

SETUP p29

- Give each player Fan Support Card (Visitor or Home)
- Shuffle cards and place face down with event (?) counter near.
- Deal starting cards. May discard any / all for replacements.
- Place Score counter at 0, Rush at 1 and Referee on checkered hex.
- Coaches get 5 Team Action Tokens and Dice of their color
- Home then Visitor team places 6 models anywhere on their half of board. Remaining models in Subs' Bench.
- · Ball launched onto pitch, Home team goes first.

RUSH SEQUENCE p32

Start of Rush - move rush marker (14 turns) & Launch ball if it's not in play Launching the Ball - from Rushing coach's left board side, roll die: p30

- •On 1-5: place on DB hex that # of spaces from side.
- •On 6: ricochets off opposite wall (roll die) 1-3:to Rushing coach, 4-6:away
- If ball hits player, works like hitting player in Scattering the Ball
- If Rushing team fails Catch, Rush Ends.

Take Actions - 5 team actions (track w/tokens) + special action cards p33

• Each player max: 2 team, 1 special, unlimited Free

Rush Ends When - run out of team actions / cards or players.

- Throw Strike or at opposing player or Keeper Punts
- Drop the ball (fail pick up/catch or fall over with ball)
- Rush does not end if you catch scatter from any above action.

End of Rush - move your out of play(Sin Bin) players 1 step to Subs Bench

• Move Ref = # spaces <= # in upper left of a drawn card. May not end move in colored space or move onto ball. If Event, resolve. p49

SCATTERING THE BALL p31

- Declare which direction is 1. Roll die for direction and distance.
- If ball hits standing player from front arc, must attempt Catch if able (0 success Throw). If not able or fail, ball scatters.
- Double on Catch allows free Run/Throw, even Non-Rushing team.
- Knocked down players don't block ball, but scatter if stops on top.

Hitting the Wall - Ball bounces off the wall at a 60 degree angle. p14

• If the ball hits the wall in one of the 6 hexes with 3 sides touching the outside of the board, it bounces straight back.

SCORING AND WINNING

Strike / Scoring - Throw Strike within strike zone hex to its strike hex. p13

- •1 point for closest 2 zones, 3 points for farthest zone. p14
- •Bonus +1 point if scores from farthest hex in zone. p14
- Adjust score track up or down. p16

Winning - If any player gets 7+ points, they win instantly. p16

• After 14 turns, highest score wins. If tie, go to Sudden Death.

Sudden Death - Reset rush counter, first team to score wins.

- •No new players may come on field.
- Team also wins if opponent has no Throwers. Draw if both have none.

EXHIBITION MATCHES p50

- •Agree on team budget. Starter team (100mc) + extra
- Spend extra on MVPs bidding / advancements (5mc / table roll)
- · May also agree to spend money on extra players.

GENERAL

Coaching Dice (blue) can be added to your team's dice test before rolled.

Dice removed after used. p28

Models - may not enter hex with another model. p14

- •Front Arc anything in front half of standing model. p11
- •Threat Hexes 3 hexes in front of standing model. p11

Subs' Bench - store extra players. players block if in entrance hex. *p15* **Sin Bin** - injured/fouling players stored for # of turns out of play. *p15*

Selecting a Random Player - Identify eligible players & draw card. p49

•Use 1st matching player # on right. Mark w/(?) if needed.lf Event, resolve **Push Back** - Winner moves player into 1 of 3 hexes away from pusher. p36

• If all 3 hexes have models already, player does not move.

Event Cards - Stay active until another event (except Ball Shatters). p48

- If drawn as action, may play at any time (after current action).
- If drawn for Fan Check, Ref Move, or Random Player, event after.

Move / Pushed onto Ball - try pick up if standing & able or ball scatters p42

LEAGUE PLAY

Games - may play 1 for league points per round. Any # for XP / \$. p52

- Pick Opponents lowest players on league table pick first.
- •League Table by Ranking (\$), Points (W/L), Strike Difference. p55 Underdog - \$ for MVP/Free Agent, = difference in team rankings. p54
- After MVP auction, for every 10mc left, roll on Free Agent Table.
 1=Human Jack 3=Human Striker 5=Forge Father Guard
 2=Human Guard 4=Veer-Myn Striker 6=Orx Guard
- Free Agents may take any/all rolled. No XP, roster limit applies.

Between Match Sequence *p* 56

- 1. Man of the Match Team (both on tie) w/ most Fans: random player who played and is alive gain 1 XP. No award if game was tie. p56
- 2. Results W:2pts, L/T:1pt. Score 7=W:3/L:0, Note Strike difference. p57
- 3. Player Advancement Mark as occurs in game. p57-58
- Gain 1 XP Scoring 3/4 strike, Injuring 3+ hits, Man of the Match.
- •Advance spend XP = to next rank (player max 1 rank / game). Player value +5mc / rank.
- •Roll on Table matching role or spend coach die for coach table.
- Table Maxed choose another role table.
- Invalid Result choose another from same table.
- Max Game Value 3+ & max 1 gain per. (Strength, Speed, Skill)
- · Abilities may not have same Ability more than once.

STRIKER	JACK	GUARD	Соасн
1.Roll	1. Running Interference	1.Can't Feel a Thing	1.Lucky/Really Lucky
2.Jump	2.Strength	2.Does This Hurt?	2.Can't Feel a Thing
3. A Safe Pair of Hands	3.Speed	3.Keeper	3.Grizzled
4.Backflip	4.Skill	4.Steady	4.Backflip
5.Skill	5.Choose	5.Strength	5.Str., Speed, Skill
6.Choose	6.Choose Any S/J/G	6.Choose	6.Choose

- 4. **Team Revenue** Roll 1d per league point earned + 1d per 10 team rankings lower than opponent before game. Add sum to cash. p59
- Dead Player lose unspent & game XP. buy (base \$+1d mc) or sell (5mc)
- •Buy New Players Max 14 players, Each role max # = 2x starting #.
- Buy Cards (10mc) & Dice (6mc) Max 1 each / game. Max 7 each p61
- 5. Team Ranking MVPs/Free Agents don't count. p61
- •Players(base \$ +5mc / rank) + Cards(10mc) + Dice(6mc) + unspent cash MVPs auction available MVPs after next round games assigned. p60
- Minimum Bid cost listed (minimum) or cost last round. Start bidding w/ last owner or random. If no bids, cost -2mc next round.
- · Available for all games in next round. Roster limit applies.

TEAM /	M۱	/P :	STATS	p66-75					
		М	Str	Spd	Skill	Arm	\$	#	Notes
Humans	-S	tart	with: 1	Coachi	ng Dice	e, 2 Car	ds		
Guard		5	4+	4+	4+	4+	10mc	x2	
Jack		5	4+	4+	4+	4+	8mc	х3	
Striker		5	4+	4+	4+	5+	10mc		
Orx and	Go	blin	s - Sta	rt with:	1 Coacl	hing Di		ard	
Guard		5	3+	4+	5+	4+	13mc	х3	-
Jack		5	5+	3+	4+	4+	9mc	х5	Goblin
Veer-Myr	า - จึ								
Guard		6	4+	3+	5+	4+	12mc	x2	
Striker		6	4+	3+	5+	5+	11mc	х6	
Forge Fa	the								
Guard		4	3+	5+	4+	4+	13mc		Steady
Jack		4	3+	5+	4+	4+	9mc	хЗ	
Striker		4	3+	5+	4+	5+	9mc	x2	
MVPs p76	6-82	2							
Buzzcut	G	6	2+	4+	5+	4+	11mc		Grizzled, Can't Feel a Thing
Number 88	J	8	4+	2+	4+	4+	8mc		Mind Like Water, Jump
John Doe	G	4	3+	4+	5+	4+	8mc	No OG	Gotcha!
Reek Rolat	G	5	3+	3+	6+	4+	9mc	٧	Can't Feel a Thing
Lucky Logan	J	6	4+	3+	3+	4+	8mc	Н	Really Lucky
Slippery Joe	S	5	5+	3+	4+	5+	7mc	OG	A Safe Pair of Hands, Jump, Roll
Gorim Ironstor	s ne	5	3+	4+	4+	5+	8mc	FF	Grizzled, Steady
Enforcer	G	7	3+	3+	4+	4+	10mc		Jump, Backflip

ABILITIES p62-65

A Safe Pair of Hands (S/J) +1 to Catch inaccurate pass (scattering ball or 0 success Throw)

Back Flip (Any) Auto pass Stand Up action as if Doubled.

Can't Feel a Thing (Any) +1 success on Armour Checks.

Does This Hurt? (J/G) Treat Stomp as a Slam for move/adjacent bonus. Still a Foul.

Gotcha! (Any) Causes -2 Threat instead of -1. Failed Evades away from player don't move.

Grizzled (Any) -1 for Slams against this player.

Jump (S/J) 2 hex move part of run/sprint (counts as 2 movement and no Evade Check), 1st hex must have player. See Actions.

Keeper (G) Role change to Keeper, type of Guard. Still Guard, unless specifically says otherwise. 3+ Armour. May Pick up Ball or Catch at -1. Punt action - place ball anywhere on field, ball scatters twice, Rush Ends. **Lucky** (Any) Once per rush, player may re-roll one dice.

Mind Like Water (Any) Always responds to Slams with Slamback (using Speed) and rolls same # dice as Slammer.

Really Lucky (Any) Replaces Lucky. Lucky per action now.

Roll (S/J) If target of Stomp, treat normal Dodge as Double.

Running Interference (J/G) May use once per match, see Actions.

Steady (J/G) Not knocked down by Slam. Still pushed/armor check

Action Role	Test	Modifiers	Outcome / Notes
DICE TESTS p26	#d: Roll # dice >=stat: success 6: roll extra die	+/- dice for modifiers + coaching dice? ignore acting player's & target's threat	(1) test - need 1 success. (x) test - need > opponent roll (123) test - need 1 1st time, then 2 for next, etc. Double - 2x needed successes Opponent rolls 0 - need 1+

Movement Actions	n34 41 42
movernone Actions	PO 1, 11, 12

Run	SJG	Move # hexes = Movement, turning freely. May Dash. Must Evade if move out of threat hex						
SPRINT	SJG	Move # hexes = : May Dash. Must	Move # hexes = 2x Movement, straight forward. May turn 1 hex side per Movement point. May Dash. Must Evade if move out of threat hex					
○ DASH ○ EVADE ○ JUMP* * Req. Ability		3d Speed (123)	-1 per threat (max -2) on hex moving from +1 if Striker	Dash - move 1 extra hex, then test. Evade - after move out of enemy threat Jump - uses 2 move,1st hex player. No 0/1/2 - fall down in hex moved to. If ball carrier - ball scatters and 1/2/3+ - success	Evade p63			
O PICK UP BALL	SJ	3d Skill (1)	-1 per threat (max -2) -1 if Sprinted -1 if Keeper +1 if Striker	0 - ball scatters.1 - pick up ball, action ends.2+ - Also free Run/Throw action.	Rush Ends			

Slam / Steal Actions p35-37

				Target may Dodge (front/rear) or Slamback (front)
J may move 1 G may Run	JG	3d Strength (x)	-1 per threat (max -2) +1 if moved adjacent +1 if Guard	Draw - players turn to face each other Win - push back (may follow up), players face each other if follow up, vacated hex if not Double - Also knock down & Armour Check.
STEAL J may move 1 S may Run	SJ	3d Speed (x)	-1 per threat (max -2) +1 if Striker	Target may Dodge (front/rear) or Slamback (front) Draw - players turn to face each other Win - ball scatters. Double - Stealing player takes ball.
ਂ SLAMBACH	(JG		see Slam	
් Dodge	SJG	3d Speed (x)	-1 per threat (max -2) -1 if knocked down +1 if Striker	Win - turn any way; enemy turns to face Double - Also free 1-hex move (even if down)
○ ARMOUR CHECK	SJG	3d Armour	+1 if Guard	Hits = Slam winner successes - loser successes Reduce Hits - by 1 per Armour success Out of Play - 1 turn per hit. 4+ hits: player killed. Fan Check - for injuring team if 3+ hits.

Other Actions p40,48

				- -
STAND UP	SJG	3d Speed (1)	-1 per threat (max -2) +1 if Striker	1 - stand up and turn any way.2+ - Also free action (not Sprint)
Buy CARD Draw card, max draws per Rush = # of cards on team roster. No hand limit.				ards on team roster. No hand limit.
් Fan Checi	K	Draw Card-plac	e under fan support card	strike, injuring player for 3+ turns. d, with fans (red dots) sticking out. et a coaching die. If Event, resolve.

Throw Actions p38-39

∪ CATCH	SJ	X=throw successes X=0 on scatter	-1 if Keeper +1 if Striker	0 - ball scatters from target.1 - catch ball, action ends.2+ - Also free Run/Throw action.	Rush Ends
		Xd Skill (1)	-1 per threat (max -2)	Ball must come (via throw or scatter) from	om front arc
J may move 1 S may Run		A clear (no standing models), shortest path to target is required.	+1 ii Guikei	AT PLAYER - target must be in front arc & Thrower in front arc (vs. 0 if Win - push back, target faces vacate ball scatters from vacated. Double - Also knock down and Armour	f back). ed hex, Rush Ends
THROW STRIKE PASS AT PLAYER	SJ	Xd Skill (1) 3d: 1-3 hex range 2d: 4-6 hex range 1d: 7-9 hex range	-1 per threat (max -2) -1 if moved -1 target is Strike hex +1 if Striker	2+ - (or score 3+ points) Also do Fan C PASS - target must be in front arc & able	heck.
				STRIKE - target must be in front arc. 0 - ball scatters from target. 1 - adjust score track.	Rush Ends Rush Ends

Fouls p44-46

			Fouis p44	-40	
DISTRACT THE REF	SJG	3d 4+ test (x)	+1 if Guard	Draw / V	Vin - Ref only on this player until Rush end Do Ref Check w/ -1d (no eye) - As Draw/Win, but no Ref Check.
○ REMAIN CALM	Ref	3d 4+ test (x)			do Ref Check against player player thrown out for rest of game
Sucker Punch	JG	Start a Slam action in the front arc of target, but Slam from the back.			
SтомР	JG	Slam a knocked Double - target r	down player, but may no makes Armour Check. A	ot move. T	arget Dodges. esult - turn to face target.
STALL	SJG	If player in oppor	nent entrance hex, may	Call Foul o	on him after any actions by his team.
SNEAK	SJG	If team has > 6 p Ref can be within	layers on field, may Cal n 7 of any player on tear	l Foul afte n. Randon	r any actions by that team. n player out of play on Ref Check success

Actions Done on Opponent's Turn p42-43

RUNNING INTERFERENCE	Requires ability or card to use. Player running interference may not have the ball. During opponent's Rush, may interrupt any action (max 1 interrupt per action) & do a Slam. If Slam successful, action ends, otherwise target may resume action.				
CALL FOUL	If called by opponent during/after foul and before next action, Ref Check done after action.				
ਂ Ref Check	1d 1-3	+1 if Ref <= 7 spaces	Sum all dice < 4; player out of play # turns = sum. 4+ sum: out for game.		