

Contents:

11 Character Cards (10 Characters & 1 Leader)
5 Team Cards
20 Vote Cards (10 Approve & 10 Reject Cards)
10 Mission Cards (5 Success & 5 Failure Cards)
15 Plot Cards (Cards used in "The Plot Thickens" expansion)
6 Score Markers (3 Blue & 3 Red Markers)
1 Round Marker (Black disc)
Score Tableau

Objective:

The Resistance is a social deduction game with secret identities. Players are either members of the Resistance attempting to overthrow a malignant government, or Spies trying to thwart the Resistance. The Resistance wins the game if three Missions are completed successfully; the Spies win if three Missions fail. The Spies can also win if the Resistance is unable to organize the Mission Team at any point in the game (5 failed votes on a single mission).

A fundamental rule of the game is that players may say anything that they want, at anytime during the game. Discussion, deception, intuition, social interaction and logical deductions are all equally important to winning.

The Cards:

Character Cards – Determine the player's affiliation (each player is either a resistance operative or a spy). A player's Character Card may not be revealed at any point in the game, nor the character art discussed.

A Spy

A Resistance Leader Card Operative Leader Card – Designates the players that will form the Mission Team. Team Cards – Allocate positions on the Mission Team. Vote Cards – Approve or reject the Leader's Mission Team. Mission Cards – Determine Mission success or failure. Plot Cards – Additional actions used in "The Plot Thickens" expansion.

Vote Approved Mission Success

Set Up:

Place the tableau in the center of the play area with the Score Markers, Team cards and Mission cards adjacent to the Tableau. Place the Round marker on the Tableau's 1st Mission space. Give each player a set of two Vote cards.

Randomly select a Leader; the Leader receives the Leader card. Use the chart below to determine the number of Resistance Operatives and Spies that will be in the game.

Players	5	6	7	8	9	10
Resistance	З	4	4	5	6	6
Spies	2	2	З	З	З	4

Shuffle the appropriate numbers of Character cards. Deal one card to each player face down. Each player secretly looks at the role assigned to them on the Character card.

Spies Reveal:

After all the players know their affiliation, the Leader must ensure that all the Spies know one another by repeating the following script:

"Everyone close your eyes"

"Spies open your eyes. Spies look around and make sure that you know all the other Spies"

"Spies close your eyes. Everyone's eyes should be closed."

"Everyone open your eyes."

Game Play:

The game consists of several Rounds; each Round is comprised of a Team building phase and a Mission phase.

Build the Team

The team building phase consists of the Leader picking the players that he would like on the Mission Team followed by all the players voting to approve/reject the Mission Team.

Mission Team Assignment: After appropriate discussion, the Leader takes the required number of Team cards *(using the chart below)* and assigns each Team card to any player including himself. Note a player may only be assigned one Team card.

Players	5	6	7	8	9	10
1 st Mission Team	2	2	2	З	З	З
2 nd Mission Team	З	З	З	4	4	4
3 rd Mission Team	2	4	3	4	4	4
4 th Mission Team	З	З	4	5	5	5
5 th Mission Team	З	4	4	5	5	5

Mission Team Vote: After appropriate discussion, the Leader calls for a vote on the Team assignments. Each player, including the Leader, secretly selects one Vote card. When all players have their selected Vote card ready, the Leader asks for the Votes to be revealed. The Mission Team is approved if the majority of Votes are affirmative and fails if a majority rejected the assignments; a tied vote is also a rejection. If the Mission Team is approved, play continues in the Mission phase. If the Mission Team is rejected, the Leader passes in a clockwise manner and the Team building phase is repeated.

The Spies win the game if five Mission Teams are rejected in a single round (5 failed Votes).

Example: The Leader passes Team cards to Paul (himself) and Charles, then calls for the Vote.

Paul

Candice

Candice

Charles

Example: Paul, Charles, Candice and Ian Approve, Ralph Rejects – the Vote is approved, play continues in the Mission Phase.

Ralph

Conduct the Mission

Each player on the Mission Team must secretly decide to either support or sabotage the Mission. The Leader passes a set of Mission Cards to each Mission Team member. Each player on the Mission selects a Mission Card and plays it face down in front of themselves. The Leader collects and shuffles the played Mission Cards before revealing. The Mission is successful only if all the Cards revealed are Mission Success cards. The Mission fails if one *(or more)* Mission Fail cards have been played.

Note: The Resistance Operatives must select the Mission Success card; Spies may select either the Mission Success or Mission Fail card.

Note: The 4th Mission in games of 7 or more players requires at least two Mission Fail cards to be a failed mission.

Note: It's suggested that two different players shuffle the played and discarded Mission cards before revealing.

After the Mission has been completed, advance the Round marker to the next Mission space on the Tableau. Indicate a Mission Success with a Blue Marker or Mission Fail with a Red Marker in the Mission Space. The Leader passes in a clockwise manner and the Team building phase of the next Round begins.

Example: Paul gives himself and Charles a set of two Mission cards. Paul selects the Mission Success card and places it face down in front of him, Charles places the Mission Fail card face down in front of himself.

Paul takes the two Mission cards and shuffles them before revealing that the Mission failed.

Game End:

The game ends immediately after either three successful or three failed Missions. The Resistance wins if three Missions are successful. The Spies win if three Missions fail.

Notes:

Information in The Resistance comes at multiple levels. First are players' voting patterns, second are Mission results, and third are cues that you can discern from player interactions. Resistance Operatives must use all the information at hand to root out the Spy infestation.

It's not easy to overthrow a powerful government. You can expect the Spies will win a significant proportion of the time with the core game rules, particularly when played with more than 7 players. The Plot cards in the "The Plot Thickens" expansion *(included)* provide additional information for the Resistance Operatives, and opportunities for the Spies to be more deceitful.

Variants:

The Resistance is a game highly dependent upon the group playing it, feel free to experiment with different variants. Two popular variants are:

Targeting – The Leader proposes both the Mission and the Team. Each Mission can only be attempted once and the 5th Mission can only be attempted after two Missions have been successful.

Blind Spies – Skip the Spies Reveal Step Additional details on these and many other variants can be found at www.IndieBoardsAndCards.com

Credits:

Game Design: Don Eskridge Game Development: Travis Worthington Graphic Design/Illustration: Luis Francisco, Jordy Knoop, Michael Rasmussen

Acknowledgements: Thanks to Brian Carpenter, Eric Hehl, Martin Burley for playtesting and the Berkeley Boardgamers, Mike Lee, Pete Vasiliauskas for assisting the development of "The Plot Thickens" expansion. Special thanks to Eric Zimmerman, Katie Salen, Chris Jones, the BGG community, the Eskridges, Narae, Thomas and Jessica, DoPa, Team Don, and many more.

IF YOU LIKED THIS GAME, YOU CAN FIND IT AND OTHER SMALL PUBLISHER GAMES ONLINE AT WWW.INDIEBOARDSANDCARDS.COM