

CHESS VARIANTS

50 variants on the game of chess

Adrey Caljé

Contents

One by one.

	Pagina
Preface	11
Introduction	13
Stimulate your brain and enjoy each variant.	
Chess	14
The basis of everything. For all those who want to learn the rules or check something.	
1. Alice Chess	28
Chess on two boards. The men are moved from one board to the other.	
2. Amazon Chess	34
The queen gets an extra possibility. She can also jump like a knight.	
3. Arnhem Chess	37
Chess on a board of 6 by 7 with a bridge.	
4. Atomic Chess	43
If a man is captured, the men on the adjoining squares also disappear.	
5. Avalanche Chess	46
First you move one of your own men, then one of your opponent's pawns.	
6. Backward Pawns	49
The pawns may also move and capture backwards.	
7. Balanced Swap	51
A move consists of a normal move as well as a swap.	
8. Berolina Chess	53
The pawns move diagonally and capture vertically.	
9. Canadian Chess	56
Captured men return to the board.	
10. Checker-Capture Chess	58
Capturing is done according to checkers rules.	

11. Checkless Chess	60
Giving check is prohibited.	
12. Courier Chess	63
Chess on a board of 12 by 8 with three extra pieces.	
13. Cylinder Chess	69
The edges of the board are connected with each other, creating a cylinder.	
14. Diana	72
Chess on a 6 by 6 board.	
15. Dice Chess	76
A die roll determines with which man a move is made.	
16. Extinction Chess	79
Try to capture all your opponent's men of the same type.	
17. Fischer Random Chess	81
The pieces on the first rank are placed in a random order.	
18. Forwards Chess	86
The men cannot move backwards.	
19. Free Placement Chess	88
First place your men on advantageous squares and then play chess.	
20. Hostage Chess	90
You can bring captured men back into the game by offering something in return.	
21. ILANZ Chess	93
Chess on a small board.	
22. Imitator Chess	96
A coin slides along with the moves, making it much more difficult to move.	
23. Inequality Chess	100
A man can only capture another man on a square of the same colour.	
24. Janus Chess	104
Chess on an adapted board of 8 by 10, with Janus as an extra piece.	
25. Kamikaze Chess	107
Capturing men also disappear from the board.	

26. Knight Relay Chess	109
The knights confer a special power to other pieces: the ability to also jump as a knight.	
27. Lambeth Conference	112
The edges of the board turn the bishops into billiard balls.	
28. Legan's Chess	114
Turn the board 45 degrees and play chess from the point of the board.	
29. Los Alamos Chess	117
Chess on a board of 6 by 6 squares.	
30. Losing Chess	120
Get rid of all your men as quickly as possible.	
31. Magnetic Chess	122
Chessmen of the same colour repel each other. Men of different colours attract each other.	
32. Marseillais Chess	125
Both players make two moves on each turn. White starts with one move.	
33. Nuclear Knights	128
If you capture a man with a knight, you may capture another man with the same knight.	
34. Patrol Chess	130
You can only capture with a man if it is protected.	
35. Pawn Zwang Chess	132
A knight move must always be followed by a pawn move.	
36. Progressive Chess	134
The number of moves increases on each turn, from one to infinite.	
37. Querquisite	141
The way a man moves is determined by the file on which it stands.	
38. Racing Kings	144
Bring the king to the other side as quickly as possible.	
39. Rifle Chess	148
Shoot your opponent's men off the board. The shooter remains on the board.	

40. Rotation Chess (1)	151
After every 10 moves, the players turn the board around and then play on with the position of the opponent.	
41. Shade Chess	153
Undefended men may be removed from the board.	
42. Shrink Chess	155
The board gets smaller and smaller.	
43. Stratego Chess	160
The chess pieces get ranks. The king is the flag.	
44. Swamp Chess	163
In the middle of the board there is a swamp of 2 by 2 squares. Chessmen can disappear into this swamp.	
45. Tandem Chess (1)	166
Chess with four players. You pass the men you have captured on to your teammate.	
46. Task Chess	173
Both players draw a card with a task. The player who gives checkmate or fulfils his task, wins.	
47. Three-Handed Chess	176
Different ways to play chess with three players.	
48. Triplets	179
On every turn a pawn, a piece and the king are moved.	
49. Ultima	181
Each man moves and captures in a special way. One rook moves on its head.	
50. Zebra Crossing Chess	188
Move to a square of a different colour than where you came from.	
Tools	191
A list of tasks for Task Chess.	
Sources	193

Preface

Stimulate your brain and enjoy each variant.

When you hear the term ‘chess variants’, you may think we are talking about opening variations. In this book we present something entirely different. Perhaps a better term would be Fairy Chess, but that sounds a little dreamy. By the way, there was a Dutch Fairy Chess Championship held a few years ago. In 2013 this was followed by the Dutch Freestyle Chess Championship.

In this book, with chess variants we mean variations on the ‘normal’ chess game. The pieces may be different, as in Amazon Chess. The way the men move may be different, as in Ultima. Or the board may have a different shape, as in the various forms of Three-Handed Chess. And sometimes it is a combination of all three, as in Arnhem Chess.

Most of the chess variants in this book you can play immediately, without having to change the shape of the board. Sometimes you need an extra attribute, like a coin in Imitator Chess, or a ‘swamp’ (a piece of paper of 2 by 2 squares’ size) in Swamp Chess.

My first aim with this book is to create a reference work for players who like to play a variant from time to time, but do not know the various rules. The book may also serve as a manual for chess clubs who want to organize a tournament featuring, for instance, five rounds with different variants.

A secondary aim is that a reader can wrack his brains on a variant like Legan’s Chess, setting aside his normal chess thinking and entering a completely new world.

A third aim is to offer help to chess trainers who want to make youth players think about the way the pieces move by showing them, for example, a variant like Lambeth Conference.

But my chief aim is to stimulate the enjoyment of chess. If a chess player looks at a chess variant once in a while and plays it, he will also realize how much fun orthodox chess is!

I would like to thank the people who have helped me with the realization of this book:

Arjen Schuurman Hess, for his inspiration and ‘the big stick’.

Cissy Caljé-Ong, my wife, source of inspiration, motivator and critical reader.

Fong Li Caljé and **Ming Dao Caljé**, my children, for trying out and discussing many variants.

Hugo Nieuwenhuis[†], an inspiration and a good friend.

Eduardo Comoglio, Argentinian artist, who turned my rough sketches into beautiful drawings.

Aart Rietveld, **Julius Grainger** and **Richard Brookes** for their corrections and suggestions.

The inventors of chess variants, such as **Hans Bodlaender** and **João Pedro Neto**, and all others who have cooperated.

And all the chess players who have shared their experiences with me.

Voorburg, May 2013,

Adrey Caljé

Introduction

How is this book organized?

First you will find a description of the orthodox chess game; for those who do not yet know the rules, or who want to check something. With this knowledge as the basis, you will then find the variants arranged in alphabetical order.

With each variant, the starting position, movements, captures and other characteristics are described.

A number of variants feature some explanatory remarks by the inventors, chess players or trainers.

If you want to share your experiences with chess variants or comment on the book, you can visit the book's website at:

www.schaakvarianten.nl.

Lambeth Conference

The edges of the board turn the bishops into billiard balls.

Lambeth Conference refers to a decennial convocation of Anglican bishops. In this variant, the bishops act like billiard balls when they reach the edges of the board. There is also a variant called Billiards Chess, where all the pieces bounce back from the edges, and a variant where only the queens and bishops bounce back; this is called Dutch Billiards Chess or Pocket Chess.

Starting position

The same as in orthodox chess.

Aim of the game

The same as in orthodox chess.

Movement

If the bishops reach a rank or file at the edge of the board, they may move on at a 90-degree angle. This applies to the sides as well as the top and the bottom of the board. Thus, the bishop can go from f3 to g6. Of course, this is not possible if one of your own or your opponent's men is standing in the way.

In this variant, all the other men behave normally and cannot rebound from the edges.

Movement of the Lambeth Conference bishop.

Capturing

Also here the bishops can use the board edges.

Fragment of a game of Lambeth Conference

- | | |
|--------|------|
| 1. e4 | e5 |
| 2. f3 | c6 |
| 3. d4 | exd4 |
| 4. xd4 | xd4 |
| 5. xd4 | d6 |
| 6. xg7 | ... |

Move 6. xg7

The bishop bounces back via h6. Black is in trouble: xg7, xg7, and Black will lose a rook.