

AGE OF WAR

戦国時代

OVERVIEW

In *Age of War*, two to six players assume the role of daimyos trying to conquer castles and unite the warring clans of feudal Japan. The player with most points at the end of the game wins.

COMPONENTS

14 Castle Cards

7 Custom Dice

SETUP

Before playing, set up the game as follows:

1. Place all the castle cards faceup in the center of the table so that each card is clearly visible.
2. Place the dice near the cards within easy reach of all players.
3. Randomly select a player to be the first player to take a turn.

PARTS OF A CASTLE CARD

- | | |
|-------------------------------|--------------------------------|
| 1. Special Daimyo Battle Line | 5. Clan Name |
| 2. Battle Line | 6. Clan Icon |
| 3. Points (for the castle) | 7. Number of Cards in the Clan |
| 4. Castle Name | 8. Points (for the clan) |

DICE SYMBOLS

PLAYING THE GAME

Age of War is played over several turns starting with the first player and going clockwise. On a player's turn, he rolls dice to muster his troops, and he uses varying troop types (infantry, archery, cavalry, and daimyos) to try to conquer a castle. The game ends when a player conquers the last castle in the center of the table.

A PLAYER'S TURN

During each turn, a player tries to conquer a castle by filling all battle lines on the card.

The player begins his turn by rolling all seven dice. Then he decides to **either** start conquering a castle **or** to reroll his dice. To reroll his dice, he must lose a die by setting it aside for the rest of the turn.

To start conquering a castle, the player selects a faceup castle card and fills any one of its battle lines. To fill a battle line, the player must place dice on the battle line that match all the symbols of the line. Then the player rolls his remaining dice. After each roll, the player must either fill another battle line on the selected castle or lose a die and reroll his remaining dice.

This continues until the player **either** successfully conquers the castle by filling all battle lines **or** loses his last die. This concludes the player's turn and play moves to the player on his left.

EXAMPLE OF A PLAYER'S TURN

Kim starts her turn by rolling all seven dice:

She checks for battle lines she can fill with these dice, noticing a few options. She chooses to fill a battle line on the Mori castle Gassantoda, which is in the center of the table.

She places the three dice showing infantry symbols on the card, filling the 8 battle line.

She rolls the remaining four dice:

This roll cannot fill any battle lines on Gassantoda, so Kim loses one die. She rolls the remaining three dice, and this roll allows her to fill the last battle line on the card:

Since Kim has filled all battle lines on Gassantoda, she conquers the castle (see the reverse side of this sheet) and her turn ends.

FILLING A BATTLE LINE

If the symbols on one or more rolled dice match all the symbols of a battle line, the player may fill the battle line. To do so, he places those matching dice on the card, covering up that battle line. Dice used to fill a battle line are not rolled by the player for the remainder of his turn.

A player can fill **only one** battle line per roll, and he is not required to fill battle lines in any specific order. A player can fill a battle line on any faceup castle card in the center of the table or in front of an opponent.

Important: Once a player fills his first battle line for the turn, he **cannot** fill battle lines on **other cards** during that turn. All battle lines that he fills must be on the same castle card.

There may be rare situations in which a player does not want to fill a battle line. For this reason, a player can always choose to lose one die instead of filling a battle line.

SPECIAL BATTLE LINES

Battle lines with a number and a \ symbol are infantry battle lines. An infantry battle line is filled with one or more dice showing any \ symbols (\, \, and \). To fill an infantry battle line, the total number of \ symbols must be greater than or equal to the number shown on that battle line.

Infantry
Battle Line

To conquer a castle in the center of the table, a player is **not** required to fill the special daimyo battle line. However, to conquer a castle in front of an opponent, a player **must** fill the special daimyo battle line.

Special Daimyo
Battle Line

CONQUERING A CASTLE

When a player fills all battle lines on a castle card, he has conquered the castle. He places that card faceup in front of him.

At the end of the game, each player scores the points shown on each faceup castle card in front of him.

CONQUERING A CLAN

Castle cards belong to various clans, as indicated by the color and clan icon shown on the card. When a player has conquered **all** the castles that belong to a clan, he has conquered that clan; he flips those cards facedown and arranges them in a pile with the card showing points on top of the pile.

At the end of the game, the player scores the points shown on the back of this top card instead of the points on the front of these cards.

Important: Facedown castle cards cannot be conquered by other players.

WINNING THE GAME

When a player conquers the last castle from the center of the table, the game immediately ends. Each player adds up all the points in front of him, which includes each faceup castle card and the topmost card of any conquered clan piles he has.

The player with the most points wins the game. In case of a tie, the tied player with the most conquered **castles** wins the game. If there is still a tie, the tied player with the most conquered **clans** wins the game. If there is still a tie, then the tied players share the victory.

EXAMPLE OF FINAL SCORING

Kim just conquered the last castle in the center of the table, so the game ends. She and Ed add up their points:

Kim's Cards

Ed's Cards

Kim's total ($2 + 3 + 3 + 1 + 3 + 5 = 17$) is higher than Ed's total ($4 + 1 + 2 + 1 + 8 = 16$), so Kim wins the game!

CREDITS

Game Design: Reiner Knizia

Design Assistants: Sebastian Bleasdale and Kevin Jacklin

Producer: Derrick Fuchs

Cover Art: Simon Eckert

Interior Art: Tony Foti

Managing Graphic Designer: Brian Schomburg

Graphic Design: Michael Silsby

Licensing and Development Coordinator: Deb Freytag

Managing Art Director: Andrew Navaro

Art Administration: Zoë Robinson

Production Manager: Eric Knight

Lead Game Producer: Steven Kimball

Executive Game Designer: Corey Konieczka

Publisher: Christian T. Petersen

Playtesters: Samuel Bailey, Joe Baranoski, Dane Beltrami, Caterina D'Agostini, Andrea Dell'Agnese, Giulia Faeta, Mark O'Connor, Casey Paprocki, Jesse Paprocki, Jim Paprocki, Samuel Stuart, Peter VanDusartz IV, and Jason Walden

© 2014 Fantasy Flight Publishing, Inc. & Dr. Reiner Knizia. No part of this product may be reproduced without specific permission. *Age of War* and Fantasy Flight Supply are trademarks of Fantasy Flight Publishing, Inc. Fantasy Flight Games and the FFG logo are registered trademarks of Fantasy Flight Publishing, Inc. All rights reserved. Fantasy Flight Games is located at 1995 West County Road B2, Roseville, Minnesota, 55113, USA, and can be reached by telephone at 651-639-1905. Retain this information for your records. Actual components may vary from those shown. Made in China. **THIS PRODUCT IS NOT A TOY. NOT INTENDED FOR USE OF PERSONS 13 YEARS OF AGE OR YOUNGER.**

