

Loading Instructions

Movement

Loading Instructions

For IBM/Tandy and 100% Compatibles

Battle Chess II requires at least 640K to play. Before you begin, make a backup

of your Battle Chess II disks. (Refer to your DOS User's Manual for instructions on how to make backups.) MAKE SURE

YOU PLAY WITH YOUR BACKUP DISKS ONLY

1. Boot your computer with DOS. If you have a mouse, make sure it is connected and the driver installed.

2. Insert your backup of the BCII Startup disk The first time you play CHINESE CHESS you must run the setup program. Type a:setup center >.

Follow the instructions on screen. The setup program will configure BCII to your system (graphics, sound boards, input device). If you are not sure what you have or are having problems, configure your system to: Graphics - CGA, Sound Board - Internal Speaker, Input device - Keyboard.

When you are finished with configurations make sure you save them to disk

3. If you want to play BCII from your hard disk, create a subdirectory (we suggest creating one called CHESS2) and copy all files from all disks into it. (Refer to your DOS user's manual for instructions on how to create directories and how to copy files.)

4. To load BCII from here, make sure you are in the proper directory or at the proper drive prompt, and type CHESS2<enter>

Copy Protection

During the setup program, you will be asked to type in a move from one of the fictional games in Appendix A of this manual. Type in the move it requests and type <enter>. For example, if asked for Blue's third **move** in game #5, Morphy vs. Ching Ti, you would type K5Fl center>. BCII will then be configured specifically for your system. If you change system configurations, you will need to run the setup program again.

Movement

NOTE: Mouse and joystick operations are the same.

Using Keyboard - To move your chess pieces, use the arrows to position the flashing square under the piece you want to move, then press < enter > to select it. Select the desired destination point by using the arrows and press < enter > . (You will notice that legal moves are solid green squares and illegal ones are solid red.) You can also move the flashing square by using algebraic notation. For example, to move the Knight you would type

Bl <enter>

C3 <enter>.

Using Mouse - To move your chess pieces, use the mouse to position the flashing square under the piece you want to move, then press the left button to select it. Select the desired destination point by using the mouse, then press the left button. (You will notice that legal moves are solid green squares and illegal ones are solid red.)

Battle Chess II Menus

Battle Chess II Menus

Using Keyboard - Press the <F1> key to bring up the menus. Use the arrows to switch between the menus and highlight an option. Press the <enter > key to select it. Press the <ESC> key to exit without selecting any option.

Using Mouse - Press the right mouse button to bring up the menus. Keep holding the right mouse button down as you move the pointer over menu titles and the appropriate options will appear. Move the pointer down to the option you desire and when the option highlights, release your hold on the right mouse button. The four menus contain the following options:

DISK

Load Game, Save Game, New Game, Set Up Board, Quit

MOVE

Force Move, Take Back, Replay, Suggest Move, Show Layout, Help **Move**

SETTINGS

Sound On/Off, Music On/Off, 3-D Board, 2-D Board Roman, 2-D Board Chinese, Human Plays Blue, IBM Plays Blue, Modem Plays Blue, Human Plays Red, IBM Plays Red, Modem Plays Red

LEVEL

Novice, Level 1-8, Set Time

Menu options that have a ' +" beside them are currently selected. Note that the Boards you can change to will show up in the **Settings** menu, while the one you are on does not.

Menu Options Explained

Load Game

If you've saved a game before, this option recalls the game and picks up where you left off. After selecting Load Game, the Load window will then appear displaying a list of your saved games. Select the game you wish to load by double-clicking with the mouse or using the arrow keys and pressing the center > key if you

Battle Chess II Menus

don't have a mouse. The game will be loaded with its saved settings.

Save Game

Pick this option if you want to save a game to disk while the game is in progress. After Battle Chess II asks you to insert your save disk, the Save window will appear. Choose a slot with the mouse or arrow keys, type a name for the game you wish to save, and then press the <enter> key.

New Game

This option lets you start a new game at any time.

Set Up Board

This option lets you set up games for testing strategies. Set Up is performed on a 2-dimensional chess board with the additional chess pieces arranged vertically on each side of the board. Any of the pieces can be selected and moved into any position by clicking on them with the mouse.

Keyboard users: To select a piece on the side of the chess board, press the < F3 > key, then using the arrows choose a specific piece, and press the <enter > key. This will return your chosen piece to the chess board.

From Set Up, you have four additional menu options:

Clear Board: Removes all pieces from the board.

Restore Board: While remaining in Set Up, this aborts any changes you've made.

Next Move Blue, Next Move Red: This determines who moves next.

Done: Returns you to normal playing mode so you can play the game you've set up.

Note that once you've entered Set Up Board, all moves stored from your current game are lost.

Quit

You've had enough. Exit to the operating system.

Force Move

If you get impatient while waiting for Battle Chess II to make its move, you can force it to move with this option. This interrupts the computer's thinking process and makes it take the best move that it has thought of so far (this command is not instantaneous).

Take Back

This option will take back the last move made by either side. You can take back as many moves as you want, back to the first move you made.

Replay

Let's say you've just taken back a move, then decided it wasn't such a bad move after all. Just select Replay to put the piece back where it was.

Suggest Move

Want a hint for your next possible move? The suggest Move option will give you that hint. Flashing highlights will appear on a point occupied by one of your pieces and the suggested destination point (this command is not instantaneous).

Show Layout

If this is selected, a window will appear showing the 2D board and pieces. This is advantageous when you want to see the board layout without pieces in the way.

Help Move

If selected, legal moves will be solid green squares

while illegal ones are solid red. This defaults to on.

Sound On/Off

Toggles the combat and animation sounds on and off.

Music On/Off

Toggles the individual music scores for each piece on and off.

3D Board

Shows the board in its splendid three-dimensional view with all pieces animating.

2D Roman

Shows the Two-dimensional board with Roman lettering carved into the pieces.

2D Chinese

Shows the two-dimensional board with Chinese lettering beautifully engraved into each piece.

Human/IBM/ Modem Plays Red/Blue

Use these six settings to determine who plays which side. For example, if you wanted to play against another person, set Human Battle Chess II Menus

proximately that long to Plays Blue and Human Plays Red. If you wanted think the computer to play Shor against itself, set IBM Plays Blue, IBM Plays Red. Any If vo combination of these is althe'm lowed (Exception: Modem select Plays Red, Modem Plays menus Blue) as long as one side shortc plays Red and the other are av plays Blue. combin with t Levels key Se Levels Novice through 8 below are available. Novice is the keys. easiest, and 8 is the hardest. Che The longer Battle Chess II Whe thinks, the more carefully planned its moves will be. King is check, and the better game it will will ch play. Under the Novice level, Battle Chess II only icon. l does one simplistic board the no pointe evaluation. Remember. if it's taking too long, you the Ri can always override the capes thinking time by using the

Set Time

Force Move option.

This lets you change Battle Chess II's average thinking time to any amount you want, from 1 minute to 10,000 minutes. A window will appear after you pick this option. Type a number measured in minutes and press the <enter> key, and Battle Chess II will take ap-

per move.	ong to	
rtcut Key	Ś	
ou don't wan ouse to the s, certain cut keys vailable in nation the ALT ee the box y for the	THIN PE Level Nov. 1	KING TIME R LEVEL Time Special 5 seconds 10 seconds 30 seconds 1 minute 2 minutes 5 minutes 10 minutes
en your	8	15 minutes
is in		
, the mouse hange to a "o It will chang ormal	heck"	•
er when	Sho	rtcut Keys
ing es- s check	ALT M ALT T ALT S ALT R ALT R	Force Move Suggest Move Take Back Toggle Sound on/off Replay Show Layout Help Move Toggle Music On/Off

Playing By Modem

			1 1	
 Playing Battle Chess II by Modem You can play Battle Chess II against a distant opponent if each of you has a Hayes-compatible modem hooked up to your IBM. If you have only one comport, you cannot have a mouse driver installed. If your modem is properly connected, as shown in your modem manual, there are 3 steps to start playing over the modem with Bat- tle Chess II. Arrange with your opponent who will play Red and who will play Blue. After you've agreed, both of you should load Battle Chess II and set your opponent's color with the "Modem Plays Blue" or "Modem Plays Red" menu option. Hang up the phone on both ends before con- tinuing. One player must set his modem to auto-answer mode. You can do this by pressing the <f2> key then typing ATS0=1 and pressing the <enter> key. (That's a zero, not the let- ter "0".)</enter></f2> The other player must call the player whose modem is set to auto- 	answer. To dial a number, press the <f2> key then type ATD 555-1212, sub- stituting the correct phone number, and press the center > key You can use any phone number with the ATD command, includ- ing area codes. Your modem will pick up the phone and dial the number, and if all goes well, it'll then connect with the modem on the receiving end. If you get this far, you're set; you can start your chess game. When you move a piece, that move will happen on your opponent's end as well as yours. Note that after the two players are connected, the menu op- tions New Game, Set Up Game, and Load Game will send an entire new chess board to both sides, dis- carding the current game. When you set one player to Modem you can send text to your modem or op- ponent by pressing the <f2> key. This will bring up a dialogue box in which you can enter a line of text. The window will disap- pear when you press center> and the line of text will be sent. This is the way you control your modem in Battle Chess II,</f2></f2>	using the modem's AT com- mands, and it is also the way you send messages to your opponent once you are connected. Press the $\langle F2 \rangle$ key then type one line and press the \langle enter \rangle key. A window will pop up on your opponent's screen with your message. After he or she dismisses the window, the game can con- tinue. You can receive these messages at any time except when a window is open on your screen. If you type modem com- mands in this way, the modems will act on them. See your modem manual for details on AT com- mands. There are two steps to break the connection and hang up the phone. First, press the $\langle F2 \rangle$ key, then type $+ + +$ (three plus signs), press center>, and wait a moment. This will get your modem's atten- tion. Then press the $\langle F2 \rangle$ key and type ATH to tell your modem to hang up. This will close the connec- tion between the two players. Battle Chess II communi- cates at 300 baud with 8 bits and no parity.	Playing Battle Chess II With Serial Cables If you and an opponent have two IBM computers, you may play with one per- son at each IBM. Hook up a null modem cable be- tween the IBMs' serial ports. Then one person should pick Modem Plays Red and the other, Modem Plays Blue. You can proceed to play as if you were connected by modem. The only difference is that you never need to type any dialing commands.	

Playing By Modem

Brief History of Chinese Chess

A Brief History of Chinese Chess

The central theme in all forms of chess is that chess is a representation of war without the randomness or inequalities of real war Both sides begin the battle

"Understand the Principles and the Enemy Will Be Vanquished."

-Ping Fa

ities of real war des begin the battle with the same number of pieces, and except for the privilege of first move, the sides are completely even.

The beginnings of chess can be traced back to seventh century India, where the game was called 'Chaturanga'. Soon, it spread to the nearby regions of Persia and China. By the eleventh century, the game had migrated throughout Europe by way of Spanish and Italian traders. During this time. it underwent many modifications until it became the international version of chess that is seen today.

While all this was happening in Europe, chess was undergoing different changes in China. The Chinese version of chess differs from its western counterpart in that it more so

reflects the Chinese culture and philosophy. For instance, since the Chinese were the early developers of gunpowder, a piece representing a cannon was added to the set. Each piece has a unique history associated with it which reveals something of Chinese culture. The river in the middle of the board represents the 'Celestial River' or the 'Yellow River' dividing the "Northern Territory" from the "Southern Territory".

All in all, Chinese Chess is perhaps a more colorful representation of war It combines a richer historical feeling characterized by the symbolic presence of each piece with a greater scope of movement allowed by the larger and more open board.

Basics of Chinese Chess

The goal of playing a game of Chinese Chess is identical to that of many other games - specifically, defeating your opponent. In Chinese Chess, this is done by placing your opponent's King in checkmate or stalemate.

Here are the rules of Chinese Chess in a nutshell:

• Two opponents play against each other. One player is usually red, and the other, blue.

• Each player has one Ring, two Rooks, two Cannons, two Knights, two Ministers (blue Ministers are sometimes replaced by Elephants), two Counsellors (or guards), and five Pawns.

• The object of the game is to put the opponent's Ring in "checkmate" or "stalemate".

• The red player moves first and then the two players alternate moves. You must move when it is your turn.

- You may only move one piece per turn. A move is when a piece moves from one intersection to another intersection. Each kind of piece moves in its own individual way, described in the section of the manual titled, "The Individual Pieces."

• No piece (except the Cannon) may jump over or pass through any other piece on the board when it moves. Only one piece can be on an intersection at a time.

- Any piece may capture any of the opponent's pieces by landing on the same point with it. The captured piece is removed from the board and is out of the game. You may only capture one piece per turn.

• When an opponent's piece threatens the Ring and that piece could capture the King on the next move, the King is said to be in "check".

• If your Ring is in check, you must either move the King out of check, block the attack with another piece, or capture the piece putting your Ring in check If you cannot escape check in one of these ways, the King is in "checkmate", you lose, and the game is over.

Basics of Chinese Chess

difficult of maneu is diffici maneuvo the devia the most to turn n to advan	make a leg not in che ponent has a is more than the art cver. What that about r is to make mus route direct and nisfortune tage. - Sun Tzu	r King cannot al move and is ck, your op- achieved a vic- tory through stalemate. In Chinese Chess, a statlemate vic- tory is just as desirable as one achieved through check- mate. • A draw oc- curs when neither side is capable of achieving a vic- ways described	

The Board

The Board

As you can see by looking at your screen, the chessboard consists of nine vertical and ten horizontal lines. When you boot Chinese Chess, all the pieces are in their starting positions. All Chinese Chess games start from this initial position.

Each side has an Imperial Palace made up of nine points in the 3 x 3 square marked by the diagonal lines. The open section, called the river, in the center of the board divides the northern territory from the southern. The markings at some of the intersections denote the starting positions of the pawns and the cannons.

The Pieces

The Pieces

Knights:

direction within the Imperial Palace.

Knights may move one point forward, backward, left, or right, followed by one point diagonally left or right. Unlike conventional chess, the Knight may not leap over pieces to make its move. For example, if a point directly ahead of the Knight is oc-

cupied, the Knight cannot

tion.

move forward in that direc-

Moves of the Minister

Moves of the Counsellor

Ministers:

Ministers may move exactly two points in a diagonal direction along the same line. They may never cross the river and they cannot jump over or through obstructing pieces.

The Pieces

The Pieces

Rooks:

points in a horizontal or vertical direction. Cannons:

> The Cannon moves much like the Rook It may move

unobstructed

Moves Of fhe Knight

any number of points in a horizontal or vertical direction. However, in order to capture a piece, the Cannon must first jump over a single piece of either color. This piece is called a "bridge" or "screen". The Cannon then moves to the point occupied by the captured piece.

Moves of the Rook

Moves of the Cannon

Pawns:

Pawns may move a single point forward, until they cross the river. After crossing, they may move left or right in addition to forward. Pawns may never move backwards and they never promote upon reaching the far end of the board. Unlike conventional chess, they capture by moving straight ahead.

Roman Lettering

Each piece is represented with the following letter on the 2D Roman board:

K - Kings

- G Counsellors (Guards)
- M Ministers
- N- Knights
- **R** · Rooks
- **C-** Cannons
- P- Pawns

The Individual Importance of Each Piece

By now, you should be getting a sense of the power of each piece.

The Rook is considered the most powerful piece because of its ability to move swiftly from one side of the board to the other. It is considered to have roughly the power of a Knight and Cannon combined. Its power diminishes slightly toward the end of the game as it requires the help of other pieces to penetrate a well-established enemy defense.

The Cannon is considered the second most powerful piece because of its ability to destroy from a distance and its swift movement. Like the Rook, its power diminishes toward the end of the game because its capturing power is reduced as more pieces are eliminated from play. However, it is perhaps the most important piece during the opening both offensively and defensive-

ly.

The Knight is considered only slightly less powerful

than the cannon because of its restricted movement early in the game. During that time, it is used primarily for defense. Its power greatly increases toward the mid-game as fewer pieces get in its way

Ministers and Counsellors are extremely limited because the former can never cross the river and the latter cannot leave the Imperial Palace. For this reason, both are used exlusively for defense. Ministers provide the outer defenses while Counsellors block attacks within the Imperial Palace.

Pawns are considered the least powerful pieces because of their limited movement. Once across the river. however. the Pawn's power increases as its movement abilities increase. Initially, a Pawn is used to block the enemy's attacks and provide bridges for the cannons. Unlike conventional chess. Pawns are not promoted when reaching the far horizontal line. Therefore, it is not always wise to advance your pawns too far across the board.

A way of remembering all of this is to think in terms

of nointer o Do -1- totl	
of points: a Rook is worth about 9 points; a Cannon about 4.5; a Knight about 4;	
a Minister or Counsellor	
about 2; and a Pawn about	
1. If the Pawn has crossed the river, however, it	
should be considered	
about 2 points.	
Because of the King's im-	
portance in winning the game, his value cannot be	
assigned a point value.	
Keeping this in mind, you	
can see that you would	
come out well ahead in	
power if you were able to trade a Knight for a Rook	
However, there will be	
times when you may want	
to sacrifice a high value piece for one of much	
lower value - if, for in-	
stance, by trading a Rook	
for a Counsellor you can set up for checkmate in the	
next move, then it doesn't	
really matter how many	
points you have lost. What ultimately matters in the	
game of Chinese Chess is	
whether or not you win	
the game. Everything else, including points, is second.	
01	

Winning the Game

Drawn Games

-				[ł
 Winning the Game Because of the limitations on many of the pieces' movements, Chinese Chess games are generally shorter than conventional chess games. Basically, there are two ways to win: Put your opponent in checkmate. Stalemate your opponent. A checkmate occurs when a King is in check and he has no way to escape the check A stalemate occurs when a player has no legal moves to make. A player is considered to be in check when his Ring can be captured by an enemy piece on his opponent's next move. A player can escape check in one of three ways: Move the Ring out of the way to a safe point. Move another piece to block the path of the check Capture the enemy piece putting the Ring in check 	check, but any move the player makes will put him in check (which is illegal), the player has been stalemated and loses the game.	, , ,	 Drawn Games As in conventional chess, if neither side is able to capture the opposing Ring, the game ends in a draw. This often happens if neither side has any pieces remaining which can cross the river. There are two other rules, unique to Chinese Chess, which help prevent draws: I. It is illegal for the same piece to put the opposing Ring in check three times in a row. "Draw By Perpetual Check", as it is called, is NOT allowed. I. It is illegal for a piece to chase an opposing piece back and forth. If either piece moves to more than two squares while the "chase" occurs, then it is legal to continually threaten that piece. Also, if the threatened piece is protected at either point, the chase can continue. For example, a Rook moves from point A to point B to avoid capture by an enemy Knight. The 	not move back to point Y unlesss the Rook is protected at either A or B. Therefore, draws usually occur when both sides are reduced in power so that neither can penetrate the enemy's defenses.	
			point B to avoid capture by		

Chinese Chess Notation

Chinese Chess Notation

For the purposes of playing Chinese Chess by com-

123456789 rn**ggss**rnr Þ (P) 987654321

puter, algebraic notation is used to enter and note moves. The letters "a" through "i" run across the bottom of the board from left to right, while the numbers "1" through "10" (or "0"

Some Opening Moves

for our purposes) run from bottom to top. Therefore, to move the red Cannon on the left to capture the blue Knight on the first move, you type

> B3<enter> B0<enter>

Descriptive Notation is more commonly used in texts containing games, although it is rather awkward. The vertical lines are numbered "1" through "9", left to right for blue pieces and right to left for red. Each move consists of a four letter code. The first letter is the piece's designation (eg. "C" for Cannon). the next place is the number of the file (line) that the piece is on. The third letter represents the type of movement ("F"

for forward. "B" for backward. and "H" for horizontal). The last digit represents one of two things: if the piece remains on the same vertical line, it is the number of steps taken forward or backward; if it changed lines, then it is the new line the piece is on.

The four opening moves in Fig. 1 can be represented as follows:

> Algebraic H3-F3 Bl-C3 G4-G5 B3-B7

Descriptive

C2H5 **N8F7** P3F1 C8F4

Strategy

decides to open similarly.

Strategy

The objective in Chinese Chess is the same as in conventional chess, however, the strategies involved are much different. In Chinese Chess, a positional advantage is very important, since the Ring has such limited mobility. Often, a substantial material advantage can be offset by a single Rook deep in enemy territory Remember that Chinese Chess is much quicker and deadlier than conventional chess. It's verv common to win or lose in the first few moves of a game. Be aware of the many ways a Ring can be checkmated and watch for these positions developing.

Openings:

.

There are many different openings in Chinese Chess. Whole volumes have been dedicated to this single facet of the game.

The most common opening is the "Central Cannon" opening. This consists of moving either Cannon directly behind the central Pawn. Subsequently, the Knights may be moved out to defend the central Pawn in case the opponent

Otherwise, the central Pawn can advance with little fear of being captured by the enemy Pawn because it would place the opposing King in check by the sup-"Invincibility lies porting Cannon. in the defense; the Other variapossibility of victory tions on this in the attack." opening consist of 'jamming' the -Sun Tzu enemy Cannon by advancing your other Cannon to the

seventh rank or, using the Cannons to defend ranks adjacent to the river from attack

Other strategies involve moving pieces to free the most powerful piece, the Rook Carefully watch

which pieces are endangered and which ones you can capture.

It's important to establish yourself offensively

and defensively from the start of the game. For example, you can capture an enemy Knight with your Cannon on the very first move. This is generally not considered a good move since the resulting loss of your Cannon is

"In planning, never a useless move; in strategy, no step taken in vain."

- Chen Hao

Strategy	Strategy			
 usually devastating in the opening game. However, it is important to note that you can threaten many pieces within one or two moves. Those skilled at may pieces within one or two moves. Those skilled at may pieces do so by creating a situation to which he must comform; they entice him with something he is certain to take, and with lares of costensible profit is strength." Stan Tzu Midgame: Like conventional chess, there is no single "formular for success in the midgame. There a several guidelines that may be helpful in forming your own strategy: Do not attack without enough reinforcements. Try to shift your point of attack ing a 	 well defended King, since it is the only piece in the game that can 'jump' over other pieces. Endgame: The end-game in Chinese Chess is not quite as complicated as conventional chess because a) the King is very limited in its mobility, and b) a stalemate is considered a victory. There are a few points to keep in mind when approaching the end-game. The King cannot move diagonally Therefore, a Rook can effectively limit the King to only a few moves without the risk of being captured itself. The King cannot directly face the enemy King to a smaller area. Make sure you have enough pieces (Oner with can cross the river) in defense. 			

Appendix A

Fictional	Games	10. R2F7	C5F4
from His	torv	11. C5F4	N3F5
1) Marco Polo	U	12. R2H5	M3F5
vs. Kublai K		13. N4F5	R9Fl
1275 AD		14. R2F7	R9H4
	d that on one	15. N5F3	R4F4
of his visits t Marco Polo e	,	16. RSB4	C5B2
reat Khan in	a game of	17. RSH4	R4H5
Chinese Chess wither player	s. Although- was a	18. G6F5	C5F4
either player naster, Kublai		19. G4F5	G6F5
nore experien	nced of the	20. R4F5	R5H3
Marco Polo's	s fast and	21. K5H4	R3F4
urious attack	on the	22. K4Fl	R3H7
Chan's territor	ry is at first t he sacrifices	23. N4F4	R7Bl
oo many pie	ces. The end	24. K4Bl	R7H5
	Marco Polo with	25. R4B2	G5B6
nly one offe emaining and	l a certain vic-	26. R4F3	K5Fl
ory for the	Khan.	27. R4Bl	K5Bl
Red	Blue	28. R4Fl	K5Fl
1. C2H5	N2F3	29. R4Bl	K5Bl
2. N2F3	C8H6	30. resigns	
3. RlH2	N8F7		
4. C8F4	C6F4	2) Xi Tsun	g (Red)
5. P7Fl	P7Fl C2F7	vs. Emperor	Chao (Blue),
6. R9H8	C6Hl		
7. C8Fl	ClH7	Tai Tsung is early masters	one of the of the
8. C8H3	C7B4	of Chinese (Chess. His
9. N3F4	C7H5	strategy is u	nusual and observation. Un-

Appendix A

like many players, Tai Tsung used his Pawns as of-		20. G6F5	R5Hl				
fensive spearhea		21. P6Fl	RIF2				
attacks. Here is rumored games		22. G5B6	RlH2				
Emperor.	ugunist the	23. C7B3	C2Fl				
Notice Tai Tsu	ıng's early	24. P6Fl	N3Bl				
sacrifice of one		25. C8H9	R2H4				
nons for positio slowly advances	n. Then he his Pawn	26. K5H4	C2F6				
along the seven	th rank to	27. P6Fl	K5Bl				
secure his victo	õ	28. C9F5	C2H6				
Red	Blue	29. C9Fl	G4F5				
1. C8F4	C8H5	30. P6Fl mate					
2. NSF7	N2F3	oo. i oi i mute					
3. C2F5	NSF7	3) Su Hsun (1					
4. N2F3	C5H8	vs. Tai Sung					
5. RlH2	C8H9	989 AD					
6. R2F6	P7F1	It is rumored aging master Ta					
7. R2Fl	R9H8	his undefeated					
8. R2F2	N7B8	the line against Hsun.	the line against the poet Su Hsun				
9. M3F5	C9H7	Tai Tsung as u	usual moves				
10. P7F1	c7F4	his Pawns out of	early, but Su				
11. N7F6	M3F5	Hsun reacts we movement. It is					
12. N6F7	K5F1	Rooks, however,					
13. M7F9	C7H1	in for the kill to					
14. R9H7	R1F1	defeat.	Tsung his only recorded defeat.				
15. P7Fl	N7F6	Red	Blue				
16. PlFl	RlH4	1. C8H5	N8F7				
17. R7F3	ClH5	2. C2F4	C2H5				
18. N3F5	R4F6	3. N2F3	C5F4				
19. P7H6	R4H5	4. N3F5	N2F3				
		· · · · ·	- 182 0				

Appendix A

Appendix A

5. C3H8 M3F5 4) Dmur (Red) vs. Ying Le T1(Blue), is SAD 6. PJF1 C3F3 Chinese Chess and one game of European Chess. 7. P3F1 N3F2 The great general of Southeast Asia, Timur, is more do have avoided a conflict with the Ming on P9F1 8. P3F1 R8H8 game of European Chess. 9. P9F1 P5F1 Domtar (Red) vs. Ying Le in othy catheting hi opponent in the European conflict with the Ming conflict with	[-				
6. C3F4P3F1First and First and F	5. C5H3	M3F5				6. PIFI	C3F3		
7. P3F1N3F2The grat general of southeast Asia, Timur, is ramored to have avoided a confict with the Ming 10. P9F18. P3F1R8F8 9. C8F5opponent in the European game. Morphy was quite shocked to lose the Chinese game in only eleven moves.10. P9F1P1F1Dynasty in China by dal- lagare at the time. Yung Le 11. P3F110. C8H1M7F910. C8H1M7F911. P3F1M5F3payer at the time. Yung Le its NF7511. P3F4R8F89. C8F5R8F913. N7F5M7F5Chess. The winner would be allowed all of the tere- the sandard openings in Tindre in Indochina13. K3H4P5F1Morphy attempts one of the standard openings in Chinese Chess. The winner would to set up the kill. Notice the power Ching Ti has when his Carnons are lined up together. Morphy can move out of the way briefly. but not for long.16. C8H5K5H6 guess at how the history of 17. C2H4C8H4 that region might be dif- this game had been diff19. R4F6K5F1Morphy attempts one of the sandard openings in Chinese Chess. The without interference of this game had been diff19. R4F6K5F1Morphy attempts one of the sandard openings in Chinese Chess. The without interference of this game had been diff19. R4F6K5F1N8F720. C3H4K6H5Timur wores into attack 22. R2F8K5B1Satifiese, it is the great astriftes, it is the great <b< td=""><td>6. C3F4</td><td>P3Fl</td><td></td><td>i(Blue),</td><td></td><td>7. R9H7</td><td>NSF9</td><td></td><td></td></b<>	6. C3F4	P3Fl		i(Blue),		7. R9H7	NSF9		
8. P7F1 P5F1 Southest Asia, Timur, is runnored to have avoided a conflict with the Ming part at the time, Yung Le 11. P3F1 9. C8F5 R8F9 Southest Asia, Timur, is runnored to have avoided a conflict with the Ming part at the time, Yung Le 11. P3F1 10. C8H1 M7F9 M7F9 Morphy was quite choice and the Ming part at the time, Yung Le 11. P3F1 11. P3F1 M6F3 plager at the time, Yung Le 11. P3F4 R8F7 11. P3F4 R8F7 Morphy was quite moves. 11. P3F1 M5F3 plager at the time, Yung Le 11. NSF6 Morphy was quite moves. 11. P3F4 R8F7 Morphy was quite moves. Morphy was quite moves. 13. N7F5 M7F5 Chess. The winner would to the territories in Indochina the loser. One can only 16. C8H5 13. NSF6 without interference from the loser. One can only 17. C2H4 C8H4 that region might be diff 18. R1H6 C3F5 Red Blue this game had been diff. 19. R4F6 KSF1 Red Blue this game had been diff. 19. R4F6 SF1 2. P5F1 C2H5 N8F7 20. C3H4 KBH5 Timur moves into attack 29. R4F1 N2F3 2. C3H7 C3B4 4. N2F3 CSF3 21. R1H2 R1H6 Li te stabilishes his defense. 23. R7F3 C3F1 4. N2F3 CSF3 22.	7. P3Fl	N3F2		noval of		8. P3Fl	R8H8	opponent in	the European
9. P9FI P5F1 rumored to have avoided a conflict with the Ming conflict with word conflict with the Ming conflict with the Ming conflict with the Ming conflict with word conflict with the Ming conflict with word conflict with the Ming conflict with with with the Ming conflict withe M	8. P7Fl	P5Fl							
IDPJFIContinct with the Ming lenging the best Chinese lagyer at the time, Yung Le Th, to a game of Chinese lagyer at the time, Yung Le th, to a game of Chinese lagyer at the time, Yung Le th, to a game of Chinese the allowed all of the ter- the best Chinese the allowed all of the ter- the allowed a	9. P9Fl	P5Fl	rumored to ha	ve avoided a					
11. P3F1MSF3lenging the best Chinese player at the time, Yung Le Player at the time, Yung Le 14. NSF612. P4F1RTH6 RTH6Morphy attempts one of the standard openings in Chinese Chess. The winner would be allowed all of the ter- rhores in Indochina the loser. One can only without interference from the loser. One can only with at region might be dif. ferent if the outcome of this game had been dif- 19. C3B110. C8H5Morphy attempts one of the standard openings in CAH510. C3H4K6H5Timur moves into attack position early, while Yung Le II establishes his defen- ses. Through careful 22. C3H71. C8H5MBF720. C3H4K6H5Timur moves into attack position early, while Yung Le II establishes his defen- ses. Through careful 23. R7F32. RFF1N2F31. C8H523. C6H5R6H5 general and strategist, 24. C3H8N4B2Timur, who comes out with a victory. Note also to achieve his checkmate.2. RFF2RIF26. C2H5C7H627. R9F5C7F7Red Blue 29. K5H61. C2H3C3F45. Morphy (Red) victor Also to achieve his checkmate.5. Morphy, kitempts one of the search and strategist, to achieve his checkmate.10. N3F4C3H3 to achieve his checkmate. <td></td> <td>PIFI</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>eleven move</td> <td>s.</td>		PIFI						eleven move	s.
12. NSF7PIFIplayer at the time, Yung LeIntermese13. N7F5M7F5M7F5Chess. The winner would be allowed all of the ter- ritories in Indochina13. K5HP5F1Chess. Chess. but his en- perincee Chess. but his en- the same of Chinese14. NSF6K5F1ritories in Indochina the loser. One can only guess at how the history of that region might be dif- ferent if the outcome of this game had been dif- 19. C5B116. C8H5C6H5SF1Norphy terent if the outcome of this game had been dif- 19. C5B117. P5F1K5F1RedBlue to of the vay briefly, but not for long.10. C5B1R1F3ferent.20. C3H4K6H5Timur moves into attack position early, while Yung Le10. C8H5K5H42. P5F1C2H520. C3H4K6H5Timur moves into attack position early, while Yung Le12. R1H2R1H622. C3H7C3B43. C2F4K5F121. C3H5R8H5general and strategist, to achieve his checkmate.23. R7F3C3F14. N2F3C3F323. C6H5R6H5general and strategist, to achieve his checkmate.24. R7F2R1F25. C5F4N7F524. C3H8N4B2Timur, who comes out with a victory. Note also to achieve his checkmate.25. R7F1M3F56. C2H5C7H629. K5H6C7H42. R1F2CSHS3. N8F7C3F410. N3F4C3H529. K5H6C7H42. R1F2CSHS3. N8F710. N3F4C3H629. K5H6C7H42. R1F2CSHS <t< td=""><td></td><td>M5F3</td><td>lenging the be</td><td>est Chinese</td><td></td><td></td><td></td><td>1 0</td><td>-</td></t<>		M5F3	lenging the be	est Chinese				1 0	-
In <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
14. NSF6K5F1be allowed all of the ter- to set up the klll. Note11. 11. 11. 11. 11. 11. 11. 11. 11. 11.								perienced op	ponent uses it
15. C3H6N7F6Inductinal without interference from the loser. One can only guess at how the history of that region might be different.16. PH5C4H5when his Cannons are lined up together. Morphy can move out of the way briefly, but not for long.18. P3F1N6F4that region might be different.18. RH6C3F5RedBlue19. C5B1RH73ferent.20. C5H4K6H5Timur moves into attack position early, while Yung Le II establishes his defen- ses. Through careful21. RH5K5H42. P5F1C2H520. C5H4K6H5Timur moves into attack position early, while Yung Le II establishes his defen- ses. Through careful23. R7F3C3F13. C2F4K5F121. R1H2R1H6general and strategist, to achieve his checkmate.24. R7F2RIF25. C5F4N7F524. C5H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H629. K5H6C7H7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), is rumored to have agreed to play the Chinese master,9. K5H4C3H6									
16. C6H5K5H6the loser. One can only guess at how the history of that region might be dif- ferent if the outcome of this game had been dif- 19. C5B1The fully be dif- ferent.Ined up together. Morphy can move out of the way briefly, but not for long.18. P3F1N6F4the region might be dif- ferent.19. R4F6K5F1RedBlue19. C5B1R1F3ferent.20. C3H4K6H5Timur moves into attack21. R4H5K5H42. P5F1C2H520. C3H4K6H5Timur moves into attack22. C3H7C3B43. C2F4K5F1C2H521. R1H2R1H6Li establishes his defen- ses. Through careful23. R7F3C3F14. N2F3C3F323. C6H5R6H5sacrifices, it is the great general and strategist, to achieve his checkmate.24. R7F2R1F25. C3F4N7F524. C5H8N4B2Timur, who come also to achieve his checkmate.10. N3F4C3H56. C2H5C7H625. R9F4M5F7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B329. K5H6C7H42. R1F2C3F4the great American chessmaster, Palos Morphy, is runored to have agreed to pay the Chinese master,10. N3F4C3H6								when his Ca	nnons are
17. C2H4C8H4that region might be dif- ferent if the outcome of this game had been dif- ferent.18. R1H6C3F5briefly, but not for long.18. P3F1N6F4that region might be dif- ferent.19. R4F6K.SF11. C3H5N8F720. C5H4K6H5Timur moves into attack position early, while Yung Le li establishes his defen- ses. Through careful sacrifices, it is the great general and strategist,21. R4H5KSH42. P5F1C2H523. C6H5R6H5sacrifices, it is the great general and strategist,23. R7F3C3F13. C2F4K5F124. C3H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H627. R9F5C7F7Red BlueBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B328. K5F1P3H61. C2H3C2H3The great American chessmaster, Palos Morphy, is rumored to have agreed to paly the Chinese master,10. N3F4C5H6									
In Refferent if the outcome of this game had been dif- ferent.in RefRedBlue19. C3B1RIF3ferent.19. R4F6K5F11. C8H5N8F720. C5H4K6H5Timur moves into attack position early, while Yung Le li establishes his defen- sec. Through careful sacrifices, it is the great general and strategist,21. R4H5K5H42. P5F1C2H523. C6H5R6H5sacrifices, it is the great general and strategist,23. R7F3C3F14. N2F3C5F324. C3H8N4B2Timur, who comes out with a victory. Note also25. R7F1M3F56. C2H5C7H627. R9F5C7F7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B329. K5H6C7H42. RIF2CSH53. N8F7C3F4the great American chessmaster, Palos Morphy, is rumored to have agreed to paly the Chinese master,10. N3F4C5H6									
Ins. Same had been different.Ins. Same had been different.Ins. Kink in Kink			ferent if the o	outcome of				Red	Blue
20. C5H4K6H5Timur moves into attack position early, while Yung Le Ii establishes his defen- ses. Through careful sacrifices, it is the great general and strategist,21. R4H5K5H42. P5F1C2H522. R2F8K5B1sacrifices, it is the great general and strategist,23. C6H5R6H5Scrifices, it is the great general and strategist,23. R7F3C3F14. N2F3C5F324. C5H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H625. R9F4M5F7Timur's use of both Rooks to achieve his checkmate.26. R7H6mate9. K5H4C5B326. R2H6C4H71. C2H3C2H326. R7H69. K5H4C5B328. K5F1P5H61. C2H3C2H310. N3F4C5H630. R9H6mate3. N8F7C3F4The great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,10. N3F4C3H6			0	been dif-				1. C8H5	N8F7
21. RIH2RIH6position early, while Yung Le Li establishes his defen- ses. Through careful sacrifices, it is the great general and strategist, Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.22. CSH7C3B43. C2F4K5F123. C6H5R6H5sacrifices, it is the great general and strategist, Timur, who comes out with a victory. Note also23. R7F3C3F14. N2F3C5F324. C5H8N4B2Timur, who comes out with a victory. Note alsoa victory. Note also25. R7F1M3F56. C2H5C7H625. R9F4M5F7Timur's use of both Rooks to achieve his checkmate.50 Morphy (Red)9. K5H4C5B326. R2H6C4H71. C2H3C2H325. R3F44. N3F59. K5H4C5B328. K5F1P5H61. C2H3C2H31860 AD10. N3F4C5H629. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is runored to have agreed to play the Chinese master,10. N3F4C5H6				into attack				2. P5Fl	C2H5
22. R2F8K5Blsec. Through careful sec. Through careful general and strategist,23. R7F3C3F14. N2F3C5F323. C6H5R6H5sacrifices, it is the great general and strategist,general and strategist,24. C5H8N4B25. C5F4N7F524. C5H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H626. R2H6C4H7to achieve his checkmate.26. R7H6mate5. Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B329. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6			position early,	while Yung				3. C2F4	K5Fl
23. C6H5R6H5 general and strategist, Timur, who comes out with a victory. Note also Timur's use of both Rooks 26. R2H624. C5H8N4B25. C5F4N7F524. C5H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H626. R2H6C4H7C4H7to achieve his checkmate.26. R7H6mate7. R1H2C6F427. R9F5C7F7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B329. K5H6C7H42. R1F2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6								4. N2F3	C5F3
24. C5H8N4B2Timur, who comes out with a victory. Note also Timur's use of both Rooks to achieve his checkmate.25. R7F1M3F56. C2H5C7H625. R9F4M5F7a victory. Note also Timur's use of both Rooks to achieve his checkmate.7. R1H2C6F426. R2H6C4H7to achieve his checkmate.26. R7H6mate8. K5F1C6H527. R9F5C7F7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B329. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6								5. C5F4	N7F5
25. R9F4M5F7a victory. Note also Timur's use of both Rooks to achieve his checkmate.26. R7H6 matemate7. R1H2C6F426. R2H6C4H7c achieve his checkmate.26. R7H6 matemate7. R1H2C6F427. R9F5C7F7RedBlue5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B328. K5F1P5H61. C2H3C2H310. N3F4C5H629. K5H6C7H42. R1F2CSHS1860 AD11. N4F3C5H630. R9H6 rmate3. N8F7C3F4 4. C3F414. C3F4P3F115. N000000000000000000000000000000000000								6. C2H5	C7H6
25. R9F4MJSF7Timur's use of both Rooks to achieve his checkmate.26. R/H6mate8. K5F1C6H526. R2H6C4H7to achieve his checkmate.5) Morphy (Red) vs. Ching Ti (Blue), 1860 AD9. K5H4C5B327. R9F5C7F7RedBluevs. Ching Ti (Blue), 1860 AD10. N3F4C5H629. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6 mate								7. RlH2	C6F4
Z6. R2H6C4H7to achieve his checkmate.9. K5H4C5B327. R9F5C7F7RedBlue5) Morphy (Red)9. K5H4C5B328. K5F1P5H61. C2H3C2H3vs. Ching Ti (Blue), 1860 AD10. N3F4C5H629. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6 mate			Timur's use of	both Rooks		26. K/H6 m	ate		
27. R9F5C/F/RedBlue5) Morphy (Red)28. K5F1P5H61. C2H3C2H3vs. Ching Ti (Blue), 1. C2H310. N3F4C5H629. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,10. N3F4C5H6									
28. K5F1P5H61. C2H3C2H31860 AD11. N4F3C5H6 mate29. K5H6C7H42. RIF2CSHSThe great American chessmaster, Palos Morphy, is rumored to have agreed to play the Chinese master,11. N4F3C5H6 mate									
29. K3H6C/H42. RIF2CSHSThe great American30. R9H6mate3. N8F7C3F4chessmaster, PalosMorphy,4. C3F4P3F1is rumored to have agreed to play the Chinese master,1000000000000000000000000000000000000							(Diuc),		
4. C3F4 P3F1 is rumored to have agreed to play the Chinese master,								11, 1110	Corio mutt
4. Cor4 For to play the Chinese master,	30. R9H6 m	ate							
5. P3Fl P3Fl Ching Ti, one game of			5. P3Fl	P3Fl					

Index

"It is sufficient to estimate the enemy situation correctly and to concentrate your strength to capture him. There is no more to it than this. He who lacks foresight and underestimates his enemy will surely be captured by him." - Ts'ao Ts'ao

Index

Loading Instructions	2
Movement	3
Battle Chess II Menus	4
Load Game	4
Save Game	5
New Game	5 5
Set Up Board	э 5
Quit Force Move	5
Take Back	5 6
Replay	6
Suggest Move	6
Show Layout	6
Help Move	6
Sound On/Off	6
Music On/Off	6
3D Board	6
2D Roman	6
2D Chinese	6
Human/IBM/Modem	6
Levels	7
Set Time	7
Shortcut Keys	7
Check	7
Playing By Modem	8
History of Chinese Chess	10
Basics of Chinese Chess	11 13
The Board	13
The Pieces	14
The King The Counsellor	14
The Minister	15
The Knight	15
The Rook	16
The Cannon	16
The Pawn	17
Importance of the Pieces	18
Winning the Game	20
Drawn Games	21
Chinese Chess Notation	22
Strategy	23
Openings	23
Midgame	24
Endgame	25
Appendix A	26
Fictional Games	26

