Chess for Kids and Parents

From the start till the first tournament

Heinz Brunthaler

2006 Quality Chess

Contents

What you need (to know)	1
Dear parents! (Introduction)	2
When should you begin?	2
The positive aspects of chess	2
Our training programme	3
Applying the training programme	4
Name that square!	6
Our training game "Hunting the black king"	10
The moves	11
The "en passant" move	11
We note down a game of chess	12
Noting down a game!	14
Ranks, files and diagonals	15
Introduction to endgame training	19
Elementary wins – Mate with king + queen	20
Quiz on queen endings (6 x mate with K + Q)	29
Mate with king + rook	30
Mate with king + 2 rooks	34
Quiz on rook endings (6 x mate with K + R or K + 2 R)	36
Introduction to opening training	37
Starting a game of chess	40
The centre	40
Development	41
Castling – a safe haven for the king!	41
The correct and the quick order of moves	42
We learn an opening: the Scotch Game	43

Traps, tricks & blunders – Scholar's mate; Fool's mate; a defence against those nasty tricks which attack f7	60
Opening quiz	64
Solutions to opening quiz	67
Introduction to training in tactics	70
Tactics	71
The double attack / the fork	72
Quiz on the double attack	78
Solutions to the quiz on the double attack	80
The pin	81
Quiz on the pin	84
Solutions to the quiz on the pin	86
The skewer	87
Quiz on the skewer	90
Solutions to the quiz on the skewer	92
Discovered attack and discovered check	94
Quiz on the discovered attack and discovered check	98
Solutions to quiz on the discovered attack and discovered check	100
Introduction to endgame training 2	102
The endgame 2 – elementary wins – pawn endings	103
The queening square	104
Quiz: "the clever square"	106
United pawns, pawn chains and isolated pawns	107
Helping our pawn to promote – the king protects it from the side	108
The king is placed in front of the pawn on the 6 th (3 rd) rank	109
The rook pawns	110
Solutions to the quiz: "the clever square"	114

Quiz on pawn endings	115
Introduction to opening training 2	116
The opening 2 – What our opponent can do (wrong?) – and how we can exploit it!	117
Damiano's Defence – the weak move 2f7-f6?	117
Black plays the "Petroff" 2Ng8-f6	124
Black plays the "Sicilian" 1.e2-e4 c7-c5	126
Black plays the "Centre Counter" 1.e2-e4 d7-d5	127
"Unusual moves"	128
What should I play as Black?	131
Against the "Giuoco Piano"?	131
Against the "Ruy Lopez"?	133
Against 1.d2-d4 or the Queen's Gambit?	134
Against other moves?	135
The world of chess, the sport	136
Preparation for your first tournament	137
The chess clock	137
Thinking time	138
Playing with clocks and writing down moves	142
The "touch-move" rule	143
Behaviour and sportsmanship	144
Being told what to do	145
Ratings	147
Information about tournaments	148
How tournaments work	150
At the tournament – the great day has arrived!	151
What to do when your child is beaten or when s/he wins	153
What comes next?	158
Chess coaches	159

And finally	161
Power Test	162
Solutions to the Power Test	173
Evaluation	178
Appendix	179
Hunting the black king (scoresheet)	180
Files, ranks and diagonals	181
Solutions to the quiz "Mate with king and queen"	183
Solutions to the endgame quiz "Mate with K + R / 2 R"	191
Solutions to the quiz on the pawn ending	197
Solution to "endgame with a rook's pawn"	199
The Laws of Chess	200
How the pieces move	200
Taking your opponent's pieces	202
Checkmate, stalemate and draws	203
Recommended reading	204
Internet addresses for chess associations	205
Scoresheet	206
Certificate for the Power Test	207

Name that square!

We learn about chess notation

Chess notation, i.e. writing down and "reading" of chess moves is absolutely necessary for all chess training. Knowing the notation helps us to read chess books, to note down our own (training) games and to play through them later in order to find mistakes and improvements or to show our games to other people.

So let's take a closer look at our chessboard:

Round about it we can see numbers and letters. It reminds you of the game "battleships", doesn't it?

And that is exactly how chess notation works. We can describe each square by its co-ordinates. So each square has a "name", which we can use to identify it.

a8	b8	с8	d8	е8	f8	g8	h8
а7	b7	с7	d7	e7	f7	g7	h7
а6	b6	с6	d6	e6	f6	g6	h6
а5	b5	с5	d5	е5	f5	g5	h5
a4	b4	с4	d4	e4	f4	g4	h4
а3	b3	с3	d3	е3	f3	g3	h3
a2	b2	c2	d2	e2	f2	g2	h2
a1	b1	с1	d1	e1	f1	g1	h1

On rank 1 and file e we have the king. In chess notation we say the letters first, so the king is standing on square **e1**.

What is the name of the square on which the pawn in front of the king is standing?

The solution is on the next page.

Solution: the pawn is standing on square **e4**.

To give the name of a piece, we always use an abbreviation:

King	*	*	= K
Queen	₩	\\	= Q
Rook	罩	ı	= R
Bishop	<u>\$</u>	<u> </u>	= B
 Knight 	5		= N

So these are all called "pieces" (they are like the officers in an army).

But, generally speaking, all the men on the board (including the pawns) are also called **"pieces"**.

The distinction is not important as yet, but when we get further on, we will make use of the specific terms "pieces" and "pawns".

To describe a move, there are two possibilities:

- Short notation
- Long notation

In short notation you only say which square the piece lands on. In our example, if the king were to move from square e1 to square e2, we would write **Ke2** (a move to the square e2 and the name of the piece which moved there in front of it, i.e. the king to e2 = Ke2).

In long notation you say, from which square and to which square the move was made and you put a hyphen between the names of the two squares, so in our example **Ke1-e2**.

The latter is easier to understand for those who are learning chess, and for that reason in this book we use almost exclusively this form of notation.

Occasionally, we will use short notation for short comments or for pointing out plans or goals, e.g. " ... and White wins, as soon as he has brought his king to b2". Moreover in the text we very occasionally use a "p", e.g. pe4.

Exercise No. 1: Write down in long notation the moves which White and Black have made.

(The order of the moves does not matter.)

	а	b	С	d	е	f	g	h			
8	置			w	\$				8	White:	Black:
7	8	Å		Å		Ţ		.	7		
6									6	1	1
5		È	<u>\$</u>						5		
4					2				4	2	2
3									3		
2	23	2	2	2		2	8	8	2	3	3
1	Ï		È	₩	\$,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Ï	1		
	а	b	С	d	е	f	g	h			

(See page 18 for answers)

There are a few more important symbols:

• If you take a piece, the hyphen is replaced by an **x**, so:

x = takes

In older chess books, you sometimes find a colon instead of an x. It means the same thing; **: = takes**.

- Short (or kingside) castling is written **0-0**.
- Long (or queenside) castling is written **0-0-0**.
- Taking "en passant" (taking a pawn as it passes) is written by adding **e.p.** to the pawn move. (If you do not know this move, it doesn't matter. We'll explain it later.)
- If the king is checked, this is shown by a +.
- If it is mate, there is a # (In old books we sometimes find ++)

In chess books and magazines, games and positions are printed with some **evaluations** and **annotations** for the reader:

- ? after a move, tells us that it was a weak move.
- Logically two question marks indicate that it was an even weaker move: ??.

(Generally speaking, the move was not twice as bad as normal, but really, really stupid, e.g. the queen was given away or mate on the next move was overlooked). At the start, unfortunately, we will have to use this annotation a lot in our games!

• Of course there are also **strong moves**. These are given an ! and if it was a really good, perhaps even a brilliant, move, then the special sign is two exclamation marks: !!.

We can concern ourselves with that a bit more in a couple of years; for the moment, it is important not to collect too many? and??.

There are other symbols used to comment on moves or positions, but at the start we don't need to know or learn them.

To sum up, here's a quick list of the special symbols:

0-0 = kingside castling
0-0-0 = queenside castling
+ = check
= mate
? = weak move, mistake
?? = bad mistake
! = strong move
!! = very strong move