CARDS OF WAR
Copyright 2002 Lloyd Krassner and Peter Schutze

8/6/2007 

INTRODUCTION

Players take on the role of supreme leaders in a World War 2 setting.

THE CARDS:

There are 52 cards in the deck, each with a range of uses. Cards can have up to 3 groups of abilities marked across the bottom.

[image: image1.emf]Pillbox

F 2 I

Type Special

Ability

(Kill I type)

Score

Theatre (ground)


All cards have at least one Type indicator on the left and the card's scoring value on the right. Many cards have a special ability indicated between the type and scoring value.

The cards are also separated into 4 theatres by their background, which is only important for the Recon ability. The theatres are Air, Sea, Ground and Intel.

SETUP:

Draw cards to see who goes first on the first round, with the highest score playing first. Thereafter the winner of the previous round goes first.

At the beginning of each game, players are dealt eight cards each. Cards will be played one at a time at each player’s discretion onto three separate battle pile, so make sure you have a table with enough room to do so.
SPECIAL ABILITIES:

1) The KILL ability is indicated by showing the target type (e.g. I or S) that the card can kill in red. Only the top card in any battle can be 'killed'. If you match the other person’s left-hand symbol, his card is “killed” (immediately discarded) The card must be played into the same battle that the target is deployed in.
The Radar card belongs to ALL groups and thus can be targetted by any unit with the KILL ability.

2) The REINFORCE ability is indicated by an asterix, allowing the player to immediately draw an extra card and then deploy any card from their hand, basically having two turns. The extra card's special ability can be used as normal.

3) The RECON ability is indicated by an eye. When the card is deployed, the opposing player must specify what theatres the cards remaining in their hand belong to for example 2 Air, 2 Sea, 3 Ground, 1 Intel.

PLAYING A ROUND: 

There is one common deck to draw from and one common discard pile for both players. Play proceeds in a series of rounds.

Draw cards to see who goes first on the first round, thereafter the winner of the previous round goes first.

During the round players take turns deploying one card at a time.

A deployed card is played face up on the table in one of three battle piles maintained for each player.

The round continues until all three of the battles have been resolved.

After deploying a card the player draws a new card to refill their hand to 8 cards.

Whenever the draw pile runs down to one card, shuffle it into the discards pile and place them face down as the new draw pile.

WINNING A BATTLE:

The first player to reach a total of 15 points, by totaling the score value of all his cards (not killed) in his pile for a battle wins that battle. Discard all of the cards that the loser played for that battle while turning the winners cards face down.

WINNING A ROUND:

At the end of the round, the player who won at least 2 of the 3 battles wins the round.

If playing further rounds, players retain their current hand. The face down cards from winning battles are now discarded. Do not shuffle the discards back into the deck at this time.

WINNING THE GAME:

Short game:

Play only one round.

Normal game:

Play three rounds. The player winning at least 2 of the 3 rounds wins.

Long game:
Continue playing rounds until one person wins three rounds more than the other player.
OPTIONAL RULES:

Alternative Reinforce ability

The reinforce ability can be used to deploy either the newly drawn card or the top card in the discard pile. If the top discard is chosen, the newly drawn card is discarded instead.

Theatres of War

Rather than playing a card to any battle, the 3 battles are theatre specific. The first player to deploy a card to the battle selects the theatre. Only cards from the specific theatre count for scoring but any card can be deployed to a battle to use its kill ability.
Tactical advantage

When a player wins all 3 battles in a round they play the next round with a 9 card hand.

Strategic exhaustion

If playing the long game, rather than using the tactical advantage, permanently reduce the hand of the loser by one card each time all 3 battles in a round are lost. In this case, once a player reduces his opponent to a three card hand, he wins.

Joint deployment.

Several cards lend themselves to joint deployment, when a player has both in available, they can be deployed into adjacent battles.
EXAMPLE: gliders can be deployed into the left battle while their para partners deploy into the centre battle.

This will require the player to draw two cards.

If playing the theatres optional rule, this will require two theatres of the same type (not necessarily adjacent) as all pairs belong to the one theatre.
The pairs are:

· Paratroop and Gliders
· Marines and Amphib

· Fighters and one bomber (ie dive, torpedo or long range)

· Battleship and Shore Bombardment
2 DECK VERSION:

Each player uses their own deck and maintains their own discard pile.

SUGGESTED LAYOUT


[image: image2.emf]2 3

Battles

Player 1 Player 2

1

1 2 3

Draw Discard


PLAYTESTERS:

Keisuke Oda, Wataru Horiba, Peter Schutze, David Schutze and Tristan Whiting

RULES REVISION

Peter Schutze, Stefan Federsal, Rick Martin

_1242926067.unknown

