

CHESS

INSTRUCTION SHEET

Maple Landmark®

1297 Exchange Street, Middlebury, VT 05753

Sturdy Elegant Classic

The official rules of chess are maintained by the World Chess Federation. This version is taken from online sources.

PREPARING THE BOARD

Chess is played on a square board of eight rows (called ranks) and eight columns (called files) of squares. The colors of the sixty-four squares alternate and are referred to as "light squares" and "dark squares". The chessboard is placed with a light square at the right-hand end of the rank nearest to each player, and the pieces are set out with each queen on its own color. The pieces are divided, by convention, into white and black sets. The players are referred to as "White" and "Black", and each begins the game with sixteen pieces of the specified color. These consist of one king, one queen, two rooks, two bishops, two knights, and eight pawns.

MOVEMENT

White always moves first. After the initial move, the players alternately move one piece at a time (with the exception of castling, when two pieces are moved). Pieces are moved to either an unoccupied square or one occupied by an opponent's piece, which is captured and removed from play. With the sole exception of en passant, all pieces capture opponent's pieces by moving to the square that the opponent's piece occupies. A player may not make any move that would put or leave his king under attack. If the player to move has no legal moves, the game is over; it is either a checkmate if the king is under attack or a stalemate if the king is not.

Each chess piece has its own style of moving. Please reference the diagrams below, which are also located on the bottom of the pieces.

The **king** moves *one* square in any direction. The king has also a special move which is called castling and involves also moving a rook.

KING

The **rook** can move any number of squares along any rank or file, but may not leap over other pieces. Along with the king, the rook is involved during the king's castling move.

ROOK

The **bishop** can move any number of squares diagonally, but may not leap over other pieces.

BISHOP

The **queen** combines the power of the rook and bishop and can move any number of squares along rank, file, or diagonal, but it may not leap over other pieces.

QUEEN

The **knight** moves to any of the closest squares that are not on the same rank, file, or diagonal, thus the move forms an "L"-shape two squares long and one square wide. The knight is the only piece that can leap over other pieces.

KNIGHT

For more games, boards, and pieces, visit www.maplelandmark.com

The **pawn** may move forward to the unoccupied square immediately in front of it on the same file; or on its first move it may advance two squares along the same file provided both squares are unoccupied; or it may move to a square occupied by an opponent's piece which is diagonally in front of it on an adjacent file, capturing that piece. The pawn has two special moves: the en passant capture and pawn promotion (both explained below). Pawns capture diagonally; they cannot capture with their normal forward move.

PAWN

CASTLING

Once in every game, each king is allowed to make a special move, known as castling. Castling consists of moving the king two squares along the first rank toward a rook (which is on the player's first rank) and then placing the rook on the last square the king has just crossed. Castling is permissible only if all of the following conditions hold:

Neither of the pieces involved in castling may have been previously moved during the game.

There must be no pieces between the king and the rook.

The king may not currently be in check, nor may the king pass through squares that are under attack by enemy pieces, nor move to a square where it is in check.

EN PASSANT

When a pawn advances two squares and there is an opponent's pawn on an adjacent file next to its destination square, then the opponent's pawn can capture it en passant (in passing), and move to the square the pawn passed over. However, this can only be done on the very next move, or the right to do so is lost.

PROMOTION

When a pawn advances to the eighth rank, as a part of the move it is promoted and must be exchanged for the player's choice of queen, rook, bishop, or knight of the same color. Usually, the pawn is chosen to be promoted to a queen, but in some cases another piece is chosen (usually a knight); this is called underpromotion. There is no restriction placed on the piece that is chosen on promotion, so it is possible to have more pieces of the same type than at the start of the game (for example, two queens).

CHECK

When a king is under immediate attack by one or two of the opponent's pieces, it is said to be in check. A response to a check is a legal move if it results in a position where the king is no longer under direct attack (that is, not in check). This can involve capturing the checking piece; interposing a piece between the checking piece and the king (which is possible only if the attacking piece is a queen, rook, or bishop and there is a square between it and the king); or moving the king to a square where it is not under attack. Castling is not a permissible response to a check. The object of the game is to checkmate the opponent; this occurs when the opponent's king is in check, and there is no legal way to remove it from attack. It is illegal for a player to make a move that would put or leave his own king in check.

END OF THE GAME

Although the objective of the game is to checkmate the opponent, chess games do not have to end in checkmate either player may resign which is a win for the other player. It is considered bad etiquette to continue playing when in a truly hopeless position. If it is a timed game, a player may run out of time and lose, even with a much superior position. Games also may end in a draw (tie). A draw can occur in several situations, including draw by agreement, stalemate, threefold repetition of a position, the fifty-move rule, or a draw by impossibility of checkmate (usually because of insufficient material to checkmate). As checkmate from some positions cannot be forced in fewer than 50 moves (such as in the pawnless chess endgame and two knights endgame), the fifty-move rule is not applied everywhere, particularly in correspondence chess.