re7 31.Rxe7 Qxe7 32.Bxf5 gxf5 33.Qxf5 Ng6 34.Rh6 Nf8 35.Qd3 Qf7 36.f5 Be7 37.g6 hxg6 38.fxg6 Qg7 39.Qf5 Nd8 40.Rh3 Bf6 41.Bh6 Qe7 42.Re3 Be5 43.Bg5 Qe8 44.Bxd8 Nxg6 45.Bxc7 1-0

The opening was also called "the Irish gambit". Hugh Myers gives as anecdote on this name in the "Myers Openings Bulletin" No. 4 of October 1993 that "The Irish Gambit" was the title of a comic story in a New York magazine of 1887. A player named Dennis O'Flaherty played it in his first game and he won. On his deathbed he was asked "to explain how he ever conceived this brilliant sacrifice". He replied, "Why you old fool, I did not see that the Pawn was protected."

A third name of this opening is the "Te Kolste Gambit" refering to following game in December 1913 :

Te Kolste,J - NN ,the Netherlands, 1.e4 e5 2.Nf3 Nc6 3.Nxe5 Nxe5 4.d4 Ng6 5.Bc4 d6 6.0-0 Be7 7.f4 Bf6 8.e5 dxe5 9.fxe5 Nxe5 [9...Be7 10.Bxf7++-] 10.dxe5 Qxd1 11.Rxd1 Bxe5 12.Re1 f6 13.Bf4 Bd7 [13...Ne7 14.Bxe5 fxe5 15.Rxe5+] 14.Bxe5 fxe5 15.Rxe5+ Kd8 16.Nc3 Nf6 17.Rd1 c6 18.Be6 Kc7 19.Bxd7 Nxd7 20.Re7 Rad8 21.Ne4! (intending Nc5 or Ng5 followed by Ne6 or Nf7) 21...b6 22.Ng5 1-0

The Halloween Gambit Reversed

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.g3 Nxe4!? 5.Nxe4 d5

The gambit can also be played with the Black pieces; where after 4. g3, White does not have the option of playing his Queen-Knight to the King-side.

We follow *Ivanov,A-Husari,Boston rapid,2000* : 6.Nc3 d4 7.Nb1 [7.Bg2!? dxc3 8.bxc3 unclear, leaded to a draw in *Campora,D-Flores,D,zt 2.5 Asuncion PAR(3),2003,½-½(53)*] 7.Ne4?! f5 8.Neg5 e4 9.Bc4 exf3 10.Nxf3 Qe7+ was also a draw in *Smirin,I-Macieja,B,TCh-CZE Extraliga 2003-4,2004,½-½(24)*] 7...e4 8.Ng1 d3! 9.c3 [9.cxd3 exd3 (9...Bc5!? 10.dxe4 Qd4) 10.Qf3 Nd4 11.Qe3+ (11.Qe4+ Be7 12.Bxd3 Bf5 13.Qe3 Qd5 14.f3 0-0-0 equal, unclear) 12.Bxd3 Qd7 13.Nc3 0-0-0 14.Nge2 Bc5 15.Qf4 Rhe8 equal, unclear 16.0-0?!(16.Ne4) 16...g5! 17.Qf6 Bh3 18.Nxd4 (18.Bc4 Bxf1 19.Kxf1 Qh3+ 20.Kg1 g4-+) 18...Bxd4 19.Qh6 Bxf1 20.Bxf1 Qf5 21.Nd1 Rel 22.Ne3 Bxe3 23.dxe3 Rdd1-+] (Analysis *A.Torrecillas*) 9...Bc5 10.Qh5 Bb6 11.Qh4 Qxh4 12.gxh4 0-0 13.b3 Ne5 14.Na3 Re8 15.Nc4? Nxc4 16.bxc4 Be6 17.Bg2 Bxc4 18.Nh3 c6 19.0-0 f5 20.a4 Re5 21.Ba3 Rd8 22.Rfb1 Rd7 23.Nf4 Bd8 with advantage for Black.

Nevertheless, the reversed form does not create as much attacking possibilities as the normal one. The reason is that Black cannot restrain White to castle. *amigic-keiserpaul,GK,2003* went 6.Nc3 d4 7.Nb1 e4 8.Nh4 d3 9.cxd3 exd3 10.Qf3 Nb4 11.Na3 Bc5 12.Bg2 Qe7+ 13.Qe4 Qxe4+ 14.Bxe4 0-0 15.0-0 and White has no compensation, the pawn on d6 is weak and will be picked soon.

The Delayed Halloween Gambit

1.e4 e5 2.Nf3 Nc6 3.Nc3 Nf6 4.a3 g6 5.Nxe5!? Nxe5 6.d4 Nc6 (diagram)

Now that g6 is occupied by a pawn, Black is forced to withdraw his Knight to the Queen-side.

7.d5 [7.e5 Ng8 8.Bc4 d6 9.Qf3 Be6 was *Hendriks,R-Jonkman,H*, KPMG Weekender Zwolle,2001,0-1(66)] 7. ... Nb8 8.e5 Ng8 9.d6 cxd6 10.exd6 Qf6 11.Nb5 Na6 12.Bc4 resembles the Back-To-The-Roots variant on page 12.

Conclusions:

The White player has no reason to be afraid of the 5. ... Nc6 lines. Some lines are drawish, but Black's material superiority does not give him better chances.

This is not true in the 5. ... Ng6 lines. Although most of these lines give White long term compensation and strong pressure, and although there is no real refutation by which White has lost all practical chances, there are different variations in which he has to struggle for survival.

This means we can only recommend the Halloween against a non-prepared opponent. But in that case, it becomes a real killer opening who will lead you to many vigorous victories.

ABOUT THE AUTHOR

Paul Keiser, born near Antwerp (Belgium) in 1946, married, 3 children, is a logistics engineer at a telecommunicaton company.

He is an average club player but likes Unorthodox openings as the Queens Knight and the Scandinavian gambits.

SOURCES

R. Schlenker	Randspringer #65 1993
R. Schlenker	Handbuch der unregelmassigen Schacheroffnungen Bd.14/I 1997
E. Schiller	Unorthodox Chess Openings 1998
S. Bücker	Kaissiber nr 20 2005
H. Myers	The Myers Openings Bulletin Nrs. 4, 6, 7
M. Wind	The Halloween gambit (analyses distributed to the participants of the two Halloween Thematic Tournaments)

Web sources

http://www.jakob.at/steffen/hal_toc.html (Steffen A.Jakob's chess page)
<http://home.eplus-online.de/schach/Gambits.htm> (moves tree)
http://www.asigc.it/teoria/Unorthodox_4.htm (game by Paul Valle)
<http://www.xs4all.nl/~timkr/tour/breeze.htm> (guide by Tim Krabbé)
<http://www.terra.es/personal2/salclub/enroque12.zip> (A.Torrecillas article)
<http://www.d-artagnan.webpark.pl/szachy/halloween.htm/> about the correspondence tournament by M.Maciaga)

With special thanks to

Maurits Wind
Rick Kennedy
P.J. v.d. Houwen
Antonio Torrecillas
Glenn Giffen

If you have any comments or questions, please contact me at paul.keiser@scarlet.be