[image: image9.jpg]

Frequently Asked Questions

compiled from Q & A found at

www.consimworld.com
and

www.boardgamegeek.com
UPDATED 2-17-06
Arranged and edited by David “the Preacher” Wilson

Twilight Struggle is a Card-driven game published by GMT Game, LLC, of Hanford California. The above TITLE design was created by Rodger MacGowan. Game Design is by Jason Matthews and Ananda Gupta. David “the preacher” Wilson has no affiliation with GMT games, but instead just a guy who spends too much time reading rules debates and trying to bring a halt by compiling rulings, etc.
[image: image1.jpg]TWILIGST
* | A

[image: image3.jpg]

ERRATA QUESTIONS:
Q. Some say that this game had a large amount of errata immediately following publication. Is this true?
A. Sort of. Most of the errata is nothing more than inconsequential, spelling errors. The major exception was the setup for Australia, see the rule errata below.
Q. Is there a list of the errata available online?
A. Check the Twilight Struggle forum at www.boardgamegeek.com

The following is the known errata as of 2-7-06:
Map Errata

1) "Chili" -- The nation of Chili is more commonly known as Chile; we apologize profusely to that beautiful country and traditional US regional ally.

2) Saudi Arabia -- Its stability number should be highlighted in red. It is a battleground country.

3) People's Republic of China -- That's "Republic" not "Replublic" which is some new, scary form of government.

Card Errata

1) Defectors (card #103) -- This is not an asterisked event. It should NOT be removed after play as indicated at the bottom of the card.

2) Marshall Plan (card #23) -- Title should be underlined as this card has the lasting game affect of allowing play of NATO.

3) Scoring Summary (card #104)-- The description of "Domination" of a region is incomplete. You are required to have more countries AND MORE BATTLEGROUND COUNTRIES to dominate a region. See rule 10.1 for further elaboration.

4) Cuban Missile Crisis (card #40) -- Should not be underlined. The card does not have effects that carry beyond the current turn. Add the word “West” before Germany in the card’s text. The text refers only to West Germany.

Rule Errata

1) 3.3 Game Setup

Rule 3.3 should read : "The U.S. player sets up second, placing a total of 23 Influence markers in the following locations . . . 4 in Australia.

2) [Copy of Player Aid Card back page] SETUP -- Fourth bullet should read: “23 US Influence markers . . . 4 in Australia”

Example of Play:

1) Turn 3 Headline Phase -- Korean War is played, but we did not adjust the DEFCON Status. We had hoped to correct the Example of Play, but the correction did not make it to the printers in time. So, the rest of the example is off somewhat, as the DEFCON level should have been 1 lower, prohibiting several actions that occurred subsequently.

2) Turn 4 USSR 4 -- Central American scoring. The example incorrectly states that the US had Presence in Central America. The US player only had 1 Influence Point in Panama. He needed 2 Influence Points to control Panama. Therefore the total victory points is off by 1, it should be USSR 11 here, and increased by one subsequently.
Player Aid Card Errata:

1) SETUP (front) -- Fourth bullet should read: “23 US Influence markers . . . 4 in Australia”

2) Card List (back) -- Card #17 "De Gaulee" is misspelled. It should be "De Gaulle." No, this was not a subtle jibe at our French allies.
[image: image2.jpg]

SPECIFIC CARD QUESTIONS:

(or how do these cards really work?)
6 The China Card:

[image: image4.jpg]

Q. Is this a 5 OP cards if used as a coup or realignment in Asia? For realignments do you have to declare that all will be used in Asia beforehand, or can you wait, so long as realignments 1-4 are in Asia, and then claim a 5th in Asia?

A. Realignment rolls are declared one at a time. Note that if you have done 4 realignment rolls in Asia using this card, the ONLY thing you could do with the final point is a 5th realignment roll in Asia.

Q. In order to get out of a QUAGMIRE or a BEARTRAP, can I discard the China card?

A. No, Rule 9.5 declares the China Card may not be played as a discard required by an event.
18 Captured Nazi Scientist:
Q. Does this count as a space race attempt?
A. No the limit is for the playing of Operational cards on the Space Race. Events affecting the Space Race do not count as a space race attempt.

 # 24 Indo-Pakistani War
[image: image5.jpg]

[image: image6.jpg]

Q. If there are no Influence markers in either country, or only your own Influence in either/both countries, what effect will playing this card as an event have?

A. You will receive 2 Military Operations for the event, and if you win the war by the die roll specified on the card, you will still receive the 2 VPs.
31 Red Scare/Purge

Q. Does the -1 Ops apply to Space Race? If an opponent get's OPs from one of their event's I play, is it -1?

A. The reduction is for any use of Ops, including Space Race. Ops from events are not affected.
Q. When the Red Scare/Purge is in effect on a player, how does that impact their Military Operations? For example, if I play a "3" card for a coup, it is reduced by 1 for the coup attempt. But is that play thus counted as "2" military operations, or does the card number take precedence for that?

A. A card with a reduced ops number is considered reduced for ALL purposes. The only exception is that operational points from events are not affected.
Q. The rules declare that War events move the military Ops marker based on the operational points of the card. However the text of the War cards declare that the marker is moved 2 spaces. Which is right?

A. Apply the overriding rule of 5.5 which states that card text which contradicts the written rules overrides the written rules. A War Event, within the confines of its own card, defines the number of spaces to be moved, and does not refer to operations.
33 DeStalinization:
Q. When you move your influence, can you move it anywhere on the board, or are you subject to the placement restrictions of operations?
A. This is Covered in 6.1.1. Events that place, or in this case move, influence, allow that influence to be placed anywhere, subject only to limitations listed in that even
36 Brush War

Q. If defending against a Brush War, are you limited to one negative modifier, no matter how many adjacent countries you control?
A. Brush War should work in the following manner. It allows an attack on a country of 1 or 2. The die roll is modified by -1 for every adjacent opponent-controlled country.
40 Cuban Missile Crisis:

Q. When I play this card as a Soviet player, when can the USA eliminate two influence in Germany or Turkey? Can they do this during my action round? When the card is eliminated, will DEFCON remain at two?

A. The card says "at any time" and that would include during one of your action rounds. DEFCON does not have to stay at two, but if the card is not cancelled, no matter what the DEFCON status says, your opponent STILL cannot attempt a coup without losing the game. The only way he may do a Coup, without immediately losing, is to cancel the card or wait until next turn. Of course, if he is already losing, this allows him a quick way to finish the game.

Q. Which Germany is referred to in this card’s text.

A. The text has received errata and refers only to West Germany.

41 Nuclear Subs

Q. The card text says: "US actions do not affect the DEFCON track for the rest of the turn." My question is -- does this mean all actions? So if I play an event like Summit, ABM Treaty or How I Learned to Stop Worrying, may I move the DEFCON status marker, even if it would be beneficial to me?

A. "Actions" should be read as referring to use of operations; not to manipulation of the DEFCON through events.
#42 and # 44 Quagmire and Bear Trap:
Q. Just to make the Quagmire / Bear Trap clear - First I thought you handle it this way: discard a 2+ Ops, roll the die - if it shows a 6 your phase is over. But my opponent disagreed and said that even if you fail in rolling against the card, you still can play a (2nd) card for acting.
A. You were correct. The discard and die roll is the only thing that you do in the action round. If you roll less than 5, you can resume normal play in your next action round. If you have no cards that meet the Ops requirement of the discard, you must hold your cards until the next turn. Scoring cards are the only exception, as they must be played and cannot be held. While this may continue into the new turn, it does not affect the Headline Phase. You can discard your opponents events (without effect – see rule 5.4) as long as the Ops number is high enough.
Q. Is escaping the Trap your only permissible action for a given Action Round? Or, once the Trap is broken, is another card play (Ops/Event) allowed immediately as part of the 'normal' action?

A. Normal play resumes the action phase after the trap is broken.
Q. Can you explain in simple steps how to resolve Beartrap or Quagmire?
A. Sure. Here is a simple three step explanation:

1) Start your action round

2) If you have a 2 or greater value ops card in your hand you must discard one of them (it has NO effect); you may proceed to step three, otherwise your action round is over.

3) Roll a die. If the number is less than 5 the card’s effect is ended, you may resume normal play on your NEXT action round
47 Junta:

Q. If played as an event, does the free coup count towards military operations?

A. “Events that allow a free coup roll do NOT count towards required military operations.” Rule 8.2.5
Q. The Junta card allows two influence to be placed in a Central or South American country, and either a coup roll, or two realignment rolls. Is the order of the coup/realign vs. influence placement up to the player, or must the influence be placed first (since it is listed first on the card)?
A. The order is significant (Influence first, then roll).
[image: image7.jpg]\Welr BurY YoU!

49 Missile Envy & # 50 We Will Bury You:
Q. We're at Defcon 2. The USSR plays Missile Envy and has got a +18 score. "We will bury you!" comes his way. What happens? If going by the sequence on the card, USSR auto-victory would occur first.
A. WE WILL BURY YOU has a condition on the implementation of the 3 VP's. The VP's are only earned after the US fails to play the UN INTERVENTION card. Now, MISSILE ENVY has to be his next play, but UN INTERVENTION may be played with another card, so it was still both theoretically, and practically possible. However, in either case, the nuclear war would occur first, because the DEFCON is degraded with the event, while the 3 VP's must await the US action round.
Q. Is it *permissible* to discard a received Missile Envy in an effort to escape the Beartrap?

A. Yes
57 ABM Treaty:

Q. If ABM Treaty gets pulled due to Missile Envy during the Headline Phase, does the player get to use the four OPS? Or is the "Event" part of the card just the DEFCON change?
A. Operations affiliated with the event (including free coup rolls for things like Junta) are allowed. You just can't play the card for its Operations value.
[image: image8.jpg]

 # 62 Lone Gunman:

Q. If initiated by the US player, and the Soviet player uses the 1 OP to conduct a coup in a battleground country (thereby degrading to DEFCON 1), who loses?
A. As the phasing player is the US player (he played the card) the US player loses. This is NOT an event you want to play when you are at DEFCON 2. See the example under 8.1.3 where the U.S. plays the Olympic Games while at DEFCON 2 and the USSR boycotts, causing the U.S. player to lose because he is the PHASING PLAYER.
67 Grain Sales to Soviets:

Q. If the Soviets play this during their turn, can the US choose to return the random discard to gain the operations (during the soviet players turn)?

A. The event is resolved as if the US player played it.
 # 98 Aldrich Ames

Q. If UN INTERVENTION is in the sequence: Can the US choose any card when it is time to play UN INTERVENTION?
A. No. If UN INTERVENTION is included in the sequence, it would have to be played for Operations Value.
Q. Can the US choose UN INTERVENTION when it is time to play another card?

A. No. It must be played in its sequence
Q. If US in under QUAGMIRE and ALDRICH AMES does the US have to discard "in sequence", or is he free to discard as he wishes until Quagmire is gone.
A. The US player must discard "in sequence." However, to comport with the requirements of QUAGMIRE he would discard his first available 2 Operations card. This may mean skipping over cards in the sequence.
Q. If the USSR arranges UN INTERVENTION next to a Soviet event in the ALDRICH AMES sequence, can the US play UN INTERVENTION as an event?
A. No, UN INTERVENTION, when in sequence under ALDRICH AMES would not be used to cancel a card in circumstance 1 or 2 as it must be played "simultaneously" with another card. Unless the Soviet player is kind enough to stack a card with UN for the US to play, the sequencing aspect of ALDRICH AMES implies that cards will be played one, after another, not with other cards.
94 Chernobyl:

Q. The Chernobyl card says that the USSR player "may not add additional Influence markers to that region by the play of operation points." Does this mean the USSR player could still do a realignment or coup attempt in that region and, when the result is found, just take away influence markers and not add any of their own as the card states?
A. The Chernobyl card only deals with the placement of Influence with operational points. Realignments do not add influence, so the USSR player could still make a Realignment roll. Coups are also allowed, and a player would add influence if that player achieved a result that would normally do so. Further, the Soviet player could also add Influence in the selected region through the play of events which do so.
100 Wargames:

Q. If Wargames is played, is there a final scoring?
A. If you don’t reach turn 10, there is no final scoring.

RULES QUESTIONS:

SECTION 5.0 CARD PLAY

Q. If a player has more than one card remaining after the required number of phases, does he get to discard the one he doesn't want to keep? This can happen when a player plays "The China Card" during the turn.

A. Cards can only be discarded by event. If a player has an extra card left at the end of a turn he can only draw enough cards to fill his hand to the maximum hand size, which is limited to 8 or 9 depending on the game turn. Remember, the China card does not count against a player’s hand size. (See rule 4.5, section B)
SECTION 6.4 THE SPACE RACE

Q. When a power gets the special Space Race ability to discard their held card at the end of the turn, what happens when that player has more than one held card at the end of the turn (e.g. because The China Card was played)? Does he get to discard multiple cards, choose one to discard, or randomly pick one to discard?

A. The Space Race ability only allows the discard of one card.
SECTION 8.1.5 DEFCON RESTRICTIONS

Q. The map declares restrictions on coups (DEFCON TRACK) but says nothing about realignments. However, I do find a reference to such restrictions on the counters and in the rulebook, but the DEFCON track does not agree with this. Which is right?

A. The rule book does correctly state that the DEFCON level limits the player’s ability to do both coups and realignment rolls. This is why the counters say "No Coup or realignment. The DEFCON track is missing the reference to realignment. The rulebook is correct.

SECTION 4.2 PHASING PLAYER

Q. Phasing player is a bit confusing. Apparently the power with the associated event in the headline phase is the phasing player but not when other events resolve?

A. The phasing player is indeed the power with the associated event in the headline phase. For all other purposes, the player playing a card is considered the phasing player.

SECTION 7.4 EVENT MODIFIERS
Q. When a card's Ops value is modified, does this apply for all purposes (BT/Quag, coup rolls, Space Race, military ops credit) or just when actually used for Ops?

A. Yes, it applies for all purposes and not just for operational points. Note that those modifications apply to the player playing the card, not to the power associated with the event.
