

SEVENTY-FIVE
CHESS PROBLEMS

SEVENTY-FIVE CHESS PROBLEMS

by John Thursby,
Trinity Coll., Camb.,

[1883]

An Electronic Edition
Anders Thulin, Malmö · 2009-06-21

DEDICATED

to the Rev. W. Thursby

Jan., 1st, 1883

PREFACE

It seems to be custom to say a few words to the public, when offering a collection of Chess Problems, and this custom I shall shortly avail myself of. The stratagems contained in this book are a selection from the many Problems composed by me, and published during the last six years in all the leading journals and magazines at home and abroad.

I do not claim for my problems any especial or extraordinary profundity, nor do I intend to set myself up as a rival to other Chess authors; but I believe that any Chess-player who takes the trouble to look through my book, will find in it amusement and pleasure. I do not pretend to be able to give hints on construction, or to lay down dogmatic rules in Problem art.

In conclusion, I ought to state that I have always been treated with the greatest courtesy by every Chess Editor with whom I have corresponded, with, I regret to say, one notable exception.

PREFACE TO ELECTRONICAL EDITION

This is an electronical edition of John Thursby's *Seventy-Five Chess Problems*, published in 1883 by Jas. Wade, London. The main changes are: changing the layout from one diagram per page to four, and translating solutions from descriptive notation to algebraic.

All problems have been checked by computer: Matthieu Leschemelle's *Problemiste* was used for all problems up to and including 5 moves; *Pop-eye* was used for the remaining 6-mover.

Found problems have been indicated as follows:

- [†] indicates a problem without a solution, and
- [*] indicates a problem with several key moves.

In the solutions section, found problems are documented in square brackets, with an occasional suggestion for correction.

Problem no. 1

White to mate in two moves

Problem no. 2

White to mate in two moves

Problem no. 3

White to mate in two moves

Problem no. 4

White to mate in two moves

Problem no. 5

White to mate in two moves

[Taylor: Chess Chips, 1878]

Problem no. 6

White to mate in two moves

Problem no. 7

White to mate in two moves [?]

Problem no. 8

White to mate in two moves

Problem no. 9

White to mate in two moves

Problem no. 10

White to mate in two moves

Problem no. 11

White to mate in two moves

Problem no. 12

White to mate in two moves

Problem no. 13

White to mate in two moves

[*]

Problem no. 14

White to mate in two moves

Problem no. 15

White to mate in two moves

Problem no. 16

White to mate in two moves

Problem no. 17

White to mate in two moves
[+]

Problem no. 18

White to mate in two moves

Problem no. 19

White to mate in two moves

Problem no. 20

White to mate in two moves

Problem no. 21

White to mate in two moves

Problem no. 22

White to mate in two moves

Problem no. 23

White to mate in two moves

Problem no. 24

White to mate in two moves
[+]

Problem no. 25

White to mate in three moves
[+]

Problem no. 26

White to mate in three moves

Problem no. 27

White to mate in three moves

Problem no. 28

White to mate in three moves

Problem no. 29

White to mate in three moves
[+]

Problem no. 30

White to mate in three moves

Problem no. 31

White to mate in three moves

Problem no. 32

White to mate in three moves

Problem no. 33

White to mate in three moves

Problem no. 34

White to mate in three moves

Problem no. 35

White to mate in three moves
[+]

Problem no. 36

White to mate in three moves

Problem no. 41

White to mate in three moves

Problem no. 42

White to mate in three moves

Problem no. 43

White to mate in three moves

[*]

Problem no. 44

White to mate in three moves

Problem no. 45

White to mate in three moves

Problem no. 46

White to mate in three moves

Problem no. 47

White to mate in three moves

Problem no. 48

White to mate in three moves

Problem no. 49

White to mate in three moves

Problem no. 50

White to mate in three moves

Problem no. 51

White to mate in three moves

Problem no. 52

White to mate in three moves

Problem no. 53

White to mate in three moves

Problem no. 54

White to mate in three moves

Problem no. 55

White to mate in three moves

Problem no. 56

White to mate in three moves

Problem no. 57

White to mate in three moves

Problem no. 58

White to mate in three moves

Problem no. 59

White to mate in three moves

Problem no. 60

White to mate in three moves

Problem no. 61

White to mate in three moves

Problem no. 62

White to mate in three moves

Problem no. 63

White to mate in three moves

Problem no. 64

White to mate in three moves

Problem no. 65

White to mate in three moves

Problem no. 66

White to mate in three moves

Problem no. 67

White to mate in four moves

Problem no. 68

White to mate in four moves

[*]

Problem no. 69

White to mate in four moves

Problem no. 70

White to mate in four moves

Problem no. 71

White to sui-mate in four moves

Problem no. 72

White to sui-mate in five moves

Problem no. 73

White to sui-mate in six moves

Problem no. 74

White to sui-mate in six moves

Problem no. 75

White to sui-mate in five moves

SOLUTIONS

- | | | | | |
|-----|---|-----------|------|----------------------------|
| 1. | 1. Re4 | | 14. | 1. Sg8 |
| 2. | 1. Qg1 | | 15. | 1. Ba3 |
| 3. | 1. Qe3 | | 16. | 1. Qa5 |
| 4. | 1. d6 | | 17. | 1. Bh6 |
| 5. | 1. d3 | | | [<i>corr: wQ to g5.</i>] |
| 6. | 1. d×c5 | | 18. | 1. Qf8 |
| 7. | 1. Qd2 [<i>original sol. is Qe2
but fails.</i>] | | 19. | 1. Qb1 |
| 8. | 1. R×b7 | | 20. | 1. Rc3 |
| 9. | 1. Rg4 | | 21. | 1. Bb6 |
| 10. | 1. Qb1 | | 22. | 1. Kg5 |
| 11. | 1. Sb8 | | 23. | 1. Sb7 |
| 12. | 1. Qg1 | | 24. | 1. Bh3 |
| 13. | 1. Qb2 [<i>1. Bc7</i>] | | | [<i>1. ... K×f4!</i>] |
| 25. | 1. h×g5 Qa1 | 2. Q×e7† | R×e7 | 3. B×c6‡ |
| | [<i>1. Q×e7†!</i>] | | | |
| 26. | 1. Sc1 Kc5/c4 | 2. Bb3(†) | any | 3. † |
| | Ke5/e4 | 2. Bf3(†) | any | 3. † |
| 27. | 1. Sd3 Se4 | 2. Qf2 | any | 3. † |
| 28. | 1. Sb8 Ke7/e5 | 2. B×f6† | K~ | 3. Q, S † |
| 29. | 1. Qc1 Kf6/×d6 | 2. Qf4† | K~ | 3. Q † |
| | [<i>cook: 2. ... Ke7 and no solution.</i>] | | | |
| 30. | 1. Qf3 R×g5 | 2. Q×f4† | K×f4 | 3. Bh2‡ |
| | Kd4 | 2. Qe4† | K~ | 3. Q † |
| | Kd6 | 2. Qc6† | K~ | 3. Q † |
| 31. | 1. Sd4 Qc2 | 2. c5 | any | 3. † |
| 32. | 1. Ke2 Be6 | 2. Q×e5† | d×e5 | 3. Sf6‡ |
| | Bf7 | 2. Q×f7† | Ke4 | 3. Qf3‡ |
| | c5 | 2. Sf6† | Kc6 | 3. Qd7‡ |
| | b5 | 2. Sf6† | Kc5 | 3. Qf2‡ |

33.	1. Qf3	Kd6 Kb4 S×h7, ~	2. Q×f8 2. Q×c6 2. Q×c6†	any any Kb4	3. Q † 3. Q † 3. Qc3‡
34.	1. Sfe3	Ke4	2. Sd1	Kd3/d5	3. Sf2/c3‡
35.	1. Qd8	B×a8 S×d8	2. Q×b6† 2. Rc5†	K×b6 b×c5	3. Sc4‡ 3. B×d8‡
		[<i>but: 1. ... Sc7!</i>]			
36.	1. Bg2	Kb5	2. Bh3	Ka4/a6, a6	3. B †
37.	1. c×d5	K×d6 S×d4† B~	2. Qc7† 2. B×f4† 2. Sb5†	K×c7 K×f4/×f6 Sd4	3. Se8‡ 3. Q † 3. Q×d4‡
38.	1. Sfi	Ke4	2. Kb3	K~	3. S, B †
39.	1. Qd1	Sf6	2. Q×d6†	B×d6	3. f8=S‡
40.	1. Sb2	Q×d8 Sc5/×b4 Qd5/×e4	2. Sc6† 2. Q×c7† 2. Sc6†	any any Q×c6	3. † 3. † 3. S×d3 †
41.	1. Qe8	Kg4 K×e4 e×f5	2. Q×h5† 2. Qc6† 2. Q×e5	K~ K~ any	3. † 3. Q † 3. Q †
42.	1. Ba2	B×f6	2. R×e3†	d×e3 f×e3	3. d4‡ 3. f4‡
43.	1. Qf2	R×f7	2. Qd4†	K×d4	3. Sc6‡
		[<i>l. B×g2‡; l. Qg5</i>]			
44.	1. Be1	d×e2	2. Bd7	h4	3. g×h4‡
45.	1. Sc2	B×d7 Ke4	2. e4† 2. Sb4	Kc6/e6 any	3. Sd8‡ 3. †
46.	1. Kh7	Sf6†	2. R×f6	any	3. S †
47.	1. Ke1	a2	2. Qa4	any	3. Q †
48.	1. Rb1	Ra5	2. R×b4	Ra4	3. Rb3‡
49.	1. Qg3	Ke5 Kc5	2. Qc3† 2. Qc3†	K~ K~	3. Q † 3. Q, S †
50.	1. Qg7	B×d5	2. Rc5	any	3. Q †
51.	1. Bc6	Ke5 Ke7	2. Qf7 2. Qf5	Kd4/d6 Kd6/d8	3. Q † 3. Q †
52.	1. Sge6	K×e4	2. Kg7	Kd5/f5	3. e4‡
53.	1. K×e3	a2	2. Sd2	K×a1/a3	3. B, S †
54.	1. Re1	f×g4	2. R×e4†	d×e4†	3. Sf5‡
55.	1. Bd6	Ke4	2. Qd5†	K×d5	3. Bg2‡
56.	1. Sf3	K×d5 e×f3	2. Se5 2. e4	K×e5 f2	3. Rh5‡ 3. Rc3‡
57.	1. Q×h4	g×h4	2. Sf4†	Ke4	3. Sg5‡

58. 1. Sb7 Kd4 2. Qc2 Kd5/e5 3. Qe4†
Ke6 2. Qc6† Ke5/f5 3. Qe4†
59. 1. Bc1 K×e5 2. Sf3† Ke4 3. Shg5†
60. 1. Rf3 g3 2. Rf4 e×f4 3. e5†
g×f3 2. Bh3 f2 3. Sb7†
61. 1. Be7 S×e4 2. Q×d6† S×d6† 3. Kf6†
62. 1. B×d6 Sf5 2. Qe4† K×e4 3. Sf6†
Ke6 2. Qe4† Kf7 3. Q †
any 2. Qc4† K×c4 3. S×e3†
63. 1. Qh7 Kc4 2. Qd3† K×d3 3. Se5†
any 2. Qd3† any 3. R, Q †
64. 1. Re3 Ke6 2. Sd3 any 3. Sf4 †
Sc3 2. Sd3 e×d3, any 3. R, S †
d3, any 2. Qc6† K×e5/d4 3. R×e4†
65. 1. Qb8 K×c4 2. Rb4† K×c5 3. Qf8†
d×c4 2. Qg3 K×c5 3. Qe5†
Kd5 3. Qd6†
K×c5 2. R×c6† K~ 3. Q †
66. 1. R×e4 K×e4 2. R×d5 K×d5 3. Qc6†
[1. R×d5†]
67. 1. K×b4, Sa5†; 2. Sb6†, Sb3/c4; 3. d5†, K×e5; 4. Qf4†
1. ... Sbd6†; 2. Sb6†, Sc4; 3. d5†, K×e5; 4. Qf4†
68. 1. Qf6, S×c6; 2. S×c7†, Kc5; 3. Rc4†, K×c4; 4. Qc3†
1. ... Q×e4; 2. R×e4, K×e4; 3. Sb4, any; 4. d3†
1. ... Sb5; 2. Sb4†, Kc5; 3. Qf5†, any; 4. Q †
[1. R×e8]
69. 1. Qb2, g×f4; 2. S×d7†, B×d7; 3. Sf7†, K~; 4. g5/Qe2†
70. 1. Se8, Ke6; 2. Sa×c7†, Ke5/f5; 3. Bf4(†), any; 4. e4†
1. ... Kd8; 2. Bg5†, Kc8; 3. b6, any; 4. †
[1. Sd5†]
71. 1. Qd3†, S×d3; 2. Sf8, Q×f8; 3. Rh4†, S×h4†
72. 1. Rh5†, Ke6; 2. g×f8=S†, Kd5; 3. Bf7†, Kc5; 4. Qd6†, Q×d6;
5. d4, Q×d4†
73. 1. Qf8†, Kh7; 2. Bb3†, Kg6; 3. Rg7†, Kh5; 4. Bd1†, Rf3;
5. Qc5†, B×c5; 6. Rb5, P×R†
74. 1. Ba2, Kh7; 2. Kb2, Kh8; 2. Ka1, Kh7; 3. Sf8†, Kh8; 4. S×g7, B×g7; 5.
Bf6, B×f6†
75. 1. Rd4, f5; 2. g8=S, f4; 3. Ra1, f3; 4. Q×b5†, B×b5; 5. Ra5, f2†