Chess Merit Badge

Course Outline:

- 1. Session One
 - a. Introductions (10 minutes)
 - b. Course Outline (5 minutes)
 - c. Requirement #1 (15 minutes)
 - i. Origins and Evolution of Chess
 - 1. Timeline (Attached timeline piece to include in my Zoom powerpoint)
 - 2. Rule Changes (Indo-Arabic vs. International Chess)
 - **3.** "Romantic Period" to Present Day Advancements (First Tournament, Strategy books, Online Platforms, etc.)
 - Ii. Why is Chess a game of skill and planning and not "luck?"
 - d. Requirement #2 (a and b) (30 minutes)
 - i. The Benefits of Chess
 - 1. Critical Thinking Skills
 - 2. Concentration
 - 3. Decision-Making
 - 4. How do these skills apply in and out of Scouting?
 - ii. Chess Etiquette and Sportsmanship
 - 1. How do you show Sportsmanship in your daily activities?
 - 2. How Chess is a game that emphasizes humility and self-esteem?
 - 3. Player etiquette vs. Spectator Etiquette
 - 4. Create Examples of rules we can use for our Session #2 games
 - e. 10 Minute Break
 - f. Requirement #3 (45 minutes)
 - i. How to Set-Up a Game
 - 1. Explain the "goal" of Chess (Checkmate)
 - 2. Chessboard layout (A1-H8) and how there's only ONE correct way to set-up
 - a. Explain the numerical system, vertical=files,
 - horizontal=ranks
 - b. Where each piece goes
 - 3. Piece breakdown (in numerical scoring order)
 - a. Pawn (1 point)
 - i. Movement
 - ii. Capturing with Pawns (only piece that differs from how it normally moves)
 - iii. Promotion
 - iv. En Passant
 - b. Knight (3 points)
 - i. Movement
 - ii. Capturing
 - c. Bishop (3 points)
 - i. Movement
 - ii. Capturing

- d. Rook/Castle (5 points)
 - i. Movement
 - ii. Capturing
- e. Queen (9 points)
 - i. Movement
- f. King (Infinite Value)
 - i. Movement
 - ii. Castling (covers req. 4d)
 - iii. Check
 - iv. Checkmate/Stalemate
- 4. Requirement 4a: Algebraic Notation/Scorekeeping
 - a. Each piece is a letter, write letter moves to space
 - b. Capture=x
 - c. Exceptions (Castling, Check, Checkmate)
- 5. Quiz (Will Prepare pictures on Zoom with multiple choice answers)
- 6. Homework assignment: Teach someone in your family the above material using the EDGE method
- 7. Homework assignment #2: Pair up Scouts to play 3 games online against each other before the next class. Instruct them to keep score and bring results to second session (Requirement #6)
- g. Questions and Expectations for Class #2 (5 minutes)
- 2. Session #2 (2 hours)
 - a. Welcome and Discussion of EDGE results (5 Minutes)
 - i. 3 Phases of Strategy (30 minutes) Requirements 4b-4f
 - 1. Opening
 - a. Control the Center
 - b. How to develop pieces (What would you develop Scouts?)
 - c. Castle Early
 - d. Protect your Pieces
 - e. Win with Grace, Lose with Humility!
 - 2. Middle
 - a. Creating Diagonals
 - b. Sacrificing and Point Balances
 - 3. Endgame
 - a. Basic Checkmate Scenarios
 - b. "Knight's Length Away" motto
 - c. Watch out for stalemate if you have a rook or queen and your king against a lone king! Your opponent will escape with a draw if you are not careful!
 - i. Scouts create 4 stalemate scenarios (Req. 4f)
 - ii. Scholar's Mate vs. Fool's Mate
 - 1. Show Examples, have Scouts tell me what spaces they would need to use to set these up.
 - b. 10 minute break
 - c. Situational Terms (15 minutes, Requirement 5a)
 - i. Space

- ii. Tempo
- iii. Time
- iv. Force
- d. Five Chess Tactics (15 minutes, Requirement 5b)
 - i. Decoy
 - ii. Fork
 - iii. Overprotecting
 - iv. Pin
 - v. Zwischenzug
- e. Demonstrate Checkmate Scenario (5 minutes, Requirement 5c)
- f. Five Direct Mate Problems (30 minutes, Requirement 5d)
 - i. Checkmate in one move puzzles (2 of them, have cards from chesspuzzles.com)
 - ii. Checkmate in two moves puzzle (2 of them, have cards from chesspuzzles.com)
 - iii. Checkmate in three moves puzzle (1 of them, have cards from chesspuzzles.com)
- g. Discuss ways to get involved in Chess within and outside of Scouting (5 minutes)
- h. Thank You acknowledgements and closing (5 minutes)