SUCCESS CHESS BASIC SKILLS CHECK LIST

(Some of the things we expect SCS students to know after graduating from our Beginner's Program)

NA	M	E:
TATI		••

DATE PASSED: (3 POINTS EACH) BASIC SKILL:

- _____1. DEMONSTRATE HOW THE PAWN MOVES. **P**
- _____ 2. DEMONSTRATE HOW THE KNIGHT MOVES. **N**
- _____ 3. DEMONSTRATE HOW THE BISHOP MOVES. **B**
- _____4. DEMONSTRATE HOW THE QUEEN MOVES.
- _____ 5. DEMONSTRATE HOW THE KING MOVES. K
- ______ 6. DEMONSTRATE KING-SIDE CASTLING
- _____ 7. DEMONSTRATE QUEEN-SIDE CASTLING
- ______ 8. STATE THE RELATIVE VALUE OF THE PIECES.
- ______9. EXPLAIN THE TERMS RANK, FILE, DIAGONAL.
- _____10.EXPLAIN THE TERM CENTER.
- _____11.SHOW THE CENTER SQUARES.
- _____12.EXPLAIN WHAT IS MEANT BY THE TERM DEVELOPMENT.
- _____13.PLACE A CHECK ON THE CHESSBOARD.
- _____14.PLACE A CHECKMATE ON THE CHESSBOARD.
- _____15.PLACE A STALEMATE ON THE CHESSBOARD—EXPLAIN.
- _____16.Explain the touch move rule.
- _____17.DEMONSTRATE A PIN.
- _____18.DEMONSTRATE A FORK.
- _____19.Demonstrate a skewer.
- _____20.Set up a back-rank mate on the chessboard.
- _____21.DEMONSTRATE A DISCOVERED ATTACK.
- _____22.EXPLAIN THE 3 WAYS TO GET OUT OF CHECK.
- 23.BASICALLY WHEN DOES THE MIDDLE-GAME BEGIN IN CHESS.
- _____24.BASICALLY WHEN DOES THE END-GAME BEGIN IN CHESS.
- _____25.Show the Fool's Mate and explain why it is called a Fool's Mate.
- _____26.NAME 3 BASIC GUIDELINES/RULES FOR OPENING A CHESS GAME.
- 27.NAME 2 BASIC GUIDELINES/RULES USED IN THE ENDING OF A CHESS GAME.
- _____28.CHECKMATE USING A KING AND QUEEN AGAINST A LONE KING.
- 29.CHECKMATE USING A KING AND TWO ROOKS AGAINST A LONE KING.
- _____30.Show how to prevent getting mated by the Scholar's Mate

BONUS QUESTION:

- EXPLAIN WHY YOUR TRYING TO PLAY THE SCHOLAR'S MATE IS UGLY CHESS. (5 PTS) DESCRIBE HOW YOU SHOULD START A GAME OF CHESS THAT WOULD BE
 - CONSIDERED BEAUTIFUL CHESS.(5 PTS)

SCORE:

