

Player's Handbook

Credits

Highlander: TCG™ and the SwordMaster™ System Created By:	Mike Sager
Arms and Tactics Lead Designer:	Sam Orlando
The Four Horsemen Lead Designer:	Sean Cordero
Art Direction, Visual Design, and Layout	Matt Widmann
Rulebook Version 1.0	Sam Orlando, Sean Cordero, and the Rules Advisory List.
TCGames Web Page: http://www.tcgames.com	Prodipto Roy, Shane Stafford, Sam Orlando
E-mail "Discussion" List Server highlander@monotreme.com	Laurajean Neafsey and Vincent J. Murphy
Editor and HTML Adaptation	Stealth Dave

Rules Advisory List

Jeff Barnes, Steve Crow, Jonathan Halperyn, Bruce Loeblich, A. Allen McCarley, Paul Senft, and Stealth Dave

Special Thanks

Bill Panzer, Peter Davis, Gillian Horvath, Donna Lettow, Lonko Miyazaki, Xclusive Imaging, Greystone Graphics, Wendell Kline, and MaryJo Spellerburg.

Thunder Castle Games
P.O. Box 11529
Kansas City, MO 64138
(816)363-9363
E-mail: TCGames@AOL.com
Web: www.tcgames.com

© 1996 Thunder Castle Games. The Nexus™, The Nexus™ logo, SwordMaster™, and the SwordMaster™ logo are Trademarks of Thunder Castle Games. All Rights Reserved. Highlander © Davis-Panzer Productions. Printed in the United States by Greystone Graphics.

Handbook for Highlander: The Card Game - Version 1999.3.10

Copyright © 1995-1999 Thunder Castle Games - All Rights Reserved. This document may be freely reproduced and distributed, so long as it remains unaltered and this copyright notice is preserved. Highlander is a protected trademark of Davis-Panzer Productions & Gaumont Television, used under license.

This Handbook, along with the associated Rulebook replaces and supercedes all official or sanctioned documents and rulings, including Rulebooks, Erratas, FAQs and Databases, about the rules and text of Highlander the Card Game released before this Handbook.

Unlike the Rulebook, this Handbook is not designed to be read straight through. If you have not read the Rulebook, you should probably do so to gain at least a basic understanding of the game. This Handbook is a reference tool best utilized when questions arise during Deck Construction, Game Play, and Tournaments. The most recent errata'd card text is included for all of the cards that are legal to use when playing the game.

There are several stylistic conventions used in this document. This is to make things consistent throughout the document, and more importantly, to make it easier for the player to quickly recognize important terms and concepts. These words and phrases all have their own entries that you might need to read as well to fully understand an entry.

- All errata'd card text is listed in **Bold Red**.
- A defined term, such as *cannot* or *prevention* is printed in italics
- Game terms, such Ability, Endurance, Special, etc., are capitalized. These are different from defined terms in that they represent specific objects in the game, where

defined terms describe an action taken during the game.

- Card names and Persona names are in **bold**

- Any examples follow the entry. If there are multiple examples, they are numbered.

- Any card identified as Persona Specific or Immortal Specific is list as **Card Title: Persona** or **Weapon Name**, the Title and Name being separated by a colon (:), as well as any Sub-Titles necessary.

[0-9][A][B][C][D][E][F][G][H][I][J][K][L][M][N][O][P][Q][R][S][T][U][V][W][X][Y][Z]

ENTRIES

- 0-9 -

4H - Abbreviation for Four Horsemen Expansion

- A -

Ability - Your "score" is your **Ability**. You start the game with 15 **Ability**. If you take **damage**, your **Ability** will be reduced equal to the amount of the **damage** done to you. You may only hold as many cards in your hand as your current **Ability**.

Ability Adjustment Phase - The **Ability Adjustment Phase** immediately follows the **Attack Phase**. Cards cannot be played once you start this **phase**. If a card or effect occurs when you "take **damage**", the effect occurs during this **Phase**. If a card raises or lowers your **Ability**, or you have **pending damage**, make that adjustment now. Take into account any cards that **prevent Damage**, remembering that it has no effect on **Ability Loss**. A **successful Attack** normally does 2 **damage**.

Example1: Player A has taken a **successful Lower Left Attack**, and 3 **damage** from an **Angry Mob**. He has also drawn the last card in his **Endurance**, causing 5 **Ability Loss** due to **Exhaustion**. He discards a **Dr. Anne Lindsay** to **prevent 2 damage**, and plays a **Lost Love** to gain 1 **Ability**. Starting at 15 **Ability**, Player A now has 8 **Ability** (15 - 2 - 3 - 5 + 2 + 1 = 8).

Example2: Player A has **Honor Bound** in play. Player B plays **Focus (This Turn)** on **Honor Bound** and plays **Street Punk**. During his next **Ability Adjustment Phase**, player A "takes **damage**", and **Honor Bound** is removed from play.

Example3: Again, Player A has **Honor Bound** in play. Player B plays **Focus** on **Honor Bound** and plays **Street Punk**. At the beginning of his next turn, Player A plays **Focus (This Turn)** on **Honor Bound**. During his next **Ability Adjustment Phase**, player A "takes **damage**", but **Honor Bound** is Focused and is not removed from play.

Ability Loss - **Ability Loss** may not be **prevented** by cards which **prevent damage**. **Ability Loss** is adjusted during the **Ability Adjustment Phase**.

Example: **Kastigir** plays **Boom Boom** which causes 1 **Ability Loss**. His opponent cannot use **Dr. Sonny Jackson** to **prevent damage** because there is no **damage** to **prevent**. During his **Ability Adjustment Phase**, his **Ability** is adjusted from 15 to 14.

Adjoining Area - Any area that is next to (above, below, to the left or right) or diagonal to one area already covered by the **Block**.

Alertness - Defenses In Play - You may play **Alertness** on an **Attack** and use a **Defense** already in play to defend against that **Attack**.

Example1: Player A plays **Master's Attack: Kastigir**. Player B already has a **Lower Guard** in play, so he plays **Alertness: Block** on **Master's Attack: Kastigir**, and then uses the **Lower Guard** in play to block.

Example2: Player A plays **Lower Left Attack, Combination**, and a **Hidden Attack**. Player B plays a **Lower Left Block** and hopes that it also covers the **Hidden Attack**. The **Attack** is **revealed**, and it is a **Dirty Trick: Shove**, which is **unblockable**. Player B plays **Alertness: Block** and uses the **Lower Left Block** to defend the **Attack**.

Ally - Any non-**Pre-Game** card whose **Title** depicts the proper name of a character from the TV Series or the Movies is considered to be an **Ally**.

Amanda - Damage from Attacks - **Amanda's Attacks** do half of the normal **damage**; 1 **damage** for a normal **Attack** and 2 **damage** for a **Power Blow**. When **Amanda** plays an **Attack** that says it does 'X' **damage**, the amount of **damage** on the card supercedes **Amanda's** half **damage Attacks**. If **Masters Advantage: Ramirez** is in play against **Amanda**, she essentially is able to block as normal, but only make 1 **Attack** at normal **damage**; 2 **damage** for a normal **Attack**, 4 **damage** for a **Power Blow**. Though you may make 2 **Attacks**, you may only use one **Attack** from an **Exertion**. If **Amanda** is restricted in her first **Attack** by a **Defense**, she may forfeit her first **Attack**, and attack without restricting her next **Attack**. When **Amanda** faces another **Amanda**, they play as normal **Personas** would, but their **damage** is halved. Any additional **damage** is added on to that amount.

Example1: **Amanda** plays a **Thrust**. A normal **Attack** does 2 **damage**. **Amanda** does 1 **damage**. **Thrust** does an additional point of **damage** if **successful**, and would do 2 points of **damage** to her opponent.

Example2: **Slan Quince** plays a **Lower Left Attack** and makes it a **Power Blow**. **Amanda** blocks the **Attack**, and takes 3 **damage**. If she **Exerts** to make the **Block** a **Power Block**, even a 0-card **Exertion**, she still takes 2 **damage**. If she makes a **Power Block** without an **Exertion**, such as with **Continuity** or **Ancestral Blade**, she takes no **damage** from the **Attack**.

Ancestral Blade [Promo] - 1 - [Generic] - OBJECT

You may **Power Block** without an **Exertion**.

Angry Mob [SE] - [Generic] - EVENT: BYSTANDER

All players take 3 **damage**.

Armor and Damage - No matter how many **Armor** you have in play, an **Attack's damage** is only reduced by 1. If an **Attack** covers multiple areas, you must have **Armor** in play that covers all the areas of an **Attack** in order for **Armor** to reduce the **Attack's** damage.

Example: **Khan** has **Armor: Breastplate** and **Armor: Helmet** in play. Player A plays a **Slash: Left** and a **Slice: Rapier**. **Khan** does not defend against the **Attacks**. **Khan's Armor** covers all areas of the **Slice**, Upper Left and Middle Center, so **damage** from the **Slice** is reduced by 1, doing 1 **damage**. However, the **Slash: Left** covers Upper Left, Middle Left, and **Lower Left**. **Khan** does not currently have **Armor** in play which covers Lower

Attacks, so **damage** from the **Slash** is not reduced by 1, and **Khan** takes 1 **damage** from the **Slash**.

Armor [ME] - R3 - Khan - OBJECT

Breastplate: All **damage** from **Attacks** completely covered by **Armor** is reduced by 1. **Armor: Breastplate** covers Middle Left, Middle Center, and Middle Right **grids**. You may only have 1 **Armor: Breastplate** in play.

Armor [ME] - R3 - Khan - OBJECT

Greaves: All **damage** from **Attacks** completely covered by **Armor** is reduced by 1. **Armor: Greaves** covers Lower Left, Lower Center, and Lower Right **grids**. You may only have 1 **Armor: Greaves** in play.

Armor [ME] - R3 - Khan - OBJECT

Helmet: All **damage** from **Attacks** completely covered by **Armor** is reduced by 1. **Armor: Helmet** covers Upper Left, Upper Center, and Upper Right **grids**. You may only have 1 **Armor: Helmet** in play.

Arms and Tactics: "Break Glass" - If your opponent has several cards in play that **prevent** you from doing something, you may use the **Arms and Tactics: "Break Glass"** (that allows you to **ignore prevent** effects, or "break glass" ceilings) to **ignore** ALL cards and effects that **prevent** you from any actions.

Example: **Honor Bound**, **Intimidate: Slan Quince**, and **Catwalk** are all in play. You may use a single **Arms and Tactics: "Break Glass"** to **ignore** all of these **prevent** effects.

associate - Any **Pre-Game** cards that you use with your Deck are **associated** with your Deck. You are allowed to **associate** up to 6 **Pre-Game** cards with your Deck.

Example: Player A is playing with the **Amanda Persona**, **Arms and Tactics: Break Glass**, **Darius: Pre-Game**, and **James Horton: Watcher Pre-Game**. These cards are all **associated** with Player A's Deck.

AT - Abbreviation for Arms and Tactics Edition

Attack Phase - The **Attack Phase** immediately follows the **Defense Phase**. During this phase you may normally only play one **Attack**. If you are **prevented** from playing an **Attack** or have lost all of your attack opportunities you cannot play a **Attack**, or make an **Exertion** for one. When preparing to attack, take note of the last **Defense** you played. If the **Defense** was a **Block**, you may only attack to an area that the **Block** does not cover. A **successful Dodge** will defend an **Attack** as well and perhaps affect your next **Attack**, depending on its **Text**, if any. A **Dodge** with no **Text** does not restrict your **Attack** in any way. If you haven't played a **Special Card** yet, you may do so in this phase. Remember that you may only play one **Special Card** per turn.

Attack Weapon: War Axe - If the **Attack** played **in conjunction** with **Attack Weapon: War Axe** is a **Power Blow**, there is a 4 in 6 chance of your opponent breaking their weapon regardless of whether or not your opponent makes a **Power Block**.

Attack Weapon: War Axe and Chance of Success - If your opponent **Power Blocks**, the chances that their weapon breaks are unchanged.

Attacks - **Attacks** have either a red or yellow **Grid**. **Attacks** with a yellow **Grid** are **Special Attacks**.

Attacks - Damage - Unless an **Attack** states otherwise, it will do 2 **damage** if **successful**. Any additional **damage** done by the **Attack** is added on to this base amount.

Example: Player A plays 3 consecutive **Flurry Strikes**. Each **Flurry Strike** does 3 additional point of **damage** for each **Flurry Strike** played that turn. If **successful**, each **Flurry Strike** will do 5 points of **damage**; 2 + 1 + 1 + 1.

Attacks as Blocks - If you are able to play **Attacks** as **Blocks**, **Attacks** played as **Blocks** are not considered **Blocks** until they are played as **Blocks**. **Attacks** in your **Hand** are still considered **Attacks** even if you are able to play them as **Blocks**. You may play **Attacks** as **Blocks** even if **prevented** from playing **Attacks**.

Example1: **Yung Dol Kim** has his **Master's Attack** in his hand. **Slan Quince** plays **Intimidate**, **preventing** **Yung Dol Kim** from playing **Attacks**, and plays an **Upper Left Attack**. **Yung Dol Kim** plays **Master's Attack** as a **Block**, even though he is **prevented** from playing **Attacks**.

Example2: Player A has **Parrying Blade: Object** in play. **Kastigir** plays **Charm**, causing Player A to **discard** all **Blocks** from his hand, and plays a **Lower Center Attack**. Player A has a **Lower Guard** and a **Lower Center Attack** in his hand. He **discards** the **Lower Guard**, but not the **Lower Center Attack**. He then blocks Player A's **Lower Center Attack** with his own.

Attacks That Modify Later Attacks - When multiple **Attacks** have been played where one **Attack** modifies a successive **Attack** if it is **successful**, you may choose to defend against the successive **Attack** as normal and later **Exert** for a **Defense** against the first **Attack**. If you do not find a **Proper Defense** for the first **Attack**, the second **Attack** is now modified and any restrictions on **Defenses** for that **Attack** will affect the **Defense** you have already played, and may make that **Attack successful**.

Example: **Duncan MacLeod** plays **Leg Sweep: Duncan MacLeod** and **Master's Head Shot: Duncan MacLeod** **in conjunction** with **Flashing Blade**. His opponent plays **Back Away** against the **Master's Head Shot: Duncan MacLeod** and **Exerts** for a **Defense** against **Leg Sweep: Duncan MacLeod**. No **Defense** is found, making the **Master's Head Shot: Duncan MacLeod** **undodgeable**. Unless that player is able to make an additional **Exertion** and find a **Proper Defense**, he loses his head!

Attacks to Specific Areas - When referring to groups of **Attacks** by area, such as Upper Attacks and Lower Attacks, **any Attack** that includes at least one **Grid** square in that area is considered to be that type of **Attack**.

Example: The **Weapon Specific** card **Slice: Rapier** contains the **Grid** areas Upper Left (or Upper Right) and Middle Center. It is considered to be an Upper Attack, a Right Attack, a Middle Attack, and a Center Attack.

- B -

Back Away [all editions] - DDD/DDD/DDD - Amanda, Connor, Duncan, Luther, Nefertiri, Richie, Slan, Xavier, - DODGE

This **Defense** will not avoid **Ranged Attacks**. You may only make **Ranged Attacks** this turn.

Bait and Switch [TG] - [Generic] - EDGE

Play this card *in conjunction* with a **Defense**. That **Defense** is treated as pulled from an **Exertion**. This does not count as making an **Exertion**

Basic Attack - You must include the 9 **Basic Attacks** in your deck during deck construction. The **Basic Attacks** are **Lower Center Attack, Lower Left Attack, Lower Right Attack, Middle Left Attack, Middle Right Attack, Thrust, Upper Center Attack, Upper Left Attack** and **Upper Right Attack**.

Basic Block - You must include the 6 **Basic Blocks** in your deck during deck construction. The **Basic Blocks** are **Lower Center Block, Lower Left Block, Lower Right Block, Upper Center Block, Upper Left Block** and **Upper Right Block**.

Basic Cards - Every Highlander Deck must include at least 1 of each **Basic Attack** and 1 of each **Basic Block**.

Battle Rage [ME][SE] - R4 - Connor, Duncan, Khan, Nefertiri, Richie - EVENT

Play this card in place of a **Basic Attack**. Make an **Exertion** to search for an **Attack**. You may play up to 5 non-**Special Attacks** from that **Exertion** and your **Hand**. You lose 1 **Ability**. A **Dodge** cannot avoid multiple attacks you play this turn.

beginning of your turn - Any action that you must or may take at the **beginning of your turn** that does not involve playing **Special cards** is done during your **Sweep Phase**. If the action involves playing a **Special card**, it is performed at the beginning of your **Defense Phase** before any other actions. If you have several **beginning of your turn** actions, you may choose which order to resolve them in.

Berkeley Games Distributors - This card determines your base number of **Attacks** on your turn. If you don't like the number of base **Attacks** you rolled with **Berkeley Games Distributors** then you may discard another **Berkeley Games Distributors** and try for a better roll. There is no "chance of success" inherent to this roll. Thus, it cannot be modified by **Iron Will**. (ME)

Berserk [SE] - R2 - Slan - EVENT

Play this card in place of a **Basic Attack**. Make a 10-card **Exertion** to search for an **Attack** play this card. Play all non-**Special Attacks** from this **Exertion**. A **Dodge** cannot avoid multiple attacks you play this turn.

Big and Bad - Calculating Minimum Deck Size - If you have 1 **Big and Bad** in your deck, your *minimum deck size* is increased to 90 cards. 2 **Big and Bad** cards is 100 cards. 3 = 110, 4 = 120, 5 = 130, 6 = 140. These *minimum deck size* requirements apply no matter how **Big and Bad** is brought into your deck.

Blatant Clue [4H] - 3 - [Generic] - OBJECT

You may *ignore* the effects of any cards in play to play **Situation: Plots**. This will only allow you to play **Situation: Plots** in this manner. You may discard this card from play to search your **Endurance** for 1 card with the *same* Title as any **Situation** you have in play and place it in your **Hand**.

Block And Strike [4H] - SOO/OSO/OOO, OOS/OSO/OOO, OOO/OSO/SOO, OOO/OSO/OOS - [Generic] - SPECIAL ATTACK or BLOCK

If this card is the last **Defense** played this turn, it becomes the next **Attack** at the beginning of your **Attack Phase**. You may use this **Attack** to attack to areas blocked by **Block and Strike**.

Blocks - **Blocks** are **Defenses** with a blue **Grid**. When you **Block** an **Attack**, you are physically stopping your opponent's **Attack** with your weapon. If you **Block** a normal **Attack** or **Power Block** a **Power Blow**, the **Attack** is not *successful*. You may not attack to an area covered by the last **Defense** you play if that **Defense** is a **Block**.

Bloodlust [ME] - R2 - Kurgan - EVENT

Play in place of a **Basic Attack**. Make a 15-card **Exertion**. You may play up to 15 non-**Special Attacks** from the **Exertion** and your **Hand**. All **Attacks** that do **damage** played due to **Bloodlust** do 1 **damage**. No **Attacks** played due to **Bloodlust** can be a **Power Blow**. A **Dodge** cannot avoid multiple **Attacks** from a **Bloodlust**. You lose 4 **Ability**.

Borrowed Cards - When a card is "borrowed" through card effect (i.e. **Immortal Research** or **Shapeshift**) the card is treated as if the borrower had played the card as normal.

Borrowed Cards and Returning Cards To Your Hand - If a card that has been *borrowed* is returned to a player's **Hand**, it returns to the player who played the card, not the player whose deck the card came from.

Example 1: **Kane** borrows a **Dirty Trick: Choke** from the top of his opponent's deck. The **Attack** is not *successful*. On the following turn, **Kane** plays **Feint: Event** and places his opponent's **Dirty Trick: Choke** which he had played into his **Hand**.

Borrowing Cards - If your opponent plays a card from your **Hand**, **Endurance**, or **Discard Pile**, he is *borrowing* that card. **Signature** and **Weapon Specific** cards cannot be *borrowed* except by that **Persona** or by using that **Weapon of Choice**, respectively, but **Reserved** cards can.

Bystander - All cards with the **Title** or **Group Line** of **Bystander** are considered to be part of the **Bystander group**, and are affected by any card which targets **Bystanders**.

- C -

cannot - see **Denial v Permission**

Card Anatomy - All Highlander cards will have some or all of the following components on their face: **Group**, **Hand Icon**, **Icon/Grid**, **Picture**, **Reserved/Signature Symbol**, **Subtitle**, **Text**, **Text Box**, **Title** and **Title Bar**

Cards that Do Damage - Any reference to cards that do **damage** also refer to any *successful* **Attacks** that do **damage** as well as *any* card that states

that it does **damage**. Cards or effects that refer to cards that may do **damage** also refer to any **Attacks** that do **damage** if they have not yet been declared **successful** or **unsuccessful** and any cards that do **damage** if certain conditions are met.

Example: Player A has **Safe Haven: Situation** in play. Player B may not play **Battlefield** or **Kiss Your Butts Goodbye**, since they may do **damage**.

Cards that Hold Other Cards - Some cards "hold" other cards. The cards that are being held are placed face-down underneath the card that is holding them. If the card that is holding cards is removed from play, the cards underneath are returned to their respective owner's **Discard Piles**. If the card is **nullified**, the cards remain held underneath.

Example1: Player A has **Dojo** in play with 4 cards held underneath. Player B takes control of **Dojo** using **Shapeshift: Kane**. Player A plays **Police** and removes **Dojo** from play. **Dojo** and all cards underneath return to Player A's **Discard Pile**.

Example2: **Kurgan** has **Four Horsemen** in play with 2 **Master's Head Shot** underneath. **Kane** uses **Shapeshift** to take **Four Horsemen**. **Shapeshift** and 2 **Back Away** are placed under **Four Horsemen**. **Kurgan** plays **Police** and removes **Four Horsemen** from play. **Four Horsemen** and the 2 **Master's Head Shot** cards are placed in **Kurgan's Discard Pile**, while **Shapeshift** and the 2 **Back Away: Kane** are placed in **Kane's Discard Pile**.

Carl [SE] - [Generic] - SITUATION

You may discard this card from play to **counter** a **Holy Ground** card.

Chance of Success - If a card or effect has a *chance of success*, it requires a *die roll*. The card will state that you have a "*n* in 6 chance" to have some effect occur (*n* being a number between 1 and 6). Some cards will affect a *chance of success*, but will not necessarily affect all *die rolls*.

Example: **Iron Will [ME]** increases a card's *chance of success*, but will not affect cards like **Master's Disarm: Kurgan**, which has no *chance of success*.

Chessex - Losing Your Attack Phase - If you play two **Events**, there is no way to be able to get an **Attack Phase** this turn. If you play one **Event**, and remove **Chessex**, you still have an **Attack Phase**.

Chessex - Darius and Chessex - **Darius** is an **Event** and counts as one of your **Events** for **Chessex**. If you play an **Event in conjunction** with **Darius**, you have played 2 **Events** and may not play an additional **Event** due to **Chessex**. However, you may play an **Event** and a second **Event in conjunction** with **Darius** even though this is now 3 **Events**, since **Darius** is played *in conjunction* with the second **Event**. This will not allow you to play **Darius in conjunction** with a Special other than an **Event** and still play an additional **Event**.

Example1: Player A has **Chessex** in play. He plays **Darius in conjunction** with **Alliance: Xavier**. He has now played 2 **Events** and may not play additional **Events** due to **Chessex** this turn.

Example2: Player A has **Chessex** in play. He plays **Angry Mob** followed by **Darius in conjunction** with **Alliance: Xavier**.

Example3: Player A has **Chessex** in play. He plays **Darius in conjunction** with **Forethought: Xavier**. He may not play an additional **Event** since he has already played **Forethought** as his **Special card**.

Circular Parry - **Circular Parry** will only increase the chance of success on cards with the **Title Disarm**. **Circular Parry** will not affect cards in the **Disarm group**, such as **Master Disarm**.

Clan MacLeod - **Duncan MacLeod** and **Connor MacLeod** can both use these cards. **Clan MacLeod** cards are considered to be **Persona Specific**. **Clan MacLeod** is a Faction.

Combination - Hugh Fitzcain and Kanwulf and Attack Modifiers - Any **damage** modifiers on the individual **Attacks** (i.e. Thrust) still apply to the single **Attack** formed by **Combination**.

Combination [all editions] - **Connor, Duncan, Gen Katana, Kalas, Kastagir, Khan, Kurgan, Luther, Nakano, Nefertiri, Kinman, Richie, Silas** - EVENT
Play an additional **Attack** this turn. If you make more than 1 **Attack** this turn, this **Attack** may be Hidden.

Completely Disarmed - If all of a Player's **Weapons of Choice** are *disarmed*, that player is *completely disarmed*.

Conceding a Match - A player may concede a match before the resolution of a **Head Shot** (i.e. *before* an **Exertion** for a **Defense**) provided that his opponent accepts the concession. Any agreements between players regarding the concession are strictly between players and have no effect on tournament standings after the concession is made.

Connor MacLeod [SE][ME] - **Connor** - PERSONA

You may attack areas you just blocked. You may look at **Hidden Attacks**. You may include up to seven **Master** cards.

Connor MacLeod and Guards - **Connor** and **Duncan** may not attack to areas covered by a **Guard** while it is in play, however they may drop the **Guard** at any time in order to attack to those areas.

Continuity [all editions] - **Amanda, Connor, Duncan, Fasil, Kastagir, Khan, Kurgan, Luther, Hyde, Methos, Nakano, Nefertiri, Kinman, Richie, Yung Dol Kim** - SITUATION

Your next 3 **Defenses** may be **Power Blocks** without an **Exertion**. Remove this card from play after the third **Defense** card is played. This is a **Standing Defense**.

Continuity - Power Blocks - **Continuity** only affects the next 3 **Defense** cards "played." If you have a **Guard** in play, it does not count when you use it to **Defend** for the purposes of **Continuity**. If you make a **Guard** a **Power Block**, it only remains a **Power Block** for that turn. Any subsequent use of the **Guard** as a **Power Block** is considered a "new use" and counts towards **Continuity's** 3 **Defenses**.

Continuous Effects - If an effect remains over several Phases or turns, it is considered a *continuous effect*. Many **Objects, Situations, Locations**, and even some **Events** and **Pre-Game** cards have *continuous effects*. It is possible for a card to have both *continuous effects* and *immediate effects*. See also *immediate effects*.

Example1: The effects of **Challenge [SE]** last until the end of that player's next turn. It has a *continuous effect*.

Example2: **Trenchcoat [TG]** has an *immediate effect* which removes all **Pedestrians, Reporters, and Bystanders** from play, and a *continuous effect* which *prevents* players from playing **Pedestrians, Reporters, and Bystanders**.

Controlling An Opponent's Cards In Play - When a player takes control of an opponent's card that is already in play, he also takes control of any cards that are played "on" that card, such as **Hidden Resources**, **Watcher: Revealed**, and **Security Guard**, or any cards underneath that card, such as **Dojo** and **Four Horsemen: Situation**. Players may take control of an opponent's **Signature** cards, but may not take control of an opponent's **Pre-Game** cards.

Example1: **Kronos** has **End of Time** in play. **Kane** plays **Shapeshift** and trades **Nexus** with **End of Time**, even though **End of Time** is **Signature**. **Kane** may use **End of Time** as his own.

Example2: Player A has a **Thunder Castle Games** card in play. Player B may not use **Impulse** to take control of that card.

Counterfeit [SE] - [Generic] - EVENT: PLOT

Betrayal: You may only play this card if you have **Counterfeit: Abduction** and **Counterfeit: Plastic Surgery** in play. Discard all 3 cards. Your opponent must take the top 10 cards from their **Endurance** and put them in their **Discard Pile**.

Countering Cards - When a card is **countered**, all **Text** on the card is **nullified** and the card is immediately placed in the **Discard Pile** without effect. If a card is **countered**, the card is considered to have been played, even though it has no effect. If a card with a **Target** is played, it must be **countered** before a **Target** is chosen. The player playing the card with a **Target** must give his opponent the opportunity to **counter** the card before declaring a **Target**. Cards which **counter** other cards are always **discard to use** cards.

Example1: Player A has **Forethought: Xavier** in play. Player B plays **Challenge**. Player A immediately discards **Forethought** to **counter Challenge**. Player B has already played a **Special card** this turn, even though it was **countered**, and may not play another **Special card** this turn.

Example2: Player A has **Watcher: Watcher Involvement** in play and plays **Master's Head Shot: Duncan**. Player B plays **Master's Block: Katana**. Player A immediately Discards **Watcher** to **counter Master's Block**. Since you are only allowed to play 1 **Defense** against each **Attack**, the **Master's Head Shot** is **successful** and Player B loses his head!

Example3: **Xavier** has **Forethought** in play. Player B plays **Police: Remove Situation**, and asks **Xavier** if he wishes to **counter** the **Police**. He does not, and Player B then chooses **Plan Ahead: Xavier** as the card's **Target**.

Example4: **Rachel Ellenstein** is in play. Player A plays **Focus (This Turn)**. **Rachel Ellenstein** **counters Focus** before Player A has a chance to declare a **Target** for **Focus**.

Crystal [AT] - [Generic] - PREMIUM: CRYSTAL

Calliope: **Crystals** do not count toward your **Pre-Game** limit. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Calliope** in play.

Crystal [4H] - [Generic] - PREMIUM: CRYSTAL

Clio: **Crystals** do not count toward your **Pre-Game** limit. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Clio** in play.

Crystal [AT] - [Generic] - PREMIUM: CRYSTAL

Euterpe: **Crystals** do not count toward your **Pre-Game** limit. You may play this card if you have **Calliope** in play. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Euterpe** in play.

Crystal [4H] - [Generic] - PREMIUM: CRYSTAL

Melpomene: **Crystals** do not count toward your **Pre-Game** limit. You may play this card if you have **Clio** in play. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Melpomene** in play.

Crystal [AT] - [Generic] - PREMIUM: CRYSTAL

Terpsichore: **Crystals** do not count toward your **Pre-Game** limit. You may play this card if you have **Euterpe** in play. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Terpsichore** in play.

Crystal [4H] - [Generic] - PREMIUM: CRYSTAL

Erato: **Crystals** do not count toward your **Pre-Game** limit. You may play this card if you have **Melpomene** in play. During deck construction, you may either substitute any 1 non-**Special Attack** for 1 **Basic Attack** or substitute any 1 **Defense** for 1 **Basic Block** for each **Crystal associated** with your deck. Do not remove these **Attacks** and **Defenses** from the game if the **Crystals** leave play. You may only have 1 **Erato** in play.

- D -

Damage - When you take **damage**, your **Ability** is reduced by the amount of **damage** you take. This amount is calculated during your **Ability Adjustment Phase**.

Damage - Pending - **Damage** from **Events** is **pending** as soon as they are played, and **damage** from **Attacks** is **pending** when they become **successful**.

Damage - Preventing - **Damage** may only be **prevented** if it is **pending**.

Example1: Player A has 3 **Dr. Sonny Jackson** and an **Angry Mob** in his **Hand**. He can't play the 3 **Dr. Sonny Jacksons** because there is no **damage pending**, even though he wants to play the **Angry Mob** immediately afterwards.

Example2: Player A attacks with a **Riposte**. Player B has no **Defense**, so he declares the **Attack successful**. He then Discards **Dr. Anne Lindsay** to **prevent 2 damage**.

Damage - Redirecting - Some cards appear to "redirect" **damage** from one source to another. In these cases, treat the card that is redirecting **damage** as **preventing that damage**, and then doing an equal amount of **damage** to the player who caused the redirected **damage**.

Example: Player A plays **Street Punk [SE]**, which does 1 **damage**. Player B plays **Do It Yourself: Katana** which **prevents 1 damage** from the **Street**

Punk and then does 1 **damage** to Player A.

Darius - Darius and Chessex - see **Chessex - Darius and Chessex**

Darius [SE] - [Generic] - EVENT

You may include one card from another **Persona** in your deck. You may only play that card or put that card into play *in conjunction* with this card. You may play this card *in conjunction* with another **Special card** even if you are only allowed 1 **Special card** this turn.

Darius: Event - countering - When **Darius: Event** is *countered*, the card that **Darius** is played *in conjunction* with is not affected or *countered*.

Darius: Event - Putting Cards Directly Into Play - You *cannot* use a card which puts another card directly into play to bring a card brought into your deck with **Darius: Event** directly into play.

Example 1: **Connor MacLeod** plays **Conjure**, but cannot use it to bring **Bowie Knife: Kern** into play.

Example 2: **Kern** has **Safe House** in play with **Alaine: Ceirdwyn** underneath it. **Kern** plays **Police** to remove **Safe House** from play. On his next turn, **Alaine** comes into play without **Darius: Event**, a requirement for **Alaine** to be played. **Alaine** is discarded without effect.

Darius: Pre-Game - You do not need to include the card whose **Restriction number** you are increasing. Also, you may only increase the **Restriction number** on cards that you can "normally" include in your deck. Cards from other **Personas**, whether included in your deck through the use of a **Quickening**, **Persona Power**, **Darius: Event**, or some other means, are not "normally" allowed in your deck.

David Blake [ME] - 2 - [Generic] - EVENT

You may only play this card if your opponent played an **Event** that will do **damage** to you. Your opponent takes **damage** equal to the **damage** targeting you caused by that **Event**.

DC - Abbreviation for the Duncan Collection.

Deck - Your deck includes all cards in your **Endurance**, **Hand**, **Discard Pile**, and any **Pre-Game** cards that you *associate* with your deck.

Deck Construction - The following guidelines must be used when building your Highlander deck:

- You may *associate* up to 6 **Pre-Game** cards with your deck.
- You may only have 6 cards with the same **Title** included in or *associated* with your deck.
- You may only *associate* 1 of the *same* Pregame card with your deck.
- You may only *associate* 1 **Persona** card with your deck.
- You may only include up to the **Restriction number** of the *same* cards that are Restricted.
- You may only include as many **Master** cards as permitted by your **Persona** card.
- You may only include **Persona Specific** cards if you use the appropriate **Persona**.
- You may only include **Weapon Specific** cards if you use the appropriate **Weapon of Choice**.
- You may only include up to 1 of each *same* non-Reserved **Persona Specific** card if you use a Generic **Persona**.

Defense - Blocks and Dodges are both **Defenses**, and are the only cards in **Highlander** that are considered **Defenses**. You may play 1 **Defense** against each **Attack** that your opponent played against you last turn. If you guess wrong against a **Hidden Attack**, you may **Exert** for a **Proper Defense**. If the **Grid** of a **Defense** covers all areas of the **Attack**, it will defend against the **Attack**. For more specific information, see **Blocks** and **Dodges**.

Defense Phase - The **Defense Phase** immediately follows the **Sweep Phase**. If there is no **Attack pending**, you cannot play a **Defense**, nor make an **Exertion** for one. You may play one **Defense** against each **Attack** that your opponent played in their turn, and cannot knowingly play an **Improper Defense**. If the colored area on your **Defense** card covers the entire corresponding colored area on your opponents' **Attack**, the **Defense** is *successful* and you normally take no **damage** from the attack. You may play a **Special Card** in this phase, or wait until your **Attack Phase**.

Deflect: Gladius and Additional Attacks - You only get one additional **Attack** for the last **Deflect** you played if it *successfully* blocked an attack.

Denial v Permission - There are cards that say that you *cannot* or *may not* or *will not* do something (a *denial*), and cards that say that you *can* or *may* do something (a *permission*). In cases where these instructions are in conflict, a *denial* always overrides a *permission*. An exception to this rule is if the *permission* specifically targets that card or effect.

Example 1: Your opponent plays **Impressive Move**, which says that you *cannot* draw cards. You play **Lean and Mean**, which says that you *may* draw a card. You do not draw a card because *cannot* overrides *may*.

Example 2: Your opponent plays **Master's Attack: Connor MacLeod**, which *cannot be blocked*. You play **Alertness** which specifically says that you may play a **Block** against an **Attack** that *cannot be blocked*. You may now play a **Block** against the **Attack**.

Desert [ME] - [Generic] - LOCATION

All players must place the top two cards of their **Endurance** in their **Discard Pile** at the beginning of their turn.

Desperation [SE] - R - Nefertiri - EVENT

You must draw 3 cards. You must discard 2 of those cards. You may play another **Special card** this turn.

Die Roll - Altering Odds - When using any card or effect to alter a *die roll*, you must declare how the *die roll* is being altered before the *die roll* is made.

Example: Player A has **Change of Fortune** in play. Player B plays **Disarm** and **Iron Will**, declaring that the **Disarm** now has a 2 in 6 chance to Disarm

Player A. Player A Discards **Change of Fortune** and declares that the **Disarm** once again has a 1 in 6 *chance of success*. Player B then rolls the die.

Die Roll - When To Roll - You may only make a Die Roll when instructed to do so by a card or effect. When a card or effect requires a *die roll* and does not specify when the *die roll* occur, the *die roll* occurs as soon as the card is played, or immediately after a "triggering" action which is specified by the card. If a player needs to make a *die roll* due to a continuing effect or a card or effect played by their opponent, the *die roll* occurs during the "**Must Do**" Phase. If several *die rolls* are required and no order is specified, the person making the *die rolls* chooses the order.

Example1: Player A plays **Disarm** in place of a **Basic Attack** and immediately rolls to attempt to Disarm his opponent.

Example2: **Sulphur Plant** is in play, and Player A makes a **Power Blow**. As soon as the **Attack** becomes a **Power Blow**, he rolls to see if he becomes Prone.

Example3: Player A plays **Collapse** while in the **Catwalk**. Player A rolls immediately for **Collapse**. During his "**Must Do**" Phase, Player B rolls for **Collapse**.

Example4: Player A plays **Influence** with 3 **Situations** in play. Player A can choose to roll to remove those **Situations** in any order he chooses.

Die Rolls - Modifying - Any card or effect which modifies a *die roll* must be used before the *die roll* is made. No *die roll* may be modified to be greater than 6 or less than 1.

Die Rolls - No player may make a *die roll* on their opponent's turn. If a card states that a die roll takes place on both players' turns, each player will roll a die for themselves.

Director's Cut: Situation - Director's Cut: Situation may only be used to fulfill the requirements of another **Plot** card. It does not duplicate the **Plot** card, and may not be used with **Plots** that do not have a requirement, such as **Cat and Mouse**. **Director's Cut: Situation** may stand in for additional **Plot** requirements as long as it is in play. You do not have to identify which requirement **Director's Cut** is fulfilling until you play a **Situation: Plot** needing a requirement. **Director's Cut** is NOT a **Situation: Plot**.

Example1: Player A has **Director's Cut** in play and plays **Sea Witch: Line**, declaring that **Director's Cut** is "filling in" for **Sea Witch: Hook**.

Example2: Player A has **Director's Cut** in play and plays **Cat and Mouse (Discard Attack)**. His opponent only discards 1 **Attack**, since **Director's Cut** is not fulfilling any requirement for **Cat and Mouse**.

Example3: Player A plays **Director's Cut**. Since **Director's Cut** is not itself a **Situation: Plot**, he may not play **Schemer** to play another **Situation: Plot** or **Director's Cut**, even though **Director's Cut** can fulfill a **Plot's** requirements.

Dirty Trick [AT] - OAO/OOO/OOO - 4 - [Generic] - 1H - ATTACK: DIRTY TRICK

Choke: If this **Attack** is *successful*, your opponent must place 1 card from the top of their **Endurance** face down under this card. At the beginning of each of his turns, your opponent must place 1 card from the top of his **Endurance** face down under this card for each card already under this card. This card remains in play until you draw a card or take **damage**.

Dirty Trick: Choke - Multiple Chokes - If you have two *successful* **Dirty Trick: Chokes** in play against your opponent, cards from your opponent's **Endurance** are placed under each **Dirty Trick: Choke** at the beginning of his turn.

Dirty Trick: Head Butt - The player playing **Dirty Trick: Head Butt** discards cards for its effect once the **Attack** is declared *successful*.

Dirty Trick: Tackle - Immediately after playing **Dirty Trick: Tackle**, roll to see if you are Prone. Your opponent must roll if and when **Dirty Trick: Tackle** becomes *successful* against them.

Dirty Tricks - All cards with the **Title Dirty Trick** follow the rules for **Dirty Tricks** laid out in the Rulebook. **Dirty Tricks** do **no damage**, may be played if you are Disarmed, and are *unblockable*. **Dirty Tricks** cannot be **Power Blows**.

Disappear [SE] - R2 - Luther - EVENT

Prevent all **damage** done to you this turn. You avoid all **Attacks** that are not already *successful*. You cannot attack this turn.

Disarm [SE][ME] - [Generic], Connor, Duncan, Luther, Nefertiri, Xavier - EVENT

Play this card in place of a **Basic Attack**. There is a 1 in 6 chance that your opponent is Disarmed.

Disarming and Weapons of Choice - If your opponent has disarmed you, he then chooses which **Weapon of Choice** has been Disarmed. It is then turned over and has no effect on game play and you cannot play any **Weapon Specific** cards for that **Weapon of Choice**. Even though you may have another **Weapon of Choice** that is not disarmed, you may still roll a die at the beginning of each turn and on a one (1) will regain your disarmed weapon. Also, as long as you have one **Weapon of Choice** in play (with the exception of the **Shield**), you can still attack and block normally.

Discard a Card to Play a Card - If you must Discard a card in order to play another card, the card being Discarded must come from your **Hand**. It cannot come from any other source, such as an **Exertion**.

Example: Player A has **Master's Advance** in play. Player B has 1 **Dodge** in his **Hand**. He cannot play the **Dodge** and **Exert** for a **Dodge** to Discard. Player B CAN **Exert** for a **Dodge**, and then discard the **Dodge** in his **Hand** in order to play the **Dodge** from the **Exertion**.

Discard Costs - If there are several different effects that require you to Discard cards, you must discard individually for each effect; you may not Discard once for several effects.

Example: Your opponent has the **Location Battlefield** and the **Situation Master's Advance** both in play. If you discard a **Dodge** for **Battlefield**, you must still Discard an additional **Dodge** for **Master's Advance** if you wish to play a **Dodge**.

Discard Pile - Anytime cards are Swept from play, turned over in an **Exertion**, or Discarded from play or your **Hand**, they are placed face-up in your **Discard Pile**. You may look through any player's **Discard Pile** at any time during the game.

Discard to Use Cards - You may discard *discard to use* cards from play to use them any time after your opponent plays a card on their first turn after you played your *discard to use* card. Also, if your opponent does not play a card on that turn, you may *discard to use* your card any time after their turn is over. If you *prevent a discard to use* card from being discarded, then it has no effect. You may not use a *discard to use* card once it has been targeted by a card. Once the card has been targeted, it may be used as soon as the effects that have targeted the card have been resolved, provided

that the *discard to use* card is still in play. You may *discard to use* a card even if you are not able to play cards, including your opponent's turn and any Phase that you are not allowed to play cards in.

Example1: You play **Nexus**, a *discard to use* card, on your turn. Your opponent plays **Patience**. You may now use **Nexus**.

Example2: Player A has **Lt. John Stenn** in play. Player B plays **Police**. Player A does not immediately *discard to use* **Lt. John Stenn**, so Player A targets **Lt. John Stenn** with **Police**. Player A can not now discard **Lt. John Stenn** to *counter* **Police**, and is then removed from play.

Discarding Cards - Any time you place cards from your **Hand** into your **Discard Pile**, you are *discarding cards*.

Discarding Specific Card Types at Random - If you are forced to discard certain card Types cards that fit a specific description at random, pull all cards fitting that description from your **Hand** and randomly determine which of those cards will be discarded.

Example: **Cassandra** discards 3 **Defenses** to use her **Persona Power**. Her opponent has 4 **Defenses** and separates them from his **Hand**. **Cassandra** then chooses 3 of those **Defenses** at random and *discards* them.

Discipline (all versions) - Discipline only works when you are *prevented* from playing **Attacks** or **Special cards** specifically by a card in play. If you are unable to play a card from your **Hand**, such as through the effects of **Fast Talk: Hugh Fitzcairn**, you cannot play **Discipline** to *ignore* the card's effects since you are unable to play **Discipline**. **Discipline** only allows you to *ignore* the effects that are *preventing* you from playing **Attacks** or **Special cards** (depending on which **Discipline** you played), and does not allow you to *ignore* other effects of a card.

Example1: Player A plays **Fast Talk: Hugh Fitzcairn**. Player B has **Discipline** in her **Hand**, but cannot play it since she cannot play cards from her **Hand** due to **Fast Talk**.

Example2: Player A has **Safe Haven: Situation** in play. Player B plays **Discipline (Attacks)**. Player B may now play **Attacks**, but is still *prevented* from playing any **Special cards** which may do **damage** to Player A.

Divine Intervention [Promo] - [Generic] - EVENT

You may only play this card if your opponent has a **Pre-Game** card in play that can be removed from the game. That card is removed from the game. This card is removed from the game.

Dodge [SE] - DDD/DDD/DDD - Connor, Duncan, Luther, Nefertiri, Richie, Xavier - DODGE

You lose your next **Attack** this turn.

Dodges - **Dodges** are **Defenses** with a green **Grid**. When you **Dodge** an **Attack**, you are moving out of the way of your opponent's **Attack**. If you **Dodge** your opponent's **Attack**, the **Attack** is not *successful*.

Dojo [WC] - [Generic] - SITUATION

At the beginning of your turn, you may either place cards from your **Hand** face down underneath **Dojo** or take cards from the **Dojo** and place them in your **Hand**. This card may have 5 cards underneath it. If this card leaves play for any reason, then the cards underneath it are discarded. You may only have one **Dojo** play.

Draw/Discard Phase - At this time, if you have more cards in your **Hand** than your **Ability**, you must discard down to your **Ability**. These cards are immediately placed in your **Discard Pile**. If you have fewer cards in your **Hand** than your **Ability**, you may draw one card at a time, stopping at any point as long as you do not exceed your **Ability**. You may normally draw cards only during this phase. If you forget to draw during this phase, you will have to wait until your next **Draw/Discard Phase** to draw. After dealing with any effects (if any) that may occur during this phase, and you have completed drawing up and or discarding cards your turn is over.

Example1: Player A has 13 cards in his **Hand**, but his **Ability** is only 8. He must Discard 5 cards to adjust his **Hand** size to only 8 cards.

Example2: Player B has 9 cards in his **Hand**, and an **Ability** of 12. He chooses to draw 2 cards for a **Hand** size of 11; he does not have to draw all the way up to 12.

Drawing Cards - Any time that you place cards from your **Endurance** directly into your **Hand**, you are considered to be Drawing Cards. If you "may draw up to" a number of cards, you may choose to draw any number of cards up to that amount, or not at all. If you "may draw to" a number of cards (as opposed to "up to"), you may draw that number of cards or none at all. Placing cards into your **Hand** from an **Exertion** is NOT considered Drawing Cards.

Example1: **Method** Discards 2 cards and Draws to replace them. He is "drawing" cards.

Example2: Player A plays **Courage** and **Exerts** for an **Attack**. He finds 3 **Attacks** and places 2 of them in his **Hand**. This is NOT considered "drawing" cards.

Example3: Player A plays **Patience**, which says he may "...draw to [his] **Ability**." He has 12 cards in his **Hand** and an **Ability** of 15. He may draw 3 cards or no cards.

Example4: Player B has 11 cards in his **Hand** and an **Ability** of 13. During his **Ability Adjustment Phase**, she may draw 0, 1, or 2 cards, "up to" her **Ability** of 13.

Duende - If you have two **Duendes** in play, and your opponent makes a *successful* **Attack**, you choose which **Duende** the **Attack** goes under. **Duende** *nullifies* the **Text** of the **Attack** played against you, not any cards that modify the attack.

Duncan MacLeod [SE][DC] - Duncan - PERSONA

You may attack areas you just blocked. If you **Power Blow**, your opponent's next **Attack** cannot be Hidden. You may include up to six **Master** cards.

Duncan MacLeod and Guards - **Connor** and **Duncan** may not attack to areas covered by a **Guard** while it is in play, however they may drop the **Guard** at any time in order to attack to those areas.

Duncan MacLeod and Hidden Attacks from Power Blows - Your opponent's next **Attack** cannot be Hidden, not just their first **Attack**.

Duplicating a Card's Effects - If you are *duplicating* a card's effects, you do not need to meet any of the requirements for that card. Any card or effect that modifies the card being *duplicated* is also duplicated.

Example1: Player A plays **Police: Remove Situation in conjunction** with 3 **Excessive Force**. **Nakano** *duplicates* the **Police**, and the effects of **Excessive Force** which modified the **Police** are also *duplicated*.

Example2: Ceirdwyn has **Flashback: Ceirdwyn** in play. Her opponent plays **Watcher: Treatment** and **Princes of the Universe**. Ceirdwyn duplicates the **Princes of the Universe** and gains 1 **Ability**.

Dust Cloud [ME] - [Generic] - EVENT

You may only play this card if Desert: **Location** is in play. Your next **Attack** may be Hidden and your opponent's next **Attack** may be Hidden.

- E -

Edges - If a card has an outstretched hand as its **Icon** in the upper-left hand corner of the card, it is an **Edge** card. **Edge** cards are removed from play during a player's **Sweep Phase**. **Edge** cards are NOT **Special cards**. You may play as many **Edge** cards during your turn as you wish. You cannot play any **Edge** cards in the middle of an **Exertion** or while discarding from your **Hand**, or to interrupt any other effect. Multiple copies of the *same* **Edge** card do *stack*. You may play **Edge** cards during your "May Do" Phase, **Defense Phase**, or **Attack Phase**. You may play an **Edge** card during your "Must Do" Phase only if it directly affects, *prevents*, or *nullifies* a Must Do action.

Effects In Place of a Special - There are some effects and **Persona Powers** that state "If you do not play a Special, you may..." have an effect, using those or similar words. If you choose to use that effect, you are not *prevented* from playing a **Special card**; you have chosen not to play a **Special card** in order to gain that effect.

Example: Instead of playing a **Special card**, **Cassandra** discards 3 **Defenses** in order to discard 3 **Defenses** from her opponent's **Hand**. She cannot then play **Master Head Shot: Event** because she *chose* not to play a **Special card**; she is not *prevented* from playing a **Special card**.

Elizabeth Vaughn [SE] - [Generic] - EVENT: REPORTER

You may discard up to 6 cards from your **Hand** and replace them from your **Endurance**.

End of Time and First Blood - If you use **End of Time** to play a **Situation**, **Object** etc. in **First Blood**, it is not removed. Such removal only occurs when **First Blood** begins.

Endurance - Your **Endurance** is the pile of cards face down that you draw cards into your **Hand** from (or your deck, if you will). You may count the number of cards remaining in your **Endurance** at any time. (Face down, of course.)

Endurance Burn - see **Exhaustion**

Events - If a card has a lightning bolt as its **Icon** in the upper-left hand corner of the card, it is an **Event**. **Events** are removed from play during a player's **Sweep Phase**. When an **Event** is removed from play, due to a **Sweep Phase** or some other effect, any unresolved effects for that **Event** still occur even though the **Event** is no longer in play. **Events** are **Special cards**.

Exerting to Pay a Cost - If you must **Exert** to pay a cost, you **Exert** at the same time you play the card. If the card is *countered*, you must complete the **Exertion**. If you must make two or more **Exertions** to pay a cost for one or more effects, you may legally do so, as long as you are able to make the multiple **Exertions**.

Exertions - To make an **Exertion**, take the top 5 cards from your **Endurance** and place any unused cards in your **Discard Pile**. After making an **Exertion**, you cannot play any more cards for the remainder of the **Phase** that you are in. **Exerted** cards are not considered to have been discarded. You may only make 1 **Exertion** per turn.

Exertions - Keeping Cards From - If you play a card that allows you to take cards found in an **Exertion** and place them in your **Hand**, you may only keep cards found in an **Exertion** from **your** **Endurance**.

Example: Ceirdwyn has **Alaine** in play and plays **Treachery** to make an **Exertion** from her opponent's **Endurance**. Ceirdwyn *cannot* keep any **Attacks** found from your opponent's **Endurance**.

Exertions - Taking Cards From Exertions - When a card or effect allows you to take cards from an **Exertion** and place them in your **Hand**, whether it be select cards or the entire **Exertion**, you are not required to show those cards to your opponent since they are never placed in your **Discard Pile**.

Example: Player A plays **Memories (Special)** and makes an **Exertion**. He takes a **Special card** into his **Hand** from the **Exertion** and shows the rest of the cards in the **Exertion** to his opponent. He does not show his opponent the card placed into his **Hand**.

Exertions and Low Endurance Size - If you don't have enough cards in my **Endurance** and **Discard Piles** to make an **Exertion** a card or effect requires from you, you would make an **Exertion** with as many of the cards as you could. If the **Exertion** is not a full **Exertion** (per the required number), then the remaining card effects are *nullified*.

Exhaustion - When the last card in your **Endurance** is drawn, placed in your **Discard Pile**, or otherwise removed from your **Endurance**, you have **Exhausted** your **Endurance**. You lose 5 **Ability**. This is adjusted during your next **Ability Adjustment Phase**.

Exhaustion and Abnormal Endurance Size - You suffer **Exhaustion** (loss of 5 **Ability**) when you draw the last card of your **Endurance**. You would stop drawing cards at that point, if you have no cards in your **Discard Pile** to reshuffle and continue to discard from. If you do have a **Discard Pile** remaining, you will reshuffle, and continue discarding cards, **Exhausting** again if you are able. Any **Ability Adjustment Phase** where you still have no cards in your **Endurance**, you will suffer another 5 point **Ability Loss**.

Extra Shot [all editions] - Connor, Duncan, Gen Katana, Kalas, Kanwulf, Kastagir, Khan, Kurgan, Hyde, Methos, Nefertiri, Richie - EVENT

You may play an additional **Attack** this turn. If you play more than one **Attack** this turn, your opponent cannot play a new **Defense** card specifically for that **Attack** unless that **Defense** is from an **Exertion**.

The Eyes Have It - No parts of this **Plot** may be used in a Sanctioned tournament unless all players are informed before the tournament that the **Plot** is being allowed.

- F -

Faction - A **Faction** describes a group of Immortals with some sort of relation or allegiance. Just like a **Persona Specific** card, a card with the sub-title of a **Faction** allows all members of that **Faction** may use that card. The only **Factions** currently in Highlander are **Clan MacLeod**, which includes **Duncan MacLeod** and **Connor MacLeod**, and **Four Horsemen** which includes **Caspian**, **Kronos**, **Methos**, and **Silas**. Cards with the same **Title** as a **Faction** are *not* specific to that **Faction**.

Factory [ME] - [Generic] - LOCATION

All players cannot draw during their **Draw/Discard Phase**. This card is removed from play if any player's **Hand** falls below 5 cards.

Fast Talk [WC] - S2 - Fitzcairn - EVENT

Your opponent cannot play cards from his **Hand** next turn.

Feint [SE] - [Generic] - EVENT

You may only play this card if your last **Attack** was an *unsuccessful* non-**Special Attack** card. You must place that card in your **Hand**.

Feint: Duncan MacLeod and Special Attack or Blocks - If **Duncan** extends the area of a **Special Attack** or **Block** with **Feint: Duncan MacLeod**, the area does not remain there to become part of the **Special Attack**.

Example: **Duncan MacLeod** plays **Feint: Duncan MacLeod** *in conjunction* with **Block and Strike** to cover the Upper Center **Grid**. The **Special Attack** portion of **Block and Strike** does not include the extended Upper Center **Grid**.

Feint: Duncan MacLeod and Guards - If played with a **Guard**, that **Guard** only gains the benefit from **Feint** for that **Defense Phase**.

First Blood - When the time allotted for a match has expired and the outcome of the game has yet to be determined (no player has lost their **Head** or started their **Attack Phase** with 0 **Ability**), **First Blood** begins.

When time expires, the current player finishes playing their turn as normal. The **Tournament Judge** will then invoke **First Blood**. All **Special cards** are removed from play, and all **Events** are *nullified*. All pending **Attacks** are treated as if no **Events** have been played (are no longer *unblockable*, *undodgeable*, **Power Blows**, **Head Shots**, etc. due to any **Events** played). Both players immediately adjust **Ability** for any **Ability Loss** due to **Special cards** leaving play. Any other effects granted by a card leaving play are otherwise *nullified*. Once **First Blood** begins, **Special cards** can no longer be played or duplicated, and no **Thunder Castle Games** cards may be used.

Once all **Special cards** have been removed from play and **Abilities** have been adjusted, both players immediately shuffle their **Hand** into their **Endurance** and draw a number of cards equal to their current **Ability**. No cards may be drawn by any means or by any player for the remainder of the game. Play continues until one of these conditions are met:

- A player begins his **Attack Phase** at 0, causing his opponent to win the match
- A player makes a *successful Attack* that does at least 1 point of **damage**; that player wins the match
- A player loses his **Head**, causing his opponent to win the match

First Blood and Arms and Tactics (Discard 5) - You may use the **Arms and Tactics** Premium to remove 5 cards from your **Hand**, **Discard Pile**, or **Endurance** from the game before you shuffle your **Hand** into your **Endurance** if you wish to do so.

First Blood and Drawing Cards - You may not draw cards during **First Blood**. However, you may play cards such as **Lean and Mean** or **Patience** during **First Blood** even though you will not be able to draw cards as a result.

Flamboyant Attack - **Flamboyant Attack** reduces all **damage** from the **Attack** it is played *in conjunction* with when the **Attack** becomes *successful*, but **Flamboyant Attack** has no effect on any **Text** the **Attack** may have not pertaining to **damage**.

Example: A player plays **Flamboyant Attack** *in conjunction* with **Master Head Shot: Duncan**. The **Attack** is *successful*. The **Attack** does no **damage**, but the player's opponent still loses his **Head** and the game!

Flashback - Additional 3-Card Exertion - **Flashback** gives you an additional **Exertion**. It does not extend an **Exertion**. Also, you must first make an **Exertion** to gain an additional **Exertion**.

Example: **Annie Devlin** has **Flashback** in play. She **Exerts** 5 cards for an **Attack**, but does not find one. She then discards **Flashback** to make an additional, separate **Exertion** of 3 cards for an **Attack**.

Flashback [4H] - Silas - SITUATION

You may discard this card from play after your opponent makes a *successful Attack* against you or removed one of your **Allies** from play. Search your **Endurance** for any card with the same **Title** as a card in play and place it in your **Hand**. Reshuffle your **Endurance**.

Flashing Blade [WC] - [Generic] - EDGE

Play this card *in conjunction* with an **Attack**. A **Dodge** cannot avoid multiple attacks you play this turn.

Flying Machine [TG] - S2 - Corda & Reno - OBJECT

Wings: While this card is in play, your opponent must make an **Exertion** to play a non-**Ranged Attack** during his turn. If **Flying Machine: Wings** leaves play, you **lose 1 Ability**. You may only have 1 **Flying Machine** in play.

Focus - Nullifying Situations - **Focus** *nullifies* everything on a **Situation** but its **Type**. It cannot be played without a **Situation** in play to **Focus**. A **Situation** that is **Focused** can still be affected cards that affect **Situations**.

Example1: **Honor Bound: ME** is in play. Player A plays **Focus (This Turn)** on **Honor Bound**, and may now play **Special cards**. He then plays **Police** to remove **Honor Bound** from play, even though **Honor Bound** has been *nullified*.

Example2: Disguise: **Kurgan** is in play. Player A plays **Focus (This Turn)** on **Disguise** and then plays **Simple Mind**. Because **Disguise** is a **Situation: Plot**, it is not affected by **Simple Mind**, even though it has been *nullified*.

Focus [AT] - [Generic] - EDGE

Choose one **Situation** in play. That **Situation** is *nullified* during your opponent's next turn.

Focus-ing Cards that "Hold" other cards - There are some cards that can store or "hold" other cards within them. Typically, the cards being held are placed face-down underneath the card in play that is holding them. If that card is *nullified* through the use of **Focus** or other means, the cards remain underneath that card. If that card is removed from play, any cards being "held" are placed in the owner's **Discard Pile**.

Example1: Player A has **Safe House** in play with several Allies "held" in the **Safe House**. Player B plays **Focus** on **Safe House**. The Allies remain under **Safe House**.

Example2: Player A has **Dojo** in play with 3 cards underneath it. Player B uses **Police** to remove **Dojo** from play. All 3 cards underneath the **Dojo** go to Player A's **Discard Pile**.

Focused Strike - Your opponent cannot **Power Block** this **Attack** using any card or effect.

Example: **Duncan** plays **Master's Head Shot** *in conjunction* with **Focused Strike**. **Luther** plays an **Upper Center Block**, but cannot make it a **Power Block** even though he may normally do so without an **Exertion**.

Forethought [SE] - R - Xavier - SITUATION

You may discard this card from play to *counter* an **Event**.

Free Hand - A "Free Hand" is an easier way of saying you have less than two **Hand Icons** in play.

- G -

Gaining Ability - If your opponent's **Ability** is increased for any reason, including regaining lost **Ability**, he is *gaining Ability*, and may be targeted by cards or effects that target a player who has *gained Ability*.

Example1: Player A plays **Watcher: Treatment** and gains 2 **Ability**. Player B plays **Stalk: Martin Hyde**, which is now *unblockable* and *undodgeable* because Player A *gained Ability*.

Example2: Player A has had **Poison Gas: Xavier** in play for several turns. Player B removes **Poison Gas** from play with **Police**, and regains 4 **Ability**. Player A plays **Kate**, which causes Player B 2 **damage** because he *gained Ability* last turn.

Game Play

- You must shuffle your deck before the game begins.
- You must put any Pregame cards *associated* with your deck in play before the game begins.
- You must draw up to your **Ability** before the game begins.
- All players must roll the same size die to determine the order for each player play their turns (i.e. 6 sided or 20-sided). If both players roll the same number, both players re-roll until one player rolls a higher number than the other. The player with the highest roll goes first.
- Play continues until all but 1 player loses the game.

General Katana [ME] - Gen Katana - PERSONA

If you do not play a **Special card**, any time during your turn you may make an **Exertion** to remove a **Situation**. You may include up to 5 **Master** cards.

Generic Cards - Generic cards may be used by any **Persona**, including a **Generic Persona**.

Generic Immortal [Persona Specific Non-Reserved] - If **Master's Advantage: Ramirez** is in play against you, you cannot play the cards your **Persona** allows you to include. You may utilize normal Generic deck-building rules in addition to your **Persona Power**.

Generic Immortal [Reserved Cards] - Martin Hyde - Against **Martin Hyde**, your **Master** limit is actually lowered for each **Reserved** card you have included. You may use **Darius: Premium** to increase your **Master** Limit and therefore the number of **Reserved** cards you may use to 4.

Example: **Generic Immortal [Reserved Cards]** includes 2 **Intimidate: Luther** in his deck, reducing his **Master** card limit to 1. **Martin Hyde** may now only draw 1 extra card during his **Draw / Discard Phase**.

Generic Immortal [Reserved Cards] - Master's Advantage - If **Master's Advantage: Ramirez** is in play against you, you cannot play the cards your **Persona** allows you to include. You may utilize more than one of the *same* **Reserved** card.

Example: **Generic Immortal [Reserved Cards]** includes 2 **Intimidate: Luther** in his deck. His opponent has **Master's Advantage: Ramirez** in play. **Generic Immortal [Reserved Cards]** cannot play **Intimidate: Luther** unless he removes or *nullifies* the **Master's Advantage: Ramirez**.

Generic Immortal [Substitute Basics] - When this **Persona** includes a **Special Attack** or **Block**, it counts as either an **Attack** or **Defense** during Deck Construction, but will not count as both. This **Persona** is not affected by **Master's Advantage: Ramirez**.

Example: **Generic Immortal [Substitute Basics]** includes 6 **Block and Strike** in his Deck as **Defenses**, but he must still include 9 more **Attacks** in his Deck as **Block and Strike** only counts for either an **Attack** or **Defense** during Deck Construction.

Generic Immortal [Weapon Specifics] and Master's Advantage - If **Master's Advantage: Ramirez** is in play, you cannot play more than the normal **Restriction number** of those cards until you have **Exhausted** or Reshuffled. You may use **Darius: Pre-Game** and your **Persona Power** to increase the **Restriction** of a **Weapon Specific** card by 2.

Generic Immortals [All] and Master cards - Without a **Generic Immortal Persona**, any version, you cannot use **Master** cards. **Darius: Premium**

raises all Master Limitations on **Generic Immortals** as well.

Generic Persona - If you choose to play without a **Persona**, you are considered a **Generic Persona** (in Highlander a Generic Immortal) and may use cards from all of the **Personas**. But you may only use one of each *unique Persona Specific Card*, and none of their **Reserved** or **Signature** cards. You cannot include **Master** cards in your **deck** if you do not use a **Persona Card**. **Persona Cards** with the name **Generic Immortal** follow all of these rules plus any additional **Text** on the **Persona Card**, and can use **Master** cards as specified on the **Persona**.

Example1: You may include 1 **Power Blow: Connor MacLeod** and 1 **Back Away: Connor MacLeod**.

Example2: You may include 1 **Power Blow: Connor MacLeod** and 1 **Power Blow: Duncan MacLeod**.

Example3: You may *not* include 2 **Power Blow: Connor MacLeod** or **Master's Attack: Connor MacLeod**, which is both a **Master card** and a **Reserved card**.

grid - If the card is an **Attack** or a **Defense**, the **Icon** will be a 9 square **Grid** like a tic-tac-toe board. The areas of the **Grid** that are colored in are the areas covered by the **Attack** or **Defense**. **Attacks** are Red, **Special Attacks** are Gold, **Blocks** are Blue, and **Dodges** are Green.

Group Line - The first line of **Text** (directly below the picture on a Highlander-backed card) is the Group Line. This line lists the card's Type and may also include any **Groups** that the card may belong to.

Groups - Certain *groups* of cards are often referred to as a group by other cards, such as **Watcher** cards and **Armor** cards. If a card's **Title** or **Group Line** contains the *group* name in any form, it is considered to be in that *group*.

Example: **Khan** plays **Armor**, an **Object**, then **Armorer**, an **Edge** which allows him to play another **Armor** card, and then plays **Forged Armor**. In this case, **Armor**, **Armorer**, and **Forged Armor** are all in the **Armor group**.

Guards - **Guards** are **Blocks** that may stay in play to cover multiple **Attacks** over multiple turns. **Guards** are **Standing Defenses**. You cannot attack to an area that is covered by a **Guard** that you have in play. **Guards** stay in play until they are *dropped*, and are not swept during the **Sweep Phase**. You cannot play a new **Defense** while you have a **Guard** in play. You may *drop* a **Guard** at any time.

Example1: Player A has an **Upper Guard** in play. Player B plays a **Lower Left Attack**. Player A *drops* the **Upper Guard** in order to play a new **Defense** against the **Attack**.

Example2: Player A plays a **Lower Guard** and the *drops* the **Lower Guard** to play a new **Defense**. The **Lower Guard** is immediately placed in the **Discard Pile**, and does not wait for Player A's next **Sweep Phase**.

Guards - Dropping to Attack - You may drop a **Guard** at any time to **Attack** to an area that the **Guard** covers, but if you used the **Guard** to **Block** an **Attack** that turn you still may not **Attack** to areas that you just blocked with your last defense.

Example1: Player A blocks an **Attack** with an **Upper Guard**. He drops the **Upper Guard**, but he still cannot play an **Upper** or **Middle** **Attack** since he just blocked with the **Upper Guard**.

Example2: Player A leaves the **Upper Guard** in play and plays a **Lower Left Attack**. He then drops the **Upper Guard** and plays **Extra Shot** to allow him to play his **Upper Center Attack** since the **Upper Guard** is no longer in play.

Guards and Disarming - If you are **Disarmed** and have no **Weapon**, any **Guards** that you have in play are **Discarded**.

Gypsy Camp - Removing Gypsy Camp from play - The owner of the **Gypsy** card decides where it goes if it is removed from play.

Gypsy Lover [SE] - [Generic] - SITUATION

During your turn, you may randomly select a card from your opponent's **Hand**, look at it, and return it to their **Hand**.

- H -

Hand - At the beginning of the game, you draw 15 cards, 1 for each point of **Ability**, from your **Endurance**. This is your **Hand**. During each **Ability Adjustment Phase**, you must discard down to or you may draw up to a number of cards equal to your **Ability**.

Hand Icons - If you already have two **Hand Icons** in play, you cannot play any cards which would increase the number of **Hand Icons** in play. But if it does managed to happen, then you must discard any cards in play to bring the number of **Hand Icons** you have in play to two. This may mean getting rid of a card in play with a **Hand Icon** or even having to disarm a **Weapon of Choice**. In either case, you get to decide which **Hand Icon** is lost.

Head Shot - A **Head Shot** must be an **Upper Attack**. When an **Attack** becomes a **Head Shot**, it also becomes a **Power Blow**. If a player is unable to defend against or otherwise avoid the **Head Shot**, that player loses their **Head** and the game. Any **Quickenings** that player was using must be given to their opponent as stated on the **Quickening** card. If a player **Blocks** a **Head Shot** but does not **Power Block**, he does not lose his head, even though the **Attack** was *successful*.

Head Shot [all editions] - [Generic] - EVENT

You may only play this card *in conjunction* with an **Upper Attack**. That **Attack** is a **Head Shot**.

Hidden Attacks - Defending Against - When you defend against a **Hidden Attack**, play a **Defense** that you believe will cover the **Attack** that your opponent has played. You may also choose to play no **Defense** against the **Attack**. Reveal the **Attack**. If you played a **Proper Defense** against the **Hidden Attack**, you have defended against the **Attack**. You may make an **Exertion** to make a **Power Block** if necessary. If you guessed wrong and played an **Improper Defense**, you may choose to **Exert** for a **Defense**. Be sure to play any cards that modify your opponent's **Attack** before you make the **Exertion**, like **Alertness**.

Hidden Attacks - Making - When another card or effect allows you to make an **Attack** **Hidden**, play the **Attack face-down** on the table. Your opponent must now guess where the **Attack** is aimed and try and **Defend** against it. The **Attack** will remain **Hidden** even if the effect leaves play (i.e. **Mountain Cave** leaving play).

Hidden Attacks - Declaring - When you play a **Hidden Attack**, you must be able to offer a valid reason for it being **Hidden**. Valid reasons include your opponent made a **Power Blow**, a card or effect in play, or because of the **Text** of the **Attack**. If you make a **Hidden Attack** a **Power Blow**, you must tell

your opponent that it is a **Power Blow**. You do not have to disclose other attributes of a **Hidden Attack**, such as *unblockable*, or if the **Attack** is a **Head Shot**.

Example1: You play a **Block**, and then play a **Hidden Riposte**. Your opponent asks "Hey, why is that **Attack** Hidden?" You reply "Because the **Text** on the **Attack** says it can be played Hidden."

Example2: **Duncan MacLeod** plays **Jump** and then plays his **Master's Head Shot Hidden**. He must tell his opponent that the **Attack** is a **Power Blow**, but does not have to mention that it is *undodgeable* or that it is a **Head Shot**.

Hidden Attacks - Due to Power Blows - If your opponent makes a **Power Blow**, your next **Attack** on the following turn may be played **Hidden**, even if you lose your first **Attack** "opportunity".

Example: Your opponent makes a **Power Blow**, and the **Location Dueling Grounds** is in play. You block his **Attack**, and then skip your first **Attack**. You then play your next **Attack** Hidden.

Hidden Attacks - Multiple Attacks - When Defending against multiple **Hidden Attacks**, play all **Defenses** from your **Hand first**, and then *reveal* the **Hidden Attacks**. You may then choose to make any **Exertions** necessary to Defend against any **Attacks** still pending.

Example: In the **Mountain Cave**, your opponent plays **Battle Rage** and 4 **Hidden Attacks**. You play 4 **Defenses**, and then *reveal* the **Attacks**. You may now **Exert** for a **Defense** if necessary.

Hidden Attacks - Revealing - After you *reveal* a **Hidden Attack**, you may still play a card or use an effect to avoid the **Attack**, such as **Holy Ground**.

Hidden Explosives [WC] - R2 - Xavier - EVENT

All players take 1 **damage** for each **Situation: Plot** in play.

Hidden Resources - If you reveal a card that *prevents* your opponent from playing a card, as he is playing that card, the card is already played, and resolves normally. Unless what you revealed is a *discard to use* card that can *counter* his card, which may be used immediately.

Example1: Player A has a **Situation face-down** underneath **Hidden Resources**. Player B plays **Challenge**. Player A immediately reveals the **Situation**, and it is **Garfield**. **Garfield** has no effect on **Challenge**, which has already been played.

Example2: In the example above, the **Situation** is revealed to be **Forethought: Xavier**. Player B immediately reveals and Discards **Forethought**, which *counters* **Challenge**.

Higher Ground - Multiple Higher Grounds - If you have multiple **Higher Grounds** in play, and your opponent has one or more **Higher Ground** also in play, all **Higher Grounds** in play are *nullified*.

Hogg [WC] - S2 - Kern - OBJECT

You may make an **Exertion** during your **Defense Phase** to avoid one **Attack**; or, you may make one of your **Attacks** this turn a **Power Blow** without an **Exertion**. If **Hogg** leaves play, you *lose 1 Ability*. You may only have one **Hogg** in play.

Holy Ground [SE] - [Generic] - EVENT

You may only play this card during your **Defense Phase**. You avoid all **Attacks** not already *successful* this turn. All players must discard 4 cards and draw up to their **Ability**. Your **Defense Phase** ends. You must skip your **Attack Phase** this turn.

Holy Ground - Playing Unprovoked - You may play **Holy Ground**, any version, even if your opponent did not attack you last turn.

Holy Ground [ME] - [Generic] - EVENT

You may only play this card during your **Defense Phase**. You avoid all **Attacks** not already *successful* this turn. All players must shuffle their **Hands** into their **Endurance**. All players must draw to replace their **Hands**. Your **Defense Phase** ends. You must skip your **Attack Phase** this turn.

Honor Bound [Promo] - 1 - [Generic] - SITUATION

You must discard this card from play after your opponent's next 5 turns to cause all players to *lose 4 Ability*.

Hook [SE] - R3 - Xavier - EVENT

Play an additional **Attack** this turn. If you play more than 1 **Attack** this turn, this additional **Attack** *cannot be blocked*.

Hugh Fitzcairn [WC] - Fitzcairn - PERSONA

If you do not play a **Special card**, you may make an **Exertion** on your turn to *prevent* up to 2 points of **damage**. You may include up to 5 **Master** cards.

- I -

icon - In the upper left-hand corner of the card, there will be an **Icon** denoting the card type, unless it's a **Pre-Game** card.

ignore - When a card or effect is *ignored*, the player who is *ignoring* the effect *nullifies* the effect that target or directly affects that player. You can only *ignore* effects that target or directly affect you, the player. Any effect that does not directly affect the player occurs normally.

Example1: **Methodos** has **Secret Identity** in play. His opponent plays **Angry Mob [SE]** and takes 3 **damage**. **Secret Identity** allows **Methodos** to *ignore* any Event played by his opponent. He takes no **damage**.

Example2: **Methodos** has **Secret Identity** in play. His opponent plays **Head Shot** *in conjunction* with an **Upper Center Attack**, which makes the **Attack** a **Head Shot**. **Head Shot** does not target or directly affect **Methodos**, and is not *ignored*.

Illegal Cards - Misprinted Premium cards from the Gathering Edition may not be used in tournaments Sanctioned by Thunder Castle Games. Also, Thunder Castle Games often releases Promotional cards. These cards may not be used in Sanctioned events until they have been officially released by Thunder Castle Games.

Illusory Terrain [Promo] - 1 - [Generic] - SITUATION

All players cannot play **Locations**. All **Locations** are removed from play.

Illusory Terrain - This card has a continuous effect. Thus, if **Focused**, when **Illusory Terrain** returns to play and sees that a **Location** has been played, the **Location** is removed.

Example: **Illusory Terrain** is in play. Player A plays **Focus (This Turn)** on **Illusory Terrain** and plays **Mountain Cave**. After Player A's turn is finished, **Focus** is no longer *nullifying* **Illusory Terrain** and **Mountain Cave** is removed from play.

Immediate Effects - If an effect occurs immediately when a card is played or an action is taken, that effect is considered an *immediate effect*. *Immediate effects* cannot be interrupted by other effects or to play other cards. See also *continuous effect effects*.

Example1: **Nefertiri** plays **Bassett and Hotchkiss**. The effects of **Bassett and Hotchkiss** occur as soon as the card is played. When she discards **Attacks**, she may choose to discard them to the top of her **Endurance**. However, she may not draw to her **Ability** until after the effects of **Bassett and Hotchkiss** have been completed, drawing and discarding the same **Attacks** over and over.

Example2: **Trenchcoat [TG]** has an *immediate effect* which removes all Pedestrians, Reporters, and Bystanders from play, and a *continuous effect* which *prevents* players from playing Pedestrians, Reporters, and Bystanders.

Example3: Player A has **Master's Advance** in play. **Master's Advance** has an *immediate effect* of forcing Player A's opponent to discard a **Dodge** each time that player plays a **Dodge**. The *immediate effect* of discarding a **Dodge** for **Master's Advance** is triggered by Player A's opponent playing a **Dodge**.

Example4: **Duncan MacLeod** plays **Leg Sweep** and **Master's Head Shot**. Player A has an **Upper Guard** in play, and chooses to allow the **Leg Sweep** to be *successful*. **Leg Sweep** has an *immediate effect* when it becomes *successful*. The **Upper Guard** is removed by **Leg Sweep** when it becomes *successful*, however Player A can now play a new **Upper Guard** against the **Master's Head Shot**.

Immortal Research [MC] - S3 - Methos - EDGE

Declare which Phase of your turn that you are playing this card in as you play it. Look at your opponent's **Hand**. You may immediately play any 1 non-**Persona Specific** card from your opponent's **Hand**. You may only play 1 Immortal Research this turn.

Proper Defenses - A **Defense** which will avoid or block an **Attack** is an **Proper Defense**. See also **Improper Defense**.

Improper Defenses - A **Defense** which will not avoid or block an **Attack** is an **Improper Defense**. You are not allowed to play a **Defense** that does not defend against an **Attack** played by your opponent. You *may* play an **Improper Defense** against a **Hidden Attack**, even if you are able to look at the **Hidden Attack**. Any restrictions or other effects from the **Defense's Text** still occur if the **Improper Defense** was the last **Defense** played. See also **Proper Defense**.

Example: **Xavier St. Cloud** plays a **Middle Left Attack, Hook, and Thrust** as a **Hidden Attack** while in the **Mountain Cave**. His opponent, **Connor MacLeod**, plays **Duck** against the **Middle Left Attack** and looks at the **Hidden Thrust**, as per his **Persona Power**. Even though he knows the **Attack** is *unblockable* due to **Hook**, **Connor** plays his **Master's Block** against the **Thrust**. The **Thrust** is *successful*, but **Connor's next Attack** is *unblockable* due to the **Master's Block**.

Improvised Weapon [ME] - OOO/OSO/OOO - 3 - [Generic] - SPECIAL ATTACK: RANGED

This **Attack** does no **damage**. If this **Attack** is *successful* your opponent must take the top 3 cards from his **Endurance** and place them in his **Discard Pile**.

Impulse [AT] - 3 - [Generic] - EVENT

Play this card if your opponent has a non-Pregame card in play that must be discarded from play to be used. You take control of that card until the end of your opponent's next turn.

Impulse - Timing - When a player plays **Impulse**, their opponent cannot immediately *discard* the target of **Impulse** to *prevent* you from taking control of it. You may use the card controlled by **Impulse** immediately if you choose.

Example: You play **Impulse** on your opponent's **Nexus**. He cannot discard **Nexus** after it has been targeted by **Impulse** because he no longer controls that card.

In Conjunction - Exertions - Cards that are played *in conjunction* with cards that you are searching for in an **Exertion** are considered to be played simultaneously, even though you are not actually doing so. Treat any cards played *in conjunction* with each other in this manner the same as all other *in conjunction* effects. If a card specifically states that it is played *in conjunction* with a card or effect, it may only be played *in conjunction* with that card or effect.

Example1: Player A has a **Thunder Castle Games (Rip)** in play. Player B plays **Head Shot** and **Lunge**, then **Exerts** for an **Attack** to play *in conjunction* with **Head Shot** and **Lunge**. Player A wants to *counter* the **Head Shot**, but waits to see if Player B finds an **Attack** first. Player B finds an **Upper Right Attack**, so Player A then *counters* the **Head Shot** card with the **TCG**.

Example2: Player A plays **Head Shot** and **Lunge**, then **Exerts** for an **Attack**. He finds a **Riposte: Upper Left** and a **Lower Right Attack**. If he chooses the **Riposte: Upper Left**, the **Attack** is a **Head Shot**, but is not affected by **Lunge** since it is not a **Basic Attack**. If he chooses the **Lower Right Attack**, it is not a **Head Shot** since it is not an Upper Attack, and it is not made a **Power Blow** because it is not a **Head Shot**. The **Lower Right Attack** is a **Basic Attack**, and is still affected by the **Lunge**.

Example3: **Lunge** says to "Play this card *in conjunction* with a **Basic Attack**." **Lunge** can not be played *in conjunction* with a card other than a **Basic Attack**, although other cards can be played *in conjunction* with that **Basic Attack**.

In Conjunction - Cards that are played *in conjunction* with one another are played at the same time. If your opponent is playing a series of cards *in conjunction* with one another and you wish to *counter* one or more of the cards, wait until the entire series of cards are played and then *counter* the cards. You may play several of the *same card in conjunction* with one another even if they don't *stack*. If you do so, your opponent must *counter* each identical card in order to *counter* the card's effect.

Example1: Player A has a **Thunder Castle Games (Rip)** in play. Player B plays **Head Shot, Lunge, and Upper Right Attack**. After all 3 cards have been played, Player A Discards (and destroys) **Thunder Castle Games** to *counter* the **Lunge**. Player A may dodge the **Attack** as normal.

Example2: In **Example1**, Player B sees that Player A has a **TCG** card in play, and plays 3 **Lunge in conjunction** with the **Upper Right Attack**. Player A uses the **TCG** to *counter* 1 **Lunge**, but the **Upper Right Attack** is still affected by the other 2 **Lunge** cards played *in conjunction* with it.

In-Game Cards - Any card with the standard Highlander: The Card Game[™] and Swordmaster[™] logos is an **in-game** card.

Insurance: Kalas: Situation and Theatre: Location - If **Theatre** and **Insurance: Kalas: Situation** are both in play, you would take your opponents **Hand** and randomly choose which cards to discard and discard them for your opponent.

Interference [SE][ME] - [Generic] - EVENT
Target player must discard 2 cards.

Intimidate [SE] - R - Luther, Slan - EVENT
Your opponent cannot attack next turn.

- J -

Jack Donovan [ME] - [Generic] - SITUATION
You may discard this card from play instead of playing a card on your turn. You do not have to make an **Exertion** for not playing any cards this turn.

Joe Dawson Pre-Game - When you **Exert** to move the cards from your **Discard Pile** to the bottom of your **Endurance**, make the **Exertion** first, then move the cards from your **Discard Pile** to the bottom of your **Endurance**. The cards from the **Exertion** then go to your **Discard Pile**. Any **Watcher** cards in that **Exertion** do not get moved to the bottom of your **Endurance**.

- K -

Kane [TG] - Kane - PERSONA
At the beginning of your turn, you may look at the top card of your opponent's **Endurance**. You may use that card this turn if you discard the top card of your **Endurance** *in conjunction* with using that card. You may include up to 5 **Master** cards.

Kanwulf and Master's Advantage - If he is using the **War Axe** one-handed, and **Masters Advantage: Ramirez** affects him, he will need to either wield it two-handed, or Disarm it in favor of a second **Weapon of Choice**. Using the **War Axe** one-handed does not make it a one-handed weapon, although it will be considered to have only 1 **Hand Icon** in play.

Katana Sword and Hand Icons - You cannot play any cards that would make you have more than two **Hand Icons** in play, and in **Katana Sword's** case, you cannot make it a two-handed weapon if you already have two **Hand Icons** in play.

Kirk Matunas [ME] - 3 - [Generic] - EVENT
You may play any number of **Kirk Matunas** cards *in conjunction* with this card. Your opponent takes 1 **damage** plus 2 additional **damage** for each **Kirk Matunas** played *in conjunction* with this card after the first.

Kirk Matunas - Countering - All **Kirk Matunas**' played together are considered to be one source of **damage**. If one Kirk is *countered*, it adds no **damage** to the other **Kirk Matunas** it is played *in conjunction* with. If the **damage** from **Kirk Matunas** is *countered*, all **damage** is *countered*.
Example1: Player A plays 3 **Kirk Matunas** *in conjunction* with each other to produce 5 points of **damage**. Player B Discards **Forethought: Xavier St. Cloud** immediately *counters* 1 **Kirk Matunas**. **Kirk Matunas** now does 3 **damage**.
Example2: Player A plays 3 **Kirk Matunas** *in conjunction* with each other. Player B plays **Police** which *counters* all **damage** from an **Event**. Since the **damage** produced by **Kirk Matunas** is only one source, all **damage** from **Kirk Matunas** is *countered*.

- L -

Last Turn Effects - See Looking Back at a Previous Action

Linda Plager [SE] - [Generic] - EVENT: REPORTER
All players must discard 2 **Attacks**.

Locations - If a card has a ruin as its **Icon** in the upper-left hand corner of the card, it is a **Location**. There may only be 1 **Location** in play at any given time. If another **Location** is played, any **Location** already in play is Discarded. **Locations** do not have any effect if they are not in play. **Locations** are Special cards.

**Note: The Location Pyramid was printed before Locations were standardized, and was given the Icon of a Seeing Eye on a pyramid. Pyramid *is* a Location.*

Looking Back at a Previous Action, or "Last Turn" Effects - There are occurrences that require you to *look back* at a previous action to determine whether or not an effect will occur, usually whether or not you did something on your previous turn or if your opponent did something on his turn. Even if the effect was not in play when you perform the action, the effect occurs. If you did not have a turn to *look back* on, the effect does not occur.

Example1: Player A does not play an **Attack**. Player B plays **Slaughter House: Location**. On his turn, Player A may not play a **Special card** because he did not attack on his last turn.

Example2: **Extra Shot: Annie Devlin** would not make the extra **Attack unblockable** if this was the first turn of the game.

Example3: If your opponent did not have a "last turn", you may not Discard a **Defense** because he did not attack last turn.

Example4: Player A plays **Master's Head Shot: Duncan** and **Challenge**, a **Special card**. At the end of the turn, you must *look back* to see if you played a **Special card**. Player A did, and so the **Master's Head Shot** is not a **Head Shot** or **Power Blow**.

Luck [SE] - R2 - Richie - EVENT

You may retrieve any card from your **Endurance** and place it in your **Hand**. You must shuffle your **Endurance**.

- M -

Making Attacks v. Playing Attacks - Any time a card allows you to "make" an **Attack**, whether or not you are playing an **Attack** card, you are considered

to be *playing* that **Attack**. If you make an **Attack** without playing a card, you still need to play a card during your turn or make an **Exertion**.

Example: **Xavier St. Cloud** may "make" a 1 point middle-center **Attack** if he does not play a **Special card**. **Xavier** would be *playing* this **Attack**.

Xavier must still play a card or make an **Exertion** during his turn.

Example2: **Verona, Italy 1637** is in play. **Conda and Reno** play a **Basic Attack**. They want to use **The Equalizer** to "make" the **Basic Attack** a **Ranged Attack**, but can't because **Verona, Italy 1637** *prevents* them from playing or making **Special Attacks**.

Maniacal Laugh [Must Attack] - No Attacks - If you have no **Attacks** in your **Hand**, you must **Exert** for one. If you are *prevented* from attacking, you need not **Exert**, but will still lose a **Defense**.

Mask [ME] - R3 - Slan - OBJECT

All **damage** from **Attacks** completely covered by **Mask** is reduced by 1. **Mask** covers Upper Left, Upper Center, and Upper Right **grids**. You may only have 1 **Mask** in play.

Master - Any card with the word **Master** in the **Title** or **Group Line** is considered to be a **Master** card, or in the **Master group**. You must *associate* a **Persona** card, even if it is a **Generic Immortal Persona**, with your Deck in order to use **Master** cards. Your **Persona** card defines how many **Master** cards you can include in your Deck. "Using" and "including" **Master** cards in your deck is the same thing.

Example1: Player A is using the **Duncan MacLeod Persona** card. He is allowed up to 6 **Master** cards in his deck, as defined on the **Duncan MacLeod Persona** card.

Example2: Player B wants to use a **Generic Immortal**, but also wants to include **Master** cards. He decides to use one of the **Generic Immortal Persona** cards. He may now include up to 3 **Master** cards in his deck.

Master Limit - Your **Persona** card will tell you how many **Master** cards you are allowed to include in your deck. This is your **Master** limit. If you do not *associate* a **Persona** card with your deck, you may not include any **Master** cards.

Example1: You are using the **Duncan MacLeod Persona**. Your **Master** limit is 6.

Master's Disarm (Nakano or Connor) and Forged Steel - If you have **Forged Steel** in play and you play **Master Disarm** for **Nakano** or **Connor**, you take your opponent's weapon and *break* it. His weapon is now *broken* and only you may *roll to recover* your weapon.

Master's Disarm (Nakano or Connor) and Weapons of Choice - If you are using two **Weapons of Choice**, you must **Disarm** both **Weapons** before you can play **Master Disarm**. Having a card in the **Weapon group** (a card with the word "Weapon" in the **Title**) has no bearing on whether or not you have a "weapon" for the purposes of **Master Disarm**.

Master's Disarm: Kurgan and Iron Will - You can use **Iron Will [AT]** with **Master's Disarm: Kurgan**. The play sequence would be to play **Master's Disarm**, play any **Iron Will**s you want, then make the **Exertion** and roll the die. Remember, after making an **Exertion**, you can no longer play any cards from your **Hand** for the remainder of the current phase.

Master Head Shot - If you use a **Persona Power** that is used "only if you do not play a Special" this does not *prevent* you from playing **Special cards**, but rather you choose not to play a **Special card**, and thus **Master Head Shot** cannot be played.

Master Swordsman [WC] - 000/000/000 - [Generic] - SPECIAL ATTACK or BLOCK

When you play this card, choose an area on the **Grid** where the **Attack** or **Block** applies. If used as an **Attack**, this **Attack** may be a **Power Blow** without an **Exertion**. If used as a **Block**, this **Block** may be a **Power Block** without an **Exertion**.

Master's Advantage [TG] - S2 - Ramirez - SITUATION

While this card is in play, all **Text** on your opponent's **Persona Power** is *nullified*. If their **Persona Power** allows them additional cards in their deck, they may not play these cards. Your opponent may still play **Master** and **Persona Specific** cards.

Master's Advantage and Personas that Increase Restriction Numbers - If a **Persona** that is allowed more than the **Restricted** number of a card his deck is targeted by **Master's Advantage: Ramirez**, he may only play that card if there are **LESS** than the total **Restriction number** normally allowed to that card that he has in play or in his **Discard Pile**.

Example1: **Xavier** has included 12 **Unholy Alliance Plot** cards in his deck. He has 4 **Unholy Alliance** in his **Discard Pile** and 2 **Unholy Alliance** in play. His opponent has **Master's Advantage** in play. He may not play any additional **Unholy Alliance Plots** until he reshuffles his **Discard Pile** into his **Endurance** or removes, *nullifies*, or *ignores* **Master's Advantage**.

Example2: **Generic Immortal [Weapon Specific]** allows you to increase the **Restriction number** on **Weapon Specific** cards by 1, and is using the **War Axe** with 3 **Throw Weapon**. **Generic Immortal** has 1 **Throw Weapon** in his **Discard Pile** and 1 in play. His opponent plays **Master's Advantage**. **Generic Immortal** can not play **Throw Weapon** until he reshuffles his **Discard Pile** into his **Endurance** or removes, *nullifies*, or *ignores* **Master's Advantage**.

Master's Advice [all editions] - R1 - Amanda, Duncan, Richie - SITUATION

While this card is in play, your **Ability** is increased by 2. You may only have 1 **Master's Advice** in play.

Master's Attack [4H] - AOO/OAO/OOO, OOA/OAO/OOO - R2 - Caspian - ATTACK

Master's Attack [all editions] - OOO/OSO/OOO - R2 - Amanda, Ceirdwyn, Connor, Duncan, Gen Katana, Kastagir - SPECIAL ATTACK
This **Attack** *cannot* be blocked.

Master's Block [SE] - BBB/BBB/BBB - R2 - Richie - BLOCK

You may attack normally to any area this turn. Your next **Attack** this turn may be **Hidden**.

Master's Disarm [ME] - R - Connor, Nakano - EVENT

You may only play this card if you are completely **Disarmed** and your opponent played at least 1 non-**Ranged Attack** last turn. Play this card in your **Defense Phase**. Your opponent is **Disarmed**. You are **rearmed**. Your **Defense Phase** ends. Your opponent may roll to recover your lost weapon, unless it was **broken**.

Master's Sanctuary - If **Master's Sanctuary** is protecting you from the effects of a **Holy Ground: Location**, you lose the game immediately if **Master's Sanctuary** leaves play or is *nullified*.

Master's Stance - When **Master's Stance** is used to make a **Block** a **Guard**, any **Text** on the **Block** has no effect unless that **Defense** was used to block an **Attack** that turn.

Example: Connor MacLeod has **Master's Stance** in play with **Master's Block** in play as a **Guard**. However, his opponent did not attack last turn, so he does not get an *unblockable Attack* due to **Master's Block**.

Master's Wisdom [MC] - R4 - Methos - EVENT

Play this card to duplicate an **Event** your opponent played during his last turn. Treat the effects of the duplicated **Event** as if you had played it.

Master's Advantage - Even though all **Text** on your **Persona Power** is *nullified* while **Master's Advantage** is in play, you may still play **Master** cards since the **Master** card limit is used only in deck construction.

Master's Advantage and Persona Specific or Master Cards - **Master's Advantage: Ramirez** removes all **Text** on your opponent's **Persona**, but does not remove their **Title**, or **Persona** name. Therefore, your opponent may play **Persona Specific** cards normally allowed them, when you have **Masters Advantage** in play. They may also play the **Master** cards they have included in their deck.

Maximum Ability - Your *maximum Ability* is your starting **Ability** of 15 PLUS any **Ability** gained from *continuous effects*. Your **Maximum Ability** may change throughout the game depending on cards you have in play. You may gain **Ability** up to your *maximum Ability*, but not more. You may play cards that allow you to gain **Ability**, but you will gain no **Ability** beyond your **Maximum**.

Example1: Player A has taken 1 **damage**, and has a **Richie Ryan: Premium**, which gives +1 **Ability**, and **Master's Advice** which gains 2 **Ability** while in play. His **Ability** is 17 and his **maximum Ability** is currently 18.

Example2: Player A from above plays **Watcher: Treatment** which allows him to gain 2 **Ability**. He cannot raise his **Ability** above his *maximum Ability*, so his **Ability** is now 18.

May Do Phase - After taking care of all **Must Do Effects**, you may then process **May Do** effects. These effects can be identified by the **Text** of their instructions, which will have the word "may" in the description of the action you may take. Again, you may accomplish these effects in any order you choose. You may opt not to do any **May Do** effects at all. If your opponent did not attack during his last turn you may discard one **Defense** from your **Hand** during this phase. If you have an **Edge** card that will *counter* or affect a **May Do** effect directly, then you may play it when resolving these effects. No **Special cards** may be played during the "**Must Do**" Phase.

Example: **Master's Stratagem** states that you *may* discard two cards and draw to replace them. This is done during the "**May Do**" Phase.

MC - Abbreviation for Methos Collection

ME - Abbreviation for Movie Edition

Methos and Master's Stratagem - **Methos'** **Persona Power** allows him to discard "up to" 2 cards from his **Hand**, so he could choose to discard 1 or 2 cards (or none) and then immediately draw to replace them. Once you have discarded and drawn to replace the first card, you cannot then decide to discard and draw to replace a second card.

Mirror Image - Multiple Mirror Images - If you have two **Mirror Images** in play, both **Mirror Image** cards stay out. However, your opponent only has to roll against the most recently played card. A miss would still be counted against all **Mirror Image** cards in play. If any of the **Mirror Image** cards have two misses on it, it is removed from play.

Mishap [ME] - 2 - [Generic] - EVENT

You may only play this card during your **Defense Phase** if your opponent made a **Power Blow** last turn. You avoid that **Power Blow**. Your next **Attack** this turn *cannot be blocked*.

Monkey [4H] - [Generic] - SITUATION

When this card is played, your opponent must discard a card from his **Hand** for each **Monkey** in play. You may play another **Monkey** this turn.

Multiple Attacks - Many players have a difficult time handling a long string of **Attacks**. **Attacks** and **Defenses** resolve in the order they are played or used. For example: Player A plays a **Battle Rage** and manages to play 4 **Attacks**: an **Upper Left Attack**, and **Lower Right Attack**, an **Upper Center Attack**, and a **Lower Left Attack**. Player B plays an **Upper Left Block** that would normally block the **Upper Left Attack** and the **Upper Center Attack**. However, there is a **Lower Right Attack** in between them. To carry the **Upper Left Block** over to block the **Upper Center Attack** as well, you would have to let the **Lower Right Attack** hit you (become *successful*). Player B decides to play a **Lower Center Block** to block the **Lower Right Attack** then plays a **Left Guard** to block both the **Upper Center Attack** and **Lower Left Attack**. If Player B didn't have the **Lower Center Block**, he could decide not to play a **Defense** against the **Lower Right Attack** and instead make an **Exertion** to search for a **Defense**. Since he cannot play cards from his **Hand** after making an **Exertion**, he plays the **Left Guard** against the **Upper Center Attack** and **Lower Left Attack** first. He then makes an **Exertion** to search for a **Defense** to play against the **Lower Right Attack** and finds a **Back Away**.

You need to analyze the **Defenses** you do have in your **Hand**. Will some of the **Blocks** cover more than one consecutive attack? Are you *prevented* from playing some kind of **Defenses**? Will a certain type of **Defense** not block or avoid consecutive attacks (i.e. **Battle Rage**)? After you figure out the answers to these questions, you can usually work out your best options to playing what **Defenses** you have. If, after playing any **Defenses** from your **Hand**, there are other attacks that are left undefended, you can then make an **Exertion** to search for a **Defense** in the hopes to block or dodge one of them.

Must Do Phase - The "**Must Do**" Phase is a sub-Phase of the **Sweep Phase**. After cards are Swept, any **Must Do** effects are resolved. These effects can be identified by the **Text** of their instructions, which will have the word "must" in the description of the action you must take. If you have multiple **Must Do** effects to take care of, you may handle them in any order you choose, as long as you take care of all of the **Must Do** effects if possible. You may play an **Edge** card during your "**Must Do**" Phase only if it directly affects, *prevents*, or *nullifies* a **Must Do** action. No **Special cards** may be played

during the "Must Do" Phase.

Example1: Quality Blade: ME states that you draw a card. This is a "Must Do" action and is done at the beginning of your turn.

Example2: Luther plays **Malicious Grin**. During his "Must Do" Phase, **Luther's** opponent *must* Discard all **Dodges** from his **Hand**. Instead, his opponent plays **Selective Memory**, which directly affects Discarding. He no longer *must* discard all **Dodges**.

Example3: Player A completes the **Counterfeit Plot**. Player B wants to play **Underworld Contact** to *counter* the effects of **Counterfeit**, but he can not play **Special cards** during the Sweep or "Must Do" Phase.

- N -

Nefertiri [SE] - Nefertiri - PERSONA

During your turn, you may draw back up to your **Ability** if you have fewer cards in your **Hand** than your **Ability**. When you discard from your **Hand**, you may place some or all of those cards on top of your **Endurance**. You may include up to five **Master cards**.

Nefertiri and Interrupting Effects - She may draw to her **Ability** at any time during her turn, as long as it does not interrupt an *immediate effect*. This includes the time before her "Must Do" Phase.

Example: **Nefertiri** plays **Bassett and Hotchkiss**. When she discards **Attacks**, she may choose to discard them to the top of her **Endurance**. However, she may not draw to her **Ability** until after the effects of **Bassett and Hotchkiss** have been completed, drawing and discarding the same **Attacks** over and over.

Nemesis [ME] - [Generic] - SITUATION

Psychosis: You may only play this card if your opponent is **General Katana**. While this card is in play, **General Katana** may only make **Standard Exertions** during his turn.

Nemesis Cards - You may only have one **Nemesis** card in play. If a **Nemesis** card says that you cannot do something, then you are *prevented* from performing that action, even if another card you have in play permits you to.

Next Attack - If a card or effect refers to your *next Attack*, it refers to the next **Attack** that you play that turn.

Example: Player A plays **Dual Attack: Parrying Blade**. Player B is using the **Amanda** Persona and plays **Dodge**, causing her to lose 1 **Attack**. She then skips her first **Attack** and plays an **Upper Right Attack** *in conjunction* with **Head Shot**. This is her *next Attack* and *cannot be blocked* due to **Dual Attack: Parrying Blade**.

Nexus and Drawing Cards - The drawing of cards in your **Draw/Discard Phase** is an *immediate effect*. You cannot discard **Nexus** to reshuffle while Drawing, and then continue drawing after reshuffling.

The Nexustm League - The **Nexustm** is Thunder Castle Games' tournament league program. **Nexustm** members are ranked against players across the country based on their performance in **Sanctioned Tournaments**, receive a **Quickening** card for winning a **Sanctioned Tournament**, receive promotional cards available only to **Nexustm** members, and receive Thunder Castle Games quarterly newsletter, **Castle News**. If you would like to join the **Nexustm**, please contact Thunder Castle Games at <http://www.tcgames.com> or call them at (816) 363-9363.

No Damage v 0-Damage - An **Attack** that does 0 **damage** may potentially do **damage** if it is modified to do so. If an **Attack** does No **damage**, effects which increase **damage** from **Attacks** have no effect.

Example1: **Duncan MacLeod** is using the **Kurgan Quickening** which increases **damage** on *successful Attacks* by 1. He plays **Leg Sweep**, which does 0-damage. If *successful*, **Leg Sweep** will now do 1 point of **damage**.

Example2: **The Kurgan** plays a **Dirty Trick**, which does no **damage**. Even though **Kurgan's Persona Power** says that all *successful Attacks* do an additional point of **damage**, **Dirty Trick** still does no **damage**.

Example3: **The Kurgan** plays a **Dirty Trick** after playing **Bloodlust**. Even though **Bloodlust** says that all **Attacks** do 1 point of **damage**, the **Dirty Trick** still does no **damage**.

nullify - When a card or effect is *nullified*, it has no affect on game play or other cards in play. Once the card is no longer *nullified*, any Continuing Effects that the card may have return to play, but effects that occur when a card is brought into play do not occur.

Example: Player A has **Monkey** in play. He plays **Focus (This Turn) Monkey** and finishes his turn. On Player B's turn, **Monkey** is no longer *nullified* and returns to play. Player B does NOT discard any cards for **Monkey**, because the Discard effect only occurs when **Monkey** is brought into play.

- O -

Objects - If a card has a sword as its **Icon** in the upper-left hand corner of the card, it is an **Object**. **Objects** stay in play until they are removed by a card or effect. **Objects** may remove themselves from play. **Objects** do not have any effect if they are not in play. Some **Objects** must be *discarded to use*. Their effects occur immediately when discarded. **Objects** are **Special cards**.

- P -

Pagliaccio and Forced Discards From Your Endurance - Making an **Exertion** for any reason is not considered "forced discarding". If **Cull the Weak: Exhausted** is played, count the cards remaining in your **Endurance**, then discard that number of cards from your **Hand**.

Parking Garage [ME] - [Generic] - LOCATION

All players cannot roll to recover any Disarmed weapon.

Paul Kinman and Exerting for Defenses - His power only kicks in if you play an *unsuccessful Defense*. If you play no **Defense** against his **Hidden Attack**, you may **Exert** as normal. Once your opponent guesses wrong against any **Hidden Attack** you play, then they can't make an **Exertion** to search for a **Defense** at all that turn.

Pedestrian (Game Ends in 5 Turns) - At the end of the fifth turn that **Pedestrian** is in play, the player with the highest **Ability** wins the game. If both

players have the same **Ability**, the game continues in **First Blood**.

Pedestrian [SE] - [Generic] - SITUATION: BYSTANDER

All players cannot attack. This card is removed from play after your opponent's next two turns.

Pedestrian [SE] - [Generic] - SITUATION: BYSTANDER

If this card is in play after your opponent's next 5 turns, the player with the highest **Ability** wins the duel. If there is a tie, **First Blood** begins.

Persona - A **Persona** is a **Pre-Game** card which depicts an Immortal from the TV Series or Movies. When you use a **Persona** card, you play the role of that Immortal for the game. You may only use one **Persona** card. The **Text** in the lower box on the back of the **Persona** card underneath the **Persona's** history is the **Persona Power**.

Persona Power - A **Persona's** "power" is all game **Text** on the **Persona** card. The game **Text** is located on the back of the **Persona** card (opposite the Immortal's picture) underneath the **Persona's** history. All game **Text** is part of a **Persona's** power, even if it may seem to inhibit the Immortal.

Persona Powers in Place of a Special - see **Effects in Place of a Special**

Persona Premium - **Persona Premiums** are a sub-class of **Premiums**. **Persona Premiums** have the same name as your **Persona**. They are an extension of your **Persona**. They may not be removed from play, and are not affected by cards that remove **Pre-Game** cards from the game.

Persona Specific - If the sub-title of the card is the name of a **Persona**, that card is **Persona Specific**. If you are using the **Persona** named, you may include that card in your deck as you would **Generic** cards. **Generic Immortals** may use **Persona Specific** cards in a limited fashion. See **Generic Immortals** for details.

Phases - There are 5 Phases, plus two sub-Phases. They are listed here in order:

1. Sweep Phase
 - a. "Must Do" Phase
 - b. "May Do" Phase
2. Defense Phase
3. Attack Phase
4. Ability Adjustment Phase
5. Draw/Discard Phase

Pistol [ME] - OSO/OOO/OOO, OOO/OSO/OOO, OOO/OOO/OSO - 3 - [Generic] - SPECIAL ATTACK: RANGED

You may only play this **Attack** if the last **Defense** card you played this turn was a **Back Away**. This **Attack** does 1 **damage**. You may play this **Attack** even if you are **Disarmed**.

place - When placing cards, you may place those cards in any order. When placing cards from an opponent's **Hand**, you may look at the targeted cards unless those cards are randomly chosen.

Plan Ahead [SE] - R - Xavier - SITUATION

You may discard this card from play to remove a **Situation** from play.

Playing Cards Face-Down - Cards played *face-down* are still considered to be that Type of card, and are affected by cards and effects that remove or otherwise affect that card Type.

Example: Player A plays a **Situation** *face-down* and *in conjunction* with **Hidden Resources**. Player B may then play **Focus** or **Police** on that card, and if the *face-down* card is not a **Plot**, it is affected by **Simple Mind**.

Playing Cards From Your Hand - If you are *prevented* from playing cards or certain types of cards from your **Hand**, you are not *prevented* from using cards already in play.

Example: Player A plays **Taunt: Katana** and a **Riposte: Upper Left**. He didn't notice that Player B has an **Upper Guard** in play. The **Guard** *successfully* blocks the **Riposte**.

Plot - **Plot** cards have the word **Plot** in the Group Line, usually **Situation: Plot** or **Event: Plot**. **Plots** often require that you play several cards before they have an effect on the game.

Plot Requirements - The second part of a **Plot** only requires that the first part of that **Plot** is in play with it is played. If the first part is removed from play, the second part remains in play. Part one and part two both need to be in play for part 3 to be played, and all 3 parts must be discarded for part 3 to take effect.

Plot: Events - Most **Events** wait until your next **Sweep Phase** to be placed in your **Discard Pile**. However, most **Event: Plot** tell you to "Discard all three cards." In this case, all three cards, including the **Event: Plot**, are placed in the **Discard Pile**.

Poison Gas [SE] - R2 - Xavier - SITUATION

While **Poison Gas** is in play, your opponent **loses 4 Ability** and you **lose 2 Ability**. **Poison Gas** is removed from play if you draw a card.

Power Block - If you **Power Block** a **Power Blow**, you will avoid all damage from the **Attack** and the **Attack** is not *successful*.

Power Blows - Damage - A **Power Blow** normally does 4 points of **damage**. If a player blocks a **Power Blow** without making a **Power Block**, the **Attack** still does 2 **damage**. Blocking a **Power Blow** with a **Power Block** avoids all **damage** from the **Attack**. For **Power Blow** damage from Amanda see **Amanda - Damage from Attacks**.

Power Blows - Making Power Blows - You may make an **Attack** a **Power Blow** by making an **Exertion**, or by using a card or effect that allows you to make a **Power Blow** without making an **Exertion**. You may only make 1 **Power Blow** per turn. If an **Attack** is already a **Power Blow**, you cannot make that **Attack** a **Power Blow** again. If you make a Hidden **Attack** a **Power Blow**, you must tell your opponent that it is a **Power Blow**.

Example1: Duncan MacLeod plays his **Master's Head Shot** without playing a **Special card**. He cannot then make an **Exertion** to make that **Attack** a **Power Blow** because it is already a **Power Blow**.

Example2: Player A completes the **Destruction** Plot, which allows his next 3 Upper Attacks to be **Power Blows**. He makes an **Upper Left Attack** and an **Upper Right Attack**. Only 1 **Attack** may be a **Head Shot**, because **Head Shots** are **Power Blows**, and you may only make 1 **Power Blow** per turn.

Pre-Game Cards - If a card states that it must be played before the game begins, it is considered a **Pre-Game Card**. You may only have 1 of each **unique** **Pre-Game** card in play. **Persona** cards and **Persona Premiums** are **Pre-Game** cards.

Example1: Darius: Pre-Game states "Play this card before the game begins." It is a **Pre-Game** card.

Example2: Kanis: Persona states "You may begin the game with one **Hound** already in play." Although you begin the game with a **Hound** already in play, you do not play the card before the game begins. **Hound** does not become a **Pre-Game** card.

Premium Cards - Premium Cards can be identified by a gold foil print or plastic lamenent. Most Premium Cards are **Pre-Game** cards. Like all **Pre-Game** cards, **Pre-Game** Premium cards are limited to 1. Premium Cards with the same **Title** but different **Text** are considered to be **unique** cards. **In-Game** Premiums (Premiums with the standard Highlander(TM) back) are treated the same as other **In-Game** cards.

Example: A player may have 1 **Arms And Tactics "Head Shot"** Premium and 1 **Arms And Tactics "Break Glass"** Premium, but may not have 2 **Arms And Tactics "Head Shot"** Premiums.

Premiums - Persona Master Premiums - **Persona Premiums** which **prevent** your opponent from **countering** your **Master** cards or removing them from the game also protect your **Master** cards from being removed if they were brought into your deck by another card or effect that has been **nullified** or itself removed from the game.

Example: Kurgan is using the **Quickening** which allows him to include **Master** cards from other **Personas** and the **Premium: Masters Cannot Be Countered: Kurgan (MCBC)**. His opponent removes the **Quickening** using **Divine Intervention**, but the **Premium: MCBC** **prevents** the **Master** cards from being removed from the game.

Preventing Play of Cards by Effect - If you are **prevented** from playing cards that produce a particular effect, such as cause **damage** or **Ability Loss**, you are also **prevented** from playing cards which may potentially cause those effects.

Example1: Spiritual Center in play. **Kiss Your Butts Goodbye** **cannot** be played because it is an **Event** and it may cause **damage**.

Example2: Safe Haven: Situation is in play. You **cannot** play **Excessive Force** **in conjunction** with **Police** because the **Police** will now do **damage**.

Prevention - If a card or effect forbids you from playing a card or performing an action that you would normally be allowed to do, such as saying that you **cannot** do something or you may **only play** some cards and excluding others, you are being **prevented** from doing that action. An exception to this rule is that a **Defense** that you play does not **prevent** you from playing an **Attack**. Also, if you lose **Attacks** or have no **Attack Phase**, you are not **prevented** from attacking; you simply do not have the opportunity to attack.

Example1: Your next **Attack** **cannot be blocked** or **dodged** is a **prevent** action.

Example2: Master's Advance states that you must Discard a **Dodge** to play a **Dodge**, thereby **preventing** you from playing a **Dodge**.

Example3: Player A plays **Fast Talk: Hugh Fitzcain**. Player B has **Discipline: Special** in his **Hand** and wants to play it. **Discipline: Special** allows you to play itself if you are **prevented** from playing **Edge** cards. However, in this case you are being **prevented** from playing "cards from your **Hand**", and not necessarily playing **Edge** cards. Player B is unable to play **Discipline: Special**.

Example4: Slaughterhouse is in play. Player A plays an **Upper Center Attack**. Player B plays an **Upper Guard** and has only Upper Attacks in his **Hand**. Even though he cannot attack to areas covered by the **Guard**, he is not **prevented** from playing an **Attack**. On his next turn, Player A cannot play a **Special card** due to **Slaughterhouse**.

Example5: Pedestrian (Hidden Attack) is in play, which states that you may only play **Hidden Attacks**. This **prevents** you from playing **Attacks** that are not **Hidden**.

Example6: Distraction says that you lose an **Attack**. You are not **prevented** from attacking.

Example7: Kronos says that his opponent **cannot** play more **Attacks** than he did. He is therefore **preventing** you from playing additional **Attacks** beyond the number of **Attacks** that **Kronos** played.

Example8: Chessex and **Holy Ground (Discard 4)** both tell you to skip your **Attack Phase**. You are not **prevented** from attacking, you simply do not have the opportunity to attack.

Princes of the Universe [Promo] - 1 - [Generic] - EDGE

You may only play this card if your **Ability** will increase this turn. You gain 1 additional **Ability**. This card will not raise your **Ability** above your Maximum **Ability**.

Promo - Promotional cards for Highlander: The Card Game are available from Thunder Castle Games and many other sources.

Prone - When you must Discard cards to play cards because you are **Prone**, you must Discard the same Type of card you are playing. When you play **Edges** or **Special cards**, the card must have the same **Icon**. **Attacks** and **Defense** must have the same color **Grid**, but do not need to cover the same areas. Being **Prone** is cumulative (**stacks**) with other similar effects. Being **Prone** does not **prevent** you from playing cards.

Example1: You are **Prone**, and you play **Back Away: Dodge** and **Angry Mob: Event**. You Discard **Duck: Dodge** for the **Back Away** and **Challenge: Event** for **Angry Mob**.

Example2: You are **Prone**, and the **Location Joe's** is in play. You play **Angry Mob**. You must now Discard 2 **Events**, or you cannot play the **Angry Mob**.

Psyche - You are not forced to play or not play anything to facilitate the play of the card selected with **Psyche**. Essentially, if you are clever, you can simply Discard the card **Psyche** selects from the game without disruption to your turn.

- Q -

Quality Blade [AT] - Saber - OBJECT

You may choose to have any **Basic Attack** discarded from your **Hand** placed at the bottom of your **Endurance**. You may only have 1 **Quality Blade** in play.

Quality Blade: Saber - **Quality Blade: Claymore** depicting **Luther** should be **Weapon Specific** to **Saber** instead (**Quality Blade: Saber**).

Quickening [Promo] - [Generic] - QUICKENING

[Renaissance]: If you take your opponent's head, you may choose to gain all of his **Persona Powers** for the rest of the tournament. You must take all or none of that **Persona's Power**.

Quickening [Promo] - [Generic] - QUICKENING

[General Katana]: If you do not play a **Special card**, any time during your turn you may make an **Exertion** to remove a **Situation** from play.

Quickenings - **Bob Quickening** - Allows you to use only one non-Reserved card per **Persona**.

Quickenings and Watcher Database - A **Quickening** may only be affected by a **Nemesis** card (with **Watcher Database** in play) if that **Quickening** exactly matches a portion of that **Persona's Power**. A **Persona** gains no additional benefit from using a **Quickening** that mimics their own Power. If a **Quickening** allows you to add cards to your deck, and the **Quickening** is removed, you must remove all those cards from your deck.

- R -

Rachel Ellenstein - It is impossible to **Focus** the card **Rachel Ellenstein**. She will **counter** the first **Edge** played, or be Discarded without effect if she is unable to do so.

Rachel Ellenstein - Multiple Rachels - If more than one **Rachel Ellenstein** is in play, all **Rachel Ellensteins** are discarded when the next **Edge** card is played. That **Edge** card is still **countered**.

Ranged Attack - **Ranged Attacks** are **Special Attacks** with the Group Line RANGED. **Back Away** will not avoid **Ranged Attacks**. You must have a "free hand" (1 **Hand Icon** in play or less) to be able to play a **Ranged Attack**.

Example: Slan Quince is using the **War Axe**. He wants to play **Shooting Blade**, but he cannot since he has 2 **Hand Icons** in play due to **War Axe**, and does not have a "free hand".

Recover Weapon [SE][ME] - [Generic] - EVENT

You may only play this card if you are Disarmed but your weapon is not broken. Your weapon is rearmed.

Regaining Your Feet - When you become "unprone", you have *regained your feet*. If you play a card which allows you to *regain your feet*, you must still discard a card of the same Type, as you are still Prone when you play it.

Example: You must still discard an **Event** when you play **Up and At 'Em**, as you have not yet *regained your feet* when you play the card.

Removing Situations from play - When a **Situation** is removed from play, it no longer has any effect on the game. However, its effects are not **countered**. No matter how quickly the **Situation** is removed from play, once it hits the table it has been played, and any effects that occur when it enters play are resolved.

Example: Xavier has **Plan Ahead** and several other **Situations** in play. **Xavier's** opponent plays **Simple Mind**. **Xavier** must remove all non-Plot **Situations** from play, even if he immediately removes **Simple Mind** with **Plan Ahead**.

Renaissance Format Tournaments - Renaissance Format is no longer supported by Thunder Castle Games. See Tournament Guidelines (available from Thunder Castle Games) for more details.

Reporter [SE] - [Generic] - EVENT: REPORTER

All players gain 2 **Ability**. This card cannot raise any player's **Ability** over their **Maximum Ability**.

Reporter - Group - Any card with the word Reporter in its **Title** or **Groups Line** belongs to the Reporter group.

Reserved Cards - **Reserved** cards may only be included in your deck if you are using the **Persona** whose name appears below the **Title** (its Immortal Specific name). If you are able to include that card in your deck by other means, you are able to play that card as if it were your own unless otherwise restricted by how you were able to include the card in your deck (i.e. **Darius: Event**). **Reserved** cards have a sword symbol in the upper right hand corner of the card.

Example1: Generic Immortal wants to include **Intimidate: Slan Quince** in his deck, but is unable to because the card is **Reserved**. He then decides to use **Darius: Event** to bring the card into his deck. When he plays **Intimidate: Slan Quince**, it must be played *in conjunction* with **Darius: Event** due to the **Text** on **Darius**.

Example2: Richie Ryan includes **Seduce: Amanda** in his deck using his **Persona Power**. He may play **Seduce: Amanda** as if it were his own.

Restriction by Title - You may have up to six (6) cards in your deck that have the exact same **Title**, even if there are several *unique* cards with the same **Title**. The *sub-title* is NOT considered part of the **Title**, so cards with the same **Title** but different *sub-titles* are still Restricted to 6 by **Title**, such as with **Plots**.

Example1: You may include 2 **Watcher: Treatment** (**Restricted** to 2), and 4 **Watcher: Hunter** (not **Restricted**), but not 2 **Watcher: Treatment** and 6 **Watcher: Hunter**.

Example2: Master Head Shot is different from **Master's Head Shot**, and you may include 6 of each barring **Restriction**.

Restriction Number - If there is a number in the right hand side of the **Title Bar**, that card is **Restricted** to that number. You cannot include more of the *same* card in your deck than its **Restriction number**.

Example: **Street Punk** has a **Restriction number** of 3. You may only include 3 **Street Punk** cards in your deck.

Richie Ryan and Darius - If **Richie Ryan** uses **Darius: Event** to use a card he is already using due to his **Persona Power**, he may only play 1 of that card without **Darius** each time through his Deck. Once **Richie Exhausts** or uses another card or effect to shuffle his **Discard Pile** into his **Endurance**. If one of the cards is removed from play, **Richie** may choose to assume that the card removed was the card brought in by **Darius**.

Example1: **Richie** includes **Seduce: Amanda** in his deck using his **Persona Power**, and then uses **Darius: Event** to bring in 3 additional **Seduce: Amanda**. **Richie** plays **Seduce** with **Darius** on turn 1, and then **Seduce** without **Darius** on turn 2. If **Richie** wishes to use **Seduce** on turn 3, he must use **Darius**.

Example2: After the above Example, **Richie** uses **Nexus** to reshuffle his **Discard Pile** into his **Endurance**. **Richie** may now play **Seduce** from his **Hand** without the use of **Darius**.

Richie Ryan and Quickening: [Bob] - If using the **Quickening: [Bob]**, **Richie Ryan** may use one non-**Reserved** card, and one **Reserved** card, from each **Persona**.

Riposte [ME][TG] - AOO/OOO/OOO, OAO/OOO/OOO, OOA/OOO/OOO, OOO/AOO/OOO, OOO/OAO/OOO, OOO/OOA/OOO, OOO/OOO/AOO, OOO/OOO/OAO, OOO/OOO/OOA - [Generic] - ATTACK

If the last **Defense** you played this turn was a **successful Block**, this **Attack** may be Hidden.

Rips - See **Thunder Castle Games** cards

Rules of the Game and Focus - **Rules of the Game** does not have a continuous effect. You may play **Focus (This Turn)**, and another **Rules of the Game** may be played. It is thus possible to have two **Rules of the Game** in play.

Run Through [ME][SE] - R3 - Kurgan, Slan - EVENT

You may play this card after your opponent plays a non-**Ranged Attack**. You cannot play a **Defense** this turn. Your opponent's **Attacks** succeed. Your next **Attack** this turn **cannot be blocked**.

- S -

Safe Haven [Promo] - 2 - [Generic] - SITUATION

Your opponent cannot play any **Attack** cards. Your opponent cannot play any **Special cards** that may do **damage**. This card is removed from play if you play an **Attack**, or if you play a **Special card** that may **damage** your opponent.

Safe House - Playing Cards From - When **Safe House** leaves play, you may be allowed to play multiple **Event** and **Situation** Allies, as long as they were under **Safe House**. You choose the order they come into play, but you must obey any **Text** that requires them to be played in distinct phases. If the **Ally** has requirements that must be met in order to be played, those requirements must be met or the **Ally** is discarded without effect. Any **Darius** from **Safe House** may be used to play an **Ally** you included with **Darius** in your deck, from your **Hand**. Any **Ally** that require **Darius** to be played with them cannot be played without **Darius**.

Example: Player A has **Safe House** in play with **Kate** underneath. Player A plays **Police** to remove **Safe House** from play. Next turn, Player B does not gain Ability. **Kate** comes into play, but Player A's opponent has not gained Ability, which is a requirement for playing **Kate**. **Kate** is discarded without effect.

same - A card is the **same** as another card, or **unique**, if it has the same **Title**, **Grid/Icon** and **Text**.

Example: **Watcher: Treatment** has the same **Title** and **Icon** as **Watcher: Hunter**, but it has different **Text**, so they are not the **same** cards.

Sanctioned Tournament - **Sanctioned Tournaments** offer a place for players to compete against each other for prizes from Thunder Castle Games, a chance to increase or decrease their **Nexus™** Rating based on their performance, and a **Quickening** card for the winner (if he or she is a **Nexus™** member). If you would like to run a **Sanctioned Tournaments**, please contact Thunder Castle Games on their web site at <http://www.tcgames.com>, or call them at (816) 363-3693.

Scorn - [Generic] - SITUATION

While this card is in play, target player **loses 2 Ability**. This card is removed from play after your opponent's next 2 turns.

SE - Abbreviation for Series Edition

Secret Identity [MC] - S2 - Methos - SITUATION

You may **ignore** the effects of any of your opponent's **Events**.

Security Guard - If you play a **Security Guard** on an **Object**, **Situation**, **Situation: Plot** and remove that card from play by **discarding to use**, completing the **Plot**, or another effect, that card is still removed, as **Security Guard** only protects against **Situations** and **Objects** being removed by your opponent.

Seduce [SE] - R4 - Amanda - EVENT

Your next **Attack** this turn is **unblockable** and **undodgeable**.

Seduce [WC] - R - Fitzcairn - EVENT

You gain control of any **Situation: Ally** your opponent has in play. You may choose a different target or opponent if that card requires one.

Seduce [SE] - R4 - Nefertiri - EVENT

Your next **Attack** this turn may be **undodgeable** and your opponent loses their next attack.

See No Evil [4H] - [Generic] - SITUATION

You may discard this card from play **in conjunction** with playing a **Hidden Attack**. Your opponent cannot **Exert** to search for a **Defense** if they play an **unsuccessful Defense** against that attack.

Selective Memory - If you avoid Discarding cards with this card, it does not *prevent* any effects which occur if you do not Discard cards.
Example: Player A plays **Kiss Your Butts Goodbye**. Player B plays **Selective Memory** in her "May Do" Phase and does not Discard any cards. Player B still takes 2 **damage** from **Kiss Your Butts Goodbye**.

Sheathe Weapon - If your opponent Disarms themselves by playing **Discard Weapon** *in conjunction* with **Sheathe Weapon** and then Disarms you by "taking" your weapon, you may still *roll to recover* your weapon. Even though real-world logic dictates that your opponent has both his and your weapons, there are no cards or effects in play that *prevent* you from re-arming yourself. Similarly, if a **Discard Weapon (Object)** is removed from play, that player may still *roll to recover* their weapon. Remember: it's not real-life; it's just a game!

Shooting Blade [SE] - OOO/OSO/OOO - R1 - Slan - SPECIAL ATTACK: RANGED
This Attack does 4 **damage**.

Signature Cards - **Signature** cards are similar to **Reserved** cards in that only the Immortal named on the card (Immortal Specific name) may include that card in their deck. However, **Signature** cards can not be *used* or *included* by any **Persona** other than the one named on the card BY ANY MEANS. The **Restriction number** on a **Signature**, if present, cannot be altered by other cards or effects. **Signature** cards have a sword symbol wrapped with an "S" in the upper right hand corner of the card.

Example1: **Richie Ryan** may not include **Hogg: Kern**.

Example2: **Hugh Fitzcainn** may not use **Darius: Pre-Game** to include a third **Fast Talk**.

Silas and Combining Basic Blocks - **Silas** can play two **Basic Blocks**, *same* or different, using his **Persona Power** even if one of those **Blocks** is inappropriate. If he plays multiple **Blocks**, and is using **Quality Blade: War Axe**, he may extend the single **Basic Block** they form by one **Grid**.

Situations - If a card has a silhouette of an Immortal as its **Icon** in the upper-left hand corner of the card, it is a **Situation**. **Situations** stay in play until they are removed by a card or effect. **Situations** may remove themselves from play. **Situations** do not have any effect if they are not in play. Some **Situations** must be *discarded to use*. Their effects occur immediately when discarded. **Situations** are **Special cards**.

Special Attack - **Special Attacks** have a gold **Grid Icon**, and are often more difficult to defend than normal **Attacks**.

Special Attack or Block - Some cards state that they are both a **Special Attack** and a **Block**. At any given time, this card is either a **Special Attack** or a **Block**. While it is in your **Hand**, it is either, player's choice. When you play a **Special Attack or Block**, it is played as either a **Block** or a **Special Attack**.

Example: **Block and Strike** and **Master Swordsman** are examples of **Special Attack or Blocks**.

Special Attack or Block and Exertions - You may play an **Special Attack or Block** from an **Exertion** for a **Defense**, but not from an **Exertion** for an **Attack**, because you cannot pull **Special Attacks** from an **Exertion**.

Example: Player B **Exerts** for a **Defense** against an Upper Left **Power Blow**. He finds a **Master Swordsman** in the **Exertion** and uses it to make a **Power Block**.

Special Attack or Block and Prevention - If there is a card in play which *prevents* you from playing **Attacks** to certain areas, you may still play a **Special Attack or Block** to those areas as a **Defense**. However, you will not be able to use that card as an **Attack** while you are *prevented* from attacking to those areas.

Example: **Cover** is in play, which *prevents* players from playing Middle **Attacks**. Player A plays **Block And Strike** as a **Defense**, but he cannot use **Block And Strike** as an **Attack** due to **Cover**.

Special Card - **Event**, **Location**, **Object** and **Situation** cards are all considered **Special cards**. You may only play one **Special card** per turn, and only during your **Defense** or **Attack Phases**.

Stacking - Identical versions of **Objects**, **Situations**, and **Locations** with continuing effects do not compound their effects, or *stack*, unless they affect **Ability** or they specifically state that they *stack*. Different cards with similar effects *do stack*. Also, a **Persona Power** does not stack with a **Quickening** that duplicates that **Persona Power**.

Example1: **Xavier St. Cloud** has two **Poison Gas** in play. His **Ability** is -2 FOR EACH **Poison Gas** for a total of -4 **Ability**. His opponent would be -8 **Ability**.

Example2: **Richie Ryan** has **Mask: Slan Quince** and **Armor: Helmet: Khan** both in play. All **damage** from Upper **Attacks** is reduced by -1 for **Mask** and -1 for **Helmet** for a total of -2.

Example3: **Kurgan** using the **Quickening** that increases all **damage** to **Attacks** by 1 only does +1 **damage**, not +2.

Example4: A player has two **Master's Advance** in play. His opponent only needs to discard 1 **Dodge** in order to play a **Dodge**.

Example5: Player A plays 4 **Monkeys** in one turn! The **Discard** effect for **Monkey** occurs when the card enters play, and is not a continuing effect, so Player A's opponent must discard 10 cards (1 + 2 + 3 + 4 = 10) at the beginning of his turn.

Example6: **Methos** has **Master's Stratagem** in play. Even though **Methos' Persona Power** and **Master's Stratagem** are nearly identical, they are different cards and therefore *do stack*. He may discard and replace 2 cards for his **Persona Power** AND 2 cards for **Master's Stratagem**.

Stalk [SE] - OOO/OSO/OOO - R1 - Xavier - SPECIAL ATTACK
This Attack *cannot* be blocked or dodged.

Standard Exertions - There are 5 **Standard Exertions**:

1. Exerting to Search for an **Attack**
2. Exerting to Search for a **Defense**
3. Exerting to Make a **Power Blow**
4. Exerting to Make a **Power Block**

5. Exerting for Nothing

Standing Defenses - Cards with the Group Line of **Standing Defense** or state that they are a **Standing Defense** are all considered a **Standing Defense**. **Guards** are **Standing Defenses**. You cannot normally drop a **Standing Defense** at will. The inherent properties of **Guards** do not apply to other **Standing Defenses**.

Street Punk [ME] - [Generic] - EVENT: BYSTANDER

You may only play this card if your opponent played a **Location** last turn. Your opponent takes 2 **damage**.

Street Punk [SE] - 3 - [Generic] - EVENT: BYSTANDER

Target player takes 1 **damage**.

sub-title - Unless the card is "Generic," you will find the name of a **Weapon of Choice**, **Persona**, or **Faction** (e.g. **Clan MacLeod**) that categorizes a **Persona** just beneath the **Title**, in slightly smaller letters. Though the name of a **Weapon of Choice**, **Persona**, or **Faction** may appear in the **Title Box**, it is not considered part of the **Title** when determining card effects and restrictions. A card is **Weapon Specific** if it has a **Weapon of Choice's** name, and **Persona Specific** if it has a **Persona's** name. **Weapon Specific Cards** cannot be included in your deck or used during a game unless you are using the proper **Weapon of Choice**. Only a **Persona** whose name or **Faction** name appears in the **Title Box** may include that card in their **Endurance**, unless you are playing with or playing as a Generic **Persona**.

Successful Attack - An **Attack** is **successful** if a player is unable to block or dodge the **Attack**, if the **Attack** does **damage**, or if a Player is unable to otherwise avoid the **Attack**. **Attacks** must be defended in the order that they are played. The one exception to this rule is that when you play a **Defense** from an **Exertion**, you may place that **Defense** anywhere along a string of **Attacks**. **Defenses** are then resolved in order. **Attacks** become **successful** at the end of your **Defense Phase**, or you can declare an **Attack** played against you **successful** before that time. Once an **Attack** is declared **successful**, no **Defenses** can be played against that **Attack** and the **Attack** can no longer be avoided. See also **Multiple Attacks** and **Attacks that Modify Later Attacks**.
Example: Player A makes a **Thrust**, which does an additional point of **damage** if **successful**, a **Power Blow**. Player B blocks the **Attack**, but does not make a **Power Block**. Player B takes 3 **damage** from the **Thrust** (2 + 1).

Superior Tactics - When played *in conjunction* with a **Back Away** or other **Dodge**, it is treated as having no **Text** much like **Distract: Amanda** or **Master's Dodge: Cassandra**, allowing you to avoid **Ranged Attacks** as well as attack as normal.

Example: **Slan Quince** plays **Shooting Blade**. **Method** plays **Superior Tactics** *in conjunction* with **Back Away**. **Method** avoids (**Dodges**) the **Shooting Blade** even though he used a **Back Away**. **Method** then plays an **Upper Center Attack**, since all **Text** on the **Back Away** is **nullified**.

Sweep Phase - What Cards Are Swept? - Only cards that you play during your turn, either from your **Hand** or any other source, that do not normally stay in play (such as **Attacks**, **Events**, **Blocks**, **Dodges**, etc.) wait for your next **Sweep Phase** to be Discarded. Cards removed from play, Discarded, or **Exerted** are immediately placed in your **Discard Pile**.

Sweep Phase - When you play cards during your turn, they are left in play during your opponent's turn as a reminder of what you played. At the beginning of your next turn, you discard any cards still in play that normally do not remain in play. Cards waiting to be swept during your next **Sweep Phase** are considered to be *in play*. Any card or effect that removes a card from play does so immediately, instead of the card waiting for your next **Sweep Phase**. You cannot play any cards until after cards are Swept. After cards are Swept, any **Must Do** and **May Do** effects are resolved. No **Special cards** may be played during the **Sweep Phase**.

- T -

Target - When a card requires a **Target**, choose a player or card as required by the card. That player or card is the **Target**. If a card or effect affects a card or player, that card or player is considered to be that effect's **Target**, even if the card does not specifically use the word "Target". A card or effect can have multiple **Targets**.

Example1: **Method** has **Secret Identity** in play. His opponent plays **Angry Mob** [SE], which targets all players. **Method** may *ignore* the effects of **Angry Mob**.

Example2: **Method** has **Secret Identity** in play. His opponent plays **Head Shot: Event** and an **Upper Left Attack**. The **Target** of **Head Shot** is the **Upper Left Attack**, and not **Method**, so the **Head Shot: Event** is unaffected by **Secret Identity**.

Tessa - **Tessa** only allows you to extend a 5 card **Exertion**. It does not allow you to extend other, modified, **Exertions**.

Text - At the bottom of the card, you will find the Card Text, also known as Game Text. Here you will find any special instructions about that card. You may also find a sub-category to a card here in the **group line**. It will be found following the type of card on the first line of **Text**.

TG - Abbreviation for The Gathering Edition

Thief [ME][TG] - [Generic] - EVENT

All **Objects** are removed from play. You lose 1 **Ability** for each **Object** removed from play.

Throw: War Axe - The **Weapon Specific** card **Throw: War Axe** only affects **Attacks** and **Blocks** that you make on your *next* turn, and do not have any affect any additional **Attacks** that you make on the turn you play **Throw**.

Thrust [SE][ME][AT] - OOO/OAO/OOO - [Generic] - ATTACK

If **Thrust** is **successful**, it does an additional point of **damage**.

Thunder Castle Games [all versions] - [Generic] - PREGAME

You may discard this card from the game to **counter** any **Special card** or **Edge card**. You must rip this card into at least 2 pieces *in conjunction* with doing so.

Thunder Castle Games Cards - All **Thunder Castle Games** cards, or "Rips", are considered to be the *same* card, and are not considered to be *unique*, even though they may have slightly different **Text**, quotes, or pictures. Being a **Pre-Game** card, you may only have 1 **Thunder Castle Games** card in play.

Timed Games - Games in a Sanctioned Tournament have a time limit of 30 minutes. When that time has expired, any match that does not have a winner goes to **First Blood**. The **Tournament Judge** may change this time limit or add a random element to the time allotted provided that the change is announced before the tournament starts. The exact time for each match does not need to be announced if the time allowed will be random. Players may not take more than 30 seconds per turn. See the **Tournament Floor Rules** published by **Thunder Castle Games** for more information.

Example1: When the round begins, the **Judge** tells all players to start their games. After 30 minutes, the Judge calls time and invokes **First Blood**.

Example2: A **Judge** announces before the tournament that each round will be between 27 and 32 minutes long. At the beginning of each round, the **Tournament Judge** rolls a 6-sided die and adds the resulting number to 26 and allows the match to run for that amount of time (a roll of 3 + 26 = 29 minutes).

Title - A card's **Title** is found in large print at the top of the front of the card, in the top-left corner of the **Title Box**, above any **sub-title** that card may have. This includes **In-Game** and **Pre-Game** cards.

Title Box - The **Title Box** is the box on the front of a card which displays the **Title** and any **sub-title**, **Restriction number**, **Reserved** or **Signature** symbol, and any **Hand Icon**. It is located at the top of the card just right of the card's **Icon**. The **Title Box** on a **Pre-Game** card only contains the card's **Title**, and spans the top of the card (no **Icon**).

Tournament Judge - Anyone running a **Sanctioned Tournaments** for Thunder Castle Games must abide by the Rulebook, Handbook (this document), and Floor Rules that Thunder Castle Games has established. Any special rules for different tournament styles and formats must be announced in advance of the tournament. If you find a **Tournament Judge** who does not abide by these guidelines, please contact Thunder Castle Games directly.

Treachery [MC] - 3 - [Generic] - EVENT

Play this card immediately before you **Exert** to make a **Power Blow** or **Power Block**. You may take cards from the top of your opponent's **Endurance** instead of from the top of your **Endurance** until after that **Exertion**.

Type - A card's **Type** is defined by its **Icon**.

Attacks: Attacks have a red **Grid Icon**.

Special Attacks: Special Attacks have a gold **Grid Icon**.

Blocks: Blocks are **Defenses** with a blue **Grid Icon**.

Dodges: Dodges are **Defenses** with a green **Grid Icon**.

Events: Events have a lightning bolt **Icon**.

Situations: Situations have a silhouette of an Immortal as their **Icon**.

Locations: Locations have a Greek style ruin **Icon**.

Objects: Objects are marked with a sword **Icon**.

Edge: Edge Cards are marked with an outstretched hand. This is not a **Hand Icon**.

- U -

Unblockable Attacks - Attacks that say that they "*cannot be blocked*", "*may not be blocked*", or are "*unblockable*" are all considered to be *unblockable* and *cannot be blocked*. You may not play a **Block** against *unblockable* Attacks, either from your **Hand** or from an **Exertion**.

Undodgeable Attacks - Attacks that say that they "*cannot be dodged*", "*may not be dodged*", or are "*undodgeable*" are all considered to be *undodgeable* and *cannot be dodged*. You may not play a **Dodge** against *undodgeable* Attacks, either from your **Hand** or from an **Exertion**.

Unique Card - A *unique* card is defined by its **Text**, **Title**, and **Grid** or **Icon**. See also *same* card.

Example: **Watcher: Treatment** has the same **Title** and **Icon** as **Watcher: Hunter**, but it has different **Text**, so they are considered to be different and *unique* cards.

- V -

Verona, Italy 1637 [Promo] - [Generic] - LOCATION
All players cannot play Special Attacks.

- W -

Watcher - Any card with the word "Watcher" in the Title or Group Line belongs to the *Watcher group*, and are affected by any card which affects Watchers.

Watcher Pre-Game - These are Pre-Game cards which depicts a Watcher assigned to your Immortal. The Watcher Pre-Game card includes Text identifying it as your Watcher. Watcher Pre-Game cards do not have the word "Watcher" in the Title, and are therefore *not* considered part of the *Watcher group*.

Watcher Regional HQ [WC] - [Generic] - LOCATION
All players may draw a card at the beginning of their turn for each *Watcher* card they have in play.

Watcher [SE] - [Generic] - SITUATION
You may discard this card from play to *counter* a *Watcher* card.

Watcher: Fair Fight - Both players are forced to re-arm when **Watcher: Fair Fight** is played.

WC - Abbreviation for Watcher's Chronicles

Weapon Bind [ME] - [Generic] - EDGE
Play *in conjunction* with a Block. If this Block is *successful*, you may not attack this turn, and your opponent may not attack next turn.

Weapon of Choice - Weapons of Choice are Pre-Game cards. You can identify a *Weapon of Choice* by the words "Weapon of Choice" across the top of the back side of the card. Below the Weapon history and the Game Text are 1 or 2 *Hand Icons*. This tells you how many "hands" it takes to wield that weapon. You may only use 1 *Weapon of Choice* unless a card specifically states otherwise (see *Multiple Weapons*). If you do not use a *Weapon of Choice* card, you are assumed to have a 1-handed Weapon and 1 *Hand Icon* in play.

Weapon Specific - A *Weapon Specific* card has the name of a *Weapon of Choice* in its sub-title. You must be using that *Weapon of Choice* to include, borrow, or play that card.

Weapons of Choice: Multiple Weapons - If you are using two *Weapons of Choice*, all Text of both Weapons are always in effect. You cannot Defend or Attack with only one of the two Weapons in order to avoid any potential penalty for using a given Weapon.

Example: You have **Gladius** and **Parrying Blade** in play. You make a **Power Block** you MUST Discard 3 cards from the top of your **Endurance** for **Parrying Blade** AND Discard a **Defense** from your **Hand** for **Gladius**.

Weapons of Choice: Secondary Weapons - You may use two *Weapons of Choice* together that state "you may use this Weapon if you are using another *Weapon of Choice*", even if they are the *same* Weapon.

Example1: You may use 1 **Parrying Blade** and 1 **Shield**.

Example2: You cannot use 2 **Parrying Blade** or 2 **Shield** because they explicitly state that you cannot use those Weapons with themselves and you can only *associate* 1 of each *unique* Pre-Game card in your deck.

will not - see Denial v Permission

- X -

Xavier St. Cloud [SE] - Xavier - PERSONA
If you do not play a *Special card*, you may play an additional 1 point Middle Center Attack, that cannot be a **Power Blow**. You may include up to twice the normal number of **Plot** cards. You may include up to five **Master** cards.

Xavier St. Cloud - 1 Point Middle Center Attack - The additional 1 point Middle Center Attack does not count as "playing a card", although it does count as playing an Attack. It can be Hidden if possible.

- Y -

Yuk-Hsui Chun [4H] - 3 - [Generic] - SITUATION
At the beginning of your **Draw/Discard Phase**, you may draw up to your opponent's **Hand** size instead of your **Ability**. You must then proceed with your normal **Draw/Discard Phase**.

Yung Dol Kim [TG] - Yung Dol Kim - PERSONA
You may play Attacks as Blocks. Once during your turn while you have **Extra Weapon** in play, you may discard the top two cards from your **Endurance** to play an additional Attack or make a Block you play a **Power Block** without an **Exertion**. You may include up to five **Master** cards.

- Z -