

A treat for you all to start the New Year. Happy New Year to you all and I hope some of these books make you better chess players.

Here is the next book list I told you about a few weeks ago. All are books on the Opening. All prices are in Canadian funds and postage will be added to your order. Any payment method is acceptable but please note that if you wish to use your credit card you can do so via PayPal. To do this I will send an invoice to you and you will follow the instructions sent to you from PayPal. Paying this way is quick and easy but it will cost you 4% more. This is the fee Paypal charges me for using their services. A personal cheque or money order will not cost you anything more than the actual book costs plus postage. As always first come-first served so if you see something you want please order promptly to avoid disappointment. If you ordered something from the first list I will combine shipping to save you some postage.

Please note that # 1 to # 134 have been already offered and sent to all CCCA members during January. If you have email and did not receive these messages it is because I do not have your address or the address I have on file for you is no longer functioning. I suggest you contact me so I can correct this situation. My email is ccca@cogeco.ca.

Please note that I added # 135 to 150 just so you email members can have something new to look at.

If you want to order these books via regular mail please do not include any money. Most of these books are sold so I recommend your list include alternative selections. When I receive your order I will let you know which books are available and the price of your order. You can then mail me a cheque.

My address is:

M.Migicovsky
1669 County Rd. # 4
L'Orignal ON
K0B 1K0

Prices reflect the content and condition

The list follows this sequence.

Book title

Author

Year of publication

Publisher

Number of pages

Price

=====Book List=====

All the following are hard covers with dust jackets and were published by Batsford in England or Chess Digest in the USA. All these books are in excellent or near mint condition.

- 1.The Gruenfeld Defense-W.Hartson-1971-174p-15.00
- 5.Alekhine's Defense-R.Eales & A.Williams-1976-140p-15.00
- 9.The King's Indian Defense-L.Barden,W.Hartson,R.Keene-1973-334p-20.00
- 12.The Benoni-W.Hartson-1973-127p-15.00

This next group are all soft covers and once again are in extremely good condition. Some are mint.

- 14.Queen's Indian Petrosian System-J.Konikowski-Chess Enterprises-1985-100p-10.00
- 17.New Ideas in The Rat-E.Schiller-Chess Enterprises-1989-103p-8.00

- 18.How to Play the King's Indian Saemisch Variation-R.Keene-The Chess Player-1976-80p-5.00
 19.Englund Gambit 1.d4 e5-S.Bucker-Edition Madler-1988-144p-10.00-In German language but easy to follow
 20.English Opening-B.Cafferty-The Chess Player-1977-152p-8.00
 22.How to Play the Chicgorin Defense in the Queen's Gambit Declined-E.Schiller-Chess Enterprises-1991-108p-8.00
 23.How to Play the Torre Attack-E.Schiller-Chess Digest-1991-156p-10.00
 24.The Nimzoindian Defense-S.Gligoric-Cadogan/Permagon-1993-337p-15.00
 26.The Contemporary Dutch-AMartin-Ipswich Book-1990-113p-7.00
 28.La Apertura Catalana-Y.Neustadt-Coleccion Esagues-1973-137p-6.00 In Spanish
 29.Nimzo-Indian 4.e3:Nimzowitsch,Hubner & Taminov Variations-C.Pritchett-Batsford-1980-178p-10.00
 33.King's Indian Defense,4 Pawns Attack-M.Thomas-Chess Player-1981-96p-5.00
 34.How to Play the Nimzo-Indian Defense-R.Keene,S.Taulbut-Batsford-1985-133p-5.00
 35.Gruenfeld Defense:Exchange variation-M.Pein-Batsford-1981-140p-7.00
 36.Nimzoindian 4.Qc2 The Classical Variation-M.Dlugy-Chess Enterprises-1990-230p-15.00
 38.The Modern Sokolsky Opening with 1...e5-E.Solome,J.Bickford-Syzygy Software-208p-12.00
 39.Queen's Gambit Tartakower System-J.Konikowski-Chess Enterprises-1983-107p-7.00
 40.New Ideas in The Nimzo-Indian-T.Kosten-Batsford-1994-271p-15.00

=====
 All these books are soft covers and in excellent condition or near mint. Price reflects this. I might add that a couple of these books are in average condition so the price has been reduced accordingly. If anyone orders one of these not so good condition books I will advise you in more detail just to make sure you understand what exactly you are buying. I don't want unhappy customers.

- 42.Rubinstein Complex of the Nimzoindian Defense-L.Pliester-Chess Enterprises-1995-376p-18.00
 44.French Defense:Tarrasch Variation(new edition)-R.Keene,S.Taulbut-Batsford-1985-96p-6.00
 45.Mastering the French-N.McDonald,A.Harley-Chess Enterprises-1997-191p-13.00
 47.Standard Chess Openings-E.Schiller-Cardoza Publishing-1998-768p(not a misprint)-15.00
 51.The Barcza-Larsen Defense-P.Fields-Chess Enterprises-1991-109p-8.00
 52.Gambits in the Slav-J.Silman,J.Donaldson-Chess Enterprises-1993-157p-10.00
 53.How to play the Reti-E.Schiller-Chess Enterprises-1988-104p-8.00
 58.Queen's Gambit Accepted-E.Varnusz-Schmidt Schach-1997-288p-15.00
 59.Winning with 1.e4-A.Soltis-Chess Digest-1990-156p-6.00
 60.The English Defense...e6,...b6,...Bb7-R.Keene,J.Plaskett,J.Tisdall-Macmillan-1987-100p-7.00
 62.Mastering the Chess Openings-J.Grefe-Chess Enterprises-1973-101p-5.00
 65.Anti-Meran Gambit-P.Richmond-Chess Player-1988-104p-6.00
 66.The Application of Chess Theory-Y.Geller-Pergamon Press-1984 first edition-261p-60.00 (rare book sells for around100.00 the content is exceptional)
 68.Torre Attack-J.Adams-Chess Player-1981-118p-5.00
 69.The Complete Torre Attack-E.Tangborn-Chess Enterprises-1993-106p-6.00
 70.Die Aljechin-Verteidigung-Schachverlag Reinhold-1986- 2 book set in German-1195p-very detailed and extensive-75.00
 75.The Benoni for the Tournament Player-J.Nunn-Batsford-1982-149p-8.00
 76.The Leningrad Dutch-J.Ehlvest-Batsford-1993-139p-12.00
 77.A Complete Defense to 1.d4(A study of the Queen's Gambit Accepted)-B.Cafferty,D.Hooper-Pergamon Press-1981-144p-5.00
 79.Rubinstein Variation Nimzo-Indian Defense-T.Taylor-Chess Enterprises-1984-74p-4.00
 81.Sokolsky Opening-M.Thomas,A.Gillam-Chess Player-1981-64p-6.00
 82.Benko Gambit-E.Gufeld-Batsford-1988-108p-8.00
 86.King's Indian Attack(revised 2nd edition)-K.Smith,J.Hall-Chess Digest-1991-249p-12.00
 88.Play the Catalan volume 1 Open Variation-Y.Neishadt-Pergamon Press-1987-244p-14.00
 89.Play the Catalan volume 2 Closed variation-Y.Neishadt-Pergamon Press-1988-177p-14.00

- 90.The Alekhine for the Tournament Player-L.Alburt,E.Schiller-Batsford-1985-134p-8.00
94.Queen's Indian Defense-Kasparov System-M.Gurevich-Batsford-1991-102p-5.00
95.Queen's Indian Defense-E.Geller-Batsford-1982-247p-12.00
96.The Complete Benoni-L.Psakhis-Batsford-1995-256p-12.00
97.Dutch Defense-L.Christiansen,J.Silman-Chess Digest-1989-219p-12.00
99.The Complete French-L.Psakhis-Batsford-1992-272p-15.00
101.Cambridge Springs Defense-E.Schiller-Chess Enterprises-1984-101p-6.00

=====

These books are soft covers and their condition is extremely good to mint unless otherwise stated.

- 106.Chess Strategy and Tactics-F.Reinfeld,I.Chernev-Tartan-1964-179p-4.00
107.Nigel Short:Chess Prodigy-D.Short-Faber & Faber-1981-258p-15.00
108.How to Become a Candidate master-A.Dunne-Thinker's Press-1985-252p-12.00
109.The Psychology of the Chess Player-R.Fine-Dover-1967-74p-4.00
110.World's Championship Matches,1921 & 1927-J.R.Capablanca-Dover-1977-79p-5.00
111.Pawn Structure Chess-A.Soltis-McKay-1995-346p-17.00
112.The Art of Chess Analysis-J.Timman-RHM Press-1980-216p-13.00-one page is loose rest ok.
113.Correspondence Chess Matches Between Clubs 1823-1899 volume 1-C.Pagni-Blackwood-1994-189p-25.00
114.Paul Keres:The Road to the Top-P.Keres-Chess Enterprises-1996-255p-18.00
115.Keres' best Games of Chess 1931-1948-F.Reinfeld-Dover-1960-250p-10.00
117.The Middlegame in Chess-E.Znosko-Borovsky-Dover 1980-220p-4.00
118.How Chessmasters Think-P.Schmidt-Chess Enterprises-1988-127p-10.00
119.Jon Speelman's Best Games-J.Speelman-Chess Enterprises-1997-240p-18.00
120.Chess for Match Players-W.Winter-Dover-1965-328p-6.00
122.First Book of Chess Strategy-G.Lisitsyn,B.Cafferty-Chess Player-1976-96p-3.00
123.The Art of Defense in Chess-L.Polugayevsky,I.Damsky-Pergamon Press-1988-268p-18.00
124.Timman's Selected Games-V.Ravikumar-Published??Date-around 1990??-188p-14.00
125.Kasparov vs Anand 1995-D.King-Cadogan-1995-128p-8.00
126.Russian Silhouettes-G.Sosonko-New in Chess-2001-206p-15.00
127.Chess Problems:Tasks and Records-J.Morse-Faber & Faber-1995-381p-15.00
128.The Life and Games of Mikhail Tal-M.Tal-RHM Press-1976-519p-25.00
129.Soviet Chess-R.Wade-Wilshire Books-1968-288p-8.00
130.Blockade-A.Nimzowitsch-Chess Enterprises-1980-65p-6.00
131.The Best of Karpov-P.Markland-Oxford-1975-270p-12.00
132.Best Chess Games 1970-1980-J.Speelman-Umwin Paperbacks-1983-328p-13.00
133.107 Great Chess Battles 1939-1945-A.Alekhine-Dover-1992-256p-7.00
134.Book of the 1934 World Championship Match:Alekhine vs Bogolubow-I.Horowitz,S.Cohen-Freeman Press-first printing 1934(the original from 1934)-35p-65.00
small tear at back top of spine and pages look like from 1934-kinda yellow. Well it is almost 75 years old after all.

135.Chess Praxis-A.Nimzovich-Dover-1962-364p-10.00

136.How Good is your Chess?-L.Barden-Dover-1976-112p-4.00

137.Complete Chess Strategy volume 2-LPachman-Cornerstone-1978-184p-4.00

138.Book of the New York International Chess Tournament 1924-A.Alekhine-Dover-1961-8.00

139.Forty years At the Top-J.Curdo-Chess Enterprises-1988-130p-7.00

140.1984 U.S. Open Ft. Worth-J.Mafia-Chess Enterprises-1985-75p-6.00

141.Blockade-A.Nomzowitch-Chess Enterprises-1980-91p-5.00

143.1980 U.S.Championship-L.Christiansen-Chess Enterprises-1980-111p-7.00

145.How Games are Won-S.Reshevsky-Pitman-1973-212p-10.00

149.Power Chess-P.Keres-McKay-1991-279p-10.00

150.15 games and Their Stories-M.Botvinnik-Chess Enterprises-1982-75p-7.00