

Richland Library Chess Resources

Sept. 2009

Call No	Title (a few recommended titles for complete beginners are highlighted)	Author
Chess Instruction		
Y 794.12 POLGAR	A world champion's guide to chess : step-by-step instructions for winning chess the Polgar way 1st ed.	Polgár, Zsuzsa
794.1 PRITCHAR	Beginning chess : how to master the fundamental skills 1st Lyons Press ed.	Pritchard, D. Brine (David Brine)
794.1 ROB	Beginning chess play : the winner's guide to the essentials of chess play	Robertie, Bill
794.12 ALBURT	Beyond the basics 1st pbk. ed.	Alburt, Lev
794.1 FIS	Bobby Fischer teaches chess	Fischer, Bobby
794.1 FIL	Chess	Filtness, Charles
J 794.1 KIN	Chess: from first moves to checkmate	King, Daniel
J 794.1 LOM	Chess for children, step by step : a new, easy way to learn the game 1st ed.	Lombardy, William
794.1 EADE	Chess for dummies 2nd ed.	Eade, James
J 794.1 BAS	Chess for kids 1st American ed.	Basman, Michael
794.12 BRUNTHAL	Chess for kids and parents : from the start till the first tournament	Brunthaler, Heinz
794.12 PAN	Chess target practice : battle tactics for every square on the board	Pandolfini, Bruce
	Encyclopedia of chess wisdom : the gold nuggets of chess knowledge : opening, middlegame, endgame, strategies, tactics, psychology, and more-- 3rd ed.	Schiller, Eric
794.1 SCHILLER		
794.12 ALBURT	Fundamentals of the game 1st Norton paperback ed.	Alburt, Lev
794.1 CHANDLER	How to beat your dad at chess	Chandler, Murray
794.1 WHYLD	Learn chess in a weekend 1st American ed.	Whyld, Ken
J 794.12 PAN	Let's play chess! : A step-by-step guide for beginners	Pandolfini, Bruce
794.1 CHERNEV	Logical chess : move by move 1st algebraic ed.	Chernev, Irving
794.1 COL	Maxims of chess	Collins, John W.
794.124 PANDOLFI	Pandolfini's endgame course	Pandolfini, Bruce
794.124 GILLAM	Simple checkmates 1st American ed.	Gillam, A. J.
794.1 EDWARDS	Teach yourself visually chess	Edwards, Jon
794.1 EVANS	The 10 most common chess mistakes-- and how to avoid them! 2nd ed.	Evans, Larry
794.1 SUN	The encyclopaedia of chess	Sunnucks
J 794.1 DALBY	The Usborne Internet-linked complete book of chess	Dalby, Elizabeth
J 794.1 NOT	Winning chess : tactics & strategies	Nottingham, Ted
794.12 SEIRAWAN	Winning chess strategies Rev. ed.	Seirawan, Yasser
794.12 SEIRAWAN	Winning chess tactics Rev. ed.	Seirawan, Yasser
J 794.1 FIT	Your move	Fitzpatrick, Michael
Videos and Software		
J 794.1724 BAT	Battle chess [electronic resource]	
J DVD 794.12 LEA	Learn chess in 30 minutes [DVD] : chess for absolute beginners	Polgár, Zsuzsa
J 794.1028 LEARN	Learn to play chess with Fritz & Chesster [electronic resource]	
J 794.1724 LEG	Lego Chess [electronic resource] Windows95/98.	
J 794.1028 PLAY	Play chess Fritz 8 [electronic resource] North American ed.	
VID SEA	Searching for Bobby Fischer [videorecording]	Rudin, Scott
Other Chess-Related Books		
794.152 SPE	Best chess games, 1970-80	Speelman, Jon
794.146 YALOM	Birth of the chess queen : a history	Yalom, Marilyn
	Bobby Fischer goes to war : how the Soviets lost the most extraordinary chess match of all time 1st ed.	Edmonds, David
794.159 EDMONDS		
794.1 ASHLEY	Chess for success : using an old game to build new strengths in children and teens 1st ed.	Ashley, Maurice
794.12 SMU	Chess mysteries of Sherlock Holmes : fifty tantalizing problems of chess detection	Smullyan, Raymond M.
794.109 WHY	Chess, the records	Whyld, Ken
794.1 HOFFMAN	King's gambit : a son, a father, and the world's most dangerous game 1st ed.	Hoffman, Paul
B KASPAROV WAITZKIN	Mortal games : the turbulent genius of Garry Kasparov	Waitzkin, Fred
J 793.1092 BER	Opening moves : the making of a very young chess champion 1st ed.	Berg, Barry
	Searching for Bobby Fischer : the world of chess, observed by the father of a child prodigy 1st ed.	Waitzkin, Fred
794.1092 WAI		
794.1 REI	The great chess masters and their games New, rev. ed.	Reinfeld, Fred
794.109 SHENK	The immortal game : a history of chess & its consequences	Shenk, David
	The kings of chess : a history of chess, traced through the lives of its greatest players 1st U.S. ed.	Hartston, William Roland
794.109 HAR		
	The kings of New York : a year among the geeks, oddballs, and geniuses who make up America's top high school chess team 1st ed.	Weinreb, Michael
794.1097 WEINREB		
J 794.109 SAIDY	The world of chess	Saidy, Anthony
R 794.1 UNI	U.S. Chess Federation's official rules of chess 4th ed.	United States Chess Federation

Other places where you might find basic rules of chess are:

US Chess Federation website: <http://main.uschess.org/content/view/7324>

Chess.com (commercial) website: <http://www.chess.com/learn-how-to-play-chess.html>