

Notation

K = King B = Bishop
Q = Queen N = Knight
R = Rook P = Pawn (when needed)

Use upper case for pieces; lower case for letters of ranks

Examples of simple moves (no capture or check):

Nf6 (Knight moves to f6)

Bb5 (Bishop moves to b5)

Special symbols:

0-0 = King side castle

0-0-0 = Queen side castle

x = capture. For example:

BxB (identifying pieces capturing and being captured)

Bxe3 (identifying square of captured piece)

cxd (for Pawn captures -- "P" is not necessary;
identify the file instead)

+ = check. Always goes at end of move. For example: RxR+

++ = checkmate. For example: QxP++

Be more specific where more than one piece can move to a particular square, can capture, or can be captured. For example:

Rae1 (the Rook on the "a" file moves to e1)

RxRe (Rook takes the Rook on the "e" file)

R1xR (Rook on the first rank takes Rook)

Notation

K = King B = Bishop
Q = Queen N = Knight
R = Rook P = Pawn (when needed)

Use upper case for pieces; lower case for letters of ranks

Examples of simple moves (no capture or check):

Nf6 (Knight moves to f6)

Bb5 (Bishop moves to b5)

Special symbols:

0-0 = King side castle

0-0-0 = Queen side castle

x = capture. For example:

BxB (identifying pieces capturing and being captured)

Bxe3 (identifying square of captured piece)

cxd (for Pawn captures -- "P" is not necessary;
identify the file instead)

+ = check. Always goes at end of move. For example: RxR+

++ = checkmate. For example: QxP++

Be more specific where more than one piece can move to a particular square, can capture, or can be captured. For example:

Rae1 (the Rook on the "a" file moves to e1)

RxRe (Rook takes the Rook on the "e" file)

R1xR (Rook on the first rank takes Rook)