

THE SPENCER'S GAMBIT

This easy-to-assemble paper chess set is part of the Spencer Museum's "Gaming the Winter" series of artful activities and games. "The Spencer's Gambit" features works of art from the Museum's collection as chess pieces.

BOARD SETUP

Chess is a board game for two players. It is played on a square board of 64 alternating or checkerboard squares. Each player starts with 16 pieces: 8 pawns, 2 rooks, 2 knights, 2 bishops, 1 queen, 1 king.

1. Assemble the two pieces of paper to form the board.
2. Assemble your individual pieces.
3. Each player, when facing the chessboard, should have a white square at the bottom right of the board.
4. In the second row of squares from where each player is sitting, assemble the row of eight pawns.
5. In the first row of squares nearest each player, place the two rooks in the corners, like castles protecting the most important pieces.
6. Place the two knights next to the rooks.
7. Place the two bishops next to the knights.
8. Place the queen on the square that matches its color.
9. Place the king in the remaining square.

Created by Emily Kruse and Sabine Rishell, Visitor Experience Student Staff
Image: Artist Unknown, untitled (three court jesters playing chess), early 1900s, pencil, watercolor, Spencer Museum of Art, Gift of Professor Eric Gustav Carlson, 2014.2966

**SPENCER
MUSEUM
of ART**

www.spencerart.ku.edu

HOW TO PLAY

The object of the game is to capture your opponent's pieces, with the ultimate goal of placing their king in "checkmate," which ends the game. Checkmate occurs when a king cannot move in any direction to avoid capture.

1. Players take turns.
2. Pieces cannot move through other pieces (excluding a knight, which can jump over pieces).
3. Pieces cannot move onto a square that contains one of their own pieces.
4. The king is the most important piece, but also the weakest. The king can only move one square in any direction—up, down, sideways, or diagonally.
5. The queen is the most powerful piece. The queen can move in any one direction— forward, backward, sideways, or diagonally— as far as possible as long as it does not move through any of its own pieces.
6. The rook can move as far as it wants, but only forward, backward, and sideways.
7. The bishop can move as far as it wants, but only diagonally. Each bishop starts on one color (black or white) and always stays on that color.
8. Knights move two squares in one direction, followed by one square at a 90-degree angle forming the shape of an "L." They are the only piece that can move over other pieces, similar to a knight on horseback.
9. Pawns move and capture in different ways: they move forward but capture diagonally. Pawns can only move forward one square at a time, except for their very first move when they can move forward two squares. Pawns capture one square diagonally in front of them. They never move or capture backwards. If there is another piece directly in front of a pawn, it cannot move past or capture that piece.

SPENCER MUSEUM of ART

White Pieces

<p>QUEEN</p> 	<p>KING</p> 	<p>BISHOP</p> 	<p>BISHOP</p> 	<p>KNIGHT</p> 	<p>KNIGHT</p> 	<p>ROOK</p> 	<p>ROOK</p>
<p>unknown Italian artist, Queen Elizabeth I doll wood, cardboard, ermine, lace, beads, pearl, velvet, terracotta, circa 1700s Spencer Museum of Art, 2007.7381</p>	<p>unknown Bini maker, bust of Oba Ozolua bronze, 1977 Spencer Museum of Art, 2007.3025</p>	<p>unknown European artist, church official, one of pair wood, carving, gilding, painting, 1700s Spencer Museum of Art, 1999.0160</p>	<p>unknown European artist, church official, one of pair wood, carving, gilding, painting, 1700s Spencer Museum of Art, 1999.0161</p>	<p>unknown artist, untitled (knight with sword) (detail) ink, colored pencil, paint, 1914–1918 Spencer Museum of Art, 2014.2594</p>	<p>unknown artist, untitled (knight with sword) (detail) ink, colored pencil, paint, 1914–1918 Spencer Museum of Art, 2014.2594</p>	<p>Utagawa Hiroshige III, Nagoya Kyujō Owari no Kuni (detail) woodcut, hand coloring, 1891 Spencer Museum of Art, 1928.7447</p>	<p>Utagawa Hiroshige III, Nagoya Kyujō Owari no Kuni (detail) woodcut, hand coloring, 1891 Spencer Museum of Art, 1928.7447</p>
 <p>QUEEN</p>	 <p>KING</p>	 <p>BISHOP</p>	 <p>BISHOP</p>	 <p>KNIGHT</p>	 <p>KNIGHT</p>	 <p>ROOK</p>	 <p>ROOK</p>

<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p>
<p>attributed to Giuseppe Gori and Giuseppe Sanmartino, presepio figure, wolf dog wood, carving, paint, glass, late 1700s Spencer Museum of Art, 0000.1852</p>	<p>unknown European artist, presepio figure, goat terracotta, paint, metal, late 1700s Spencer Museum of Art, 0000.2762.a,b</p>	<p>unknown Italian artist, presepio figure, goose paint, metal, glass, terracotta, late 1700s Spencer Museum of Art, 0000.1855</p>	<p>unknown Italian artist, presepio figure, greyhound wood, carving, paint, metal, glass, late 1700s Spencer Museum of Art, 0000.1853</p>	<p>unknown Italian artist, presepio figure, donkey wood, carving, paint, gesso, burlap, leather, late 1700s Spencer Museum of Art, 0000.1862</p>	<p>unknown Italian artist, presepio figure, greyhound wood, carving, paint, metal, glass, late 1700s Spencer Museum of Art, 0000.1851</p>	<p>unknown Italian artist, presepio figure, sheep late 1700s Spencer Museum of Art, 0000.1850</p>	<p>unknown European artist, presepio figure, goat late 1700s Spencer Museum of Art, 0000.2638</p>
 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>	 <p>PAWNEE</p>

Cut on **SOLID** lines

Fold on **DOTTED** lines

Assemble each piece into a triangular tent by interlocking the slotted tops.

SPENCER MUSEUM of ART

Black Pieces

<p>QUEEN</p> 	<p>KING</p> 	<p>BISHOP</p> 	<p>BISHOP</p> 	<p>KNIGHT</p> 	<p>KNIGHT</p> 	<p>ROOK</p> 	<p>ROOK</p>
<p>Studio of Domenico and Valore Casini, Maria Maddalena, Grand Duchess of Tuscany oil, canvas, 1610–1628 Spencer Museum of Art, 1995.0045</p>	<p>Cyndy R. Wilson, Lewis King Enthroned woodcut, 2002 Spencer Museum of Art, 2002.0013.17</p>	<p>school of Erasmus Grasser, Bishop with Kneeling Beggar wood, late 1400s Spencer Museum of Art, 1961.0003</p>	<p>school of Erasmus Grasser, Bishop with Kneeling Beggar wood, late 1400s Spencer Museum of Art, 1961.0003</p>	<p>Utagawa Kuniyoshi, 行川三平宗則 Yukukawa Sampei Munenori color woodcut, 1847 Spencer Museum of Art, 2011.0033</p>	<p>Utagawa Kuniyoshi, 行川三平宗則 Yukukawa Sampei Munenori color woodcut, 1847 Spencer Museum of Art, 2011.0033</p>	<p>Frederick Henry Evans, lantern slide-Pierrefonds glass lantern slide, 1902–1904 Spencer Museum of Art, 1971.0018.362</p>	<p>Frederick Henry Evans, lantern slide-Pierrefonds glass lantern slide, 1902–1904 Spencer Museum of Art, 1971.0018.362</p>
<p>QUEEN</p> 	<p>KING</p> 	<p>BISHOP</p> 	<p>BISHOP</p> 	<p>KNIGHT</p> 	<p>KNIGHT</p> 	<p>ROOK</p> 	<p>ROOK</p>

<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p>
<p>unknown artist, monkey finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7353</p>	<p>unknown artist, clown finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7352</p>	<p>unknown artist, donkey finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7354</p>	<p>unknown artist, Santa Claus finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7351</p>	<p>unknown artist, old man finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7355</p>	<p>unknown artist, old woman finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7356</p>	<p>unknown artist, young girl finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7357</p>	<p>unknown artist, young boy finger puppet vinyl, cloth, paint, molding, late 1800s–1979 Spencer Museum of Art, 2007.7358</p>
<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p> 	<p>PAWN</p>

Cut on **SOLID** lines

Fold on **DOTTED** lines

Assemble each piece into a triangular tent by interlocking the slotted tops.

