

Summer Chess

Lesson Schedule

Date	Concept Description	
06/26/13	Review of the basic rules (knowing how the pieces move).	When to say Check, or Checkmate
06/26/13	En Passant, and pawn advancement to 8th rank	Etiquette in capturing a piece (one hand versus two hands).
06/26/13	Castling	Showing respect for teachers and opponents
06/26/13	2 move fool's mate, 4 move checkmate, and weak pawn.	Reviewing what chess can teach you about life
07/03/13	Skewer and Checkmate with two rooks (Walk the dog).	Etiquette: Saying "Good Move" and accepting congratulations.
07/03/13	Skewer with the Queen or Bishop.	Thanking your opponent for a good game even when you lose.
07/03/13	Pin with the Bishop, Rook, or Queen.	Etiquette of touch move rules, and Introducing yourself
07/03/13	Fork with the Knight	
07/03/13	revealed check	Etiquette: Recognizing a good move, agreeing to touch rules.
07/10/13	Stalemate	When to say Check, Checkmate, or Stalemate.
07/10/13	Draw by three times in the same position (forced by check).	Review the Etiquette of touch move rules and allowing take backs.
07/10/13	Perpetual check reduces opponents options.	
07/10/13	Checkmate with a king and Queen, also 50 move rule.	Etiquette in reporting results to a tournament director.
07/10/13	Checkmate with a king and pawn, also avoiding checkmate.	
07/17/13	End Game	Review etiquette in reporting results to a tournament director.
07/24/13	Openings and Middle Game	Etiquette and the psychology of bait.
07/31/13	More Openings and what to expect at chess camp	The etiquette of sound (Check, On Guard, Quiet, or conversation).

Basic Rule Mastery

Date of Review	Concept	Level of Comprehension	Reviewed with
	The names of all the pieces.		
	The location of each piece and white squares.		
	How to move the King		
	How to move the Queen		
	How to move the Rook (Castle)		
	How to move the Knight		
	How to move the bishop		
	How to move the pawn		
	How to castle (Kings side)		
	How to castle (Queens side)		
	How to move En Passant		
	How to place opponent in check		
	How to move out of check		
	Understands Checkmate		
	Understands Stalemate		

Concept Mastery

Date of Review	Concept	Level of Comprehension	Reviewed with
	Pin and revealed check.		
	Skewer with the queen or bishop.		
	Fork, revealed check and double check.		
	Checkmate with 2 rooks and a queen.		
	Checkmate with 2 rooks.		
	Checkmate with a king and a queen.		
	Checkmate with a king and a rook.		
	Checkmate with a king and pawn.		
	The 2 move and 4 move checkmate.		
	Perpetual check to the end of the game.		