Spellfire: Master the Magic

4th Edition Design:

Jim Butler, Dori Hein, Kevin Melka, and Bill Olmesdahl

Original Design:

Steve Winter, James M. Ward, Dave Cook, and Time Brown

® indicates a registered trademark of TSR, Inc. (TM) indicates trademarks of TSR, Inc. All TSR characters, character names, and the ditinctive likenesses thereof are trademarks owned by TSR, Inc. Copyright 1996 TSR, Inc. All rights reserved. Random House and its affiliate companies have worldwide distribution rights in the book trade for English-language products of TSR, Inc. Distributed to the book and hobby trade in the United Kingdom by TSR Ltd. Distributed to the toy and hobby trade by regional distributors. This book is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material contained herein is prohibited without the express written permission of TSR, Inc.

Spellfire ® is a collectible card game for two or more players. The idea is that each player builds his own unique deck of cards from all of the cards he owns. Most have strange powers that break or change the general rules of the game. In all cases, the special power on the card takes precedence over the rules presented here.

What's It All About?

The goal of the game is to build an empire. Players take turns drawing and laying down cards from their individual decks. In a collectible card game, each player has his own deck. Cards from one player's deck are never mixed in with cards from another player's deck.

As each player is building his empire, the other players are trying to destroy it. The players use fantasy champions (clerics, heroes, monsters, wizards, and others) to attack and defend their empires. These champions are aided by spells, magical items, artifacts, events, allies, and other special cards. If the attack is successful, part of the defender's empire is razed or a defending champion is defeated. "Razed realm" is a term that pops up continuously in these rules and is discussed below.

In any game, the idea is to have fun. Don't get hung up on rules technicalities or play "touch rules." No one has fun in a game with a rules lawyer. Play fair and honestly. Be willing to replay a few cards if a player didn't understand what was going on. Remember, it's just a game.

The Cards

Each card has a similar look and layout. Takes a moment and place down a few of the cards. The sideways cards mostly have map pictures; they are the realms that make up an empire. The rest of the cards are laid out upright. In the upper left-hand corner is an icon that identifies the type of card. The wizard champion icon and wizard spell icon have the same shape, but different colors. The same is true for the cleric champion icon and the cleric spell icon, the psionicist champion icon and the psionicist power icon, etc. The pale cream icons are special cards usable by champions; the champions generally have darker icons.

Seven of these icons belong to a single card type: champion. Clerics, heroes, monsters, wizards, psionicists, thieves, and regents are all champions. Rules that discuss champions apply to all of these cards. There are some rules unique to individual types of champions.

All champions have a number in their icons, just as many other cards also have numbers. The number is the level of the card. The higher the level, the more powerful the card. Most cards have levels ranging from 0 to 9, though a few cards, notably the avatars, have much higher levels of power.

Worlds

At the bottom of the card is a marble box that contains four elements, the most obvious of which is a world logo. The logos are Advanced Dungeons and Dragons ®, Birthright ®, Dark Sun ®, Dragonlance ®, Forgotten Realms ®, Greyhawk ®, and Ravenloft ®. Only champions, artifacts, realms, and holdings have world-specific logos, and these logos typically dictate how cards work together. For example, an AD&D ® champion can use only an AD&D artifact, AD&D realms can have only AD&D holdings attached to them, and so on.

Special Powers

The marble box at the bottom of a Spellfire card contains its special power. This power is an ability or function that falls outside the normal rules of the game.

The Deck

A standard Spellfire game deck contains 55 cards: a mixture of realms, holdings, champions, allies, events, spells, magical items, artifacts, and other cards. The precise mix depends on the deck and the player. Each type of card has its own purpose and value in the game.

No individual card can appear more than once in a deck. A card is considered the same if it has both the same icon and the same name. Individual card types have the following limnits per deck.

	Rule Cards
	0-3
	Allies
	any number

	Realms
	8-15
	Blood abilities
	any number

	Holdings
	0-5
	Cleric spells
	any number

	Champions*
	1-20
	Psionic powers
	any number

	Artifacts
	0-10
	Thief abilities
	any number

	Magical items
	0-12
	Unarmed combat
	any number

	Events
	0-10
	Wizard spells
	any number

	Total cards
	55
	
	

*The champions in a deck may not total to more than 90 levels. Use the number appearing in the icon on the card to determine a champion's level. If there is more than one number in the icon, use the first one.

Before beginning play, all players should agree on which optional rules - if any - are being used. Once the rules have been agreed upon, each player should select a deck.

To find out who goes first in a game, each player randomly draws one card, noting the last digit of the card number. The player with the highest number goes first. Each player the shuffles his deck thoroughly and places it face down on the table. Each player has his own draw pile and never draws cards from any other draw pile.

Each player then draws five cards to form his starting hand. Play proceeds clockwise around the table, with each player drawing three cards at the start of his turn.

Two-Draw Mulligan

If a player has not played a realm and does not have a realm in his hand that he could play by the end of his second turn, stop the game and start over. No one wins or loses. The player calling for a mulligan must have played any event cards that might give him a chance to get a realm, such as Good Fortune, and he must reveal his hand to prove he has no realms. It is possible for a player to draw a realm, but then be forced to discard it through card play. The player can still call for a two-draw mulligan as long as he never got the chance to play a realm card onto the table. If a player has realms in his hand, but other players have them all in play, he can still declare a mulligan.

A mulligan can only be declared by the same player twice in a row. On the third game, that player is forced to continue play with the cards he is given.

Rule of the Cosmos

Only one of each champion, artifact, realm, and holding card can be in play at once. While one player has a specific champion, artifact, realm, or holding in play, no other player can have that card in play. For example, if a player has Elminster in his pool or in combat, no other Elminster card can be brought into play. If the card name is identical, the Rule of the Cosmos prevents them from being played. This restriction does not apply to other cards, such as magical items or spells.

A razed realm is still considered in play, but its special powers don't work. Other players may not put that realm in their formations as long as it remains in someone else's pool, even though it is razed.

Game Play

Every player must follow this turn sequence. Phases 1, 5, and 6 must be performed. Phases 0, 2, 3, and 4 are optional.

Phase 0) Play a Rule Card

Perform any other actions that must happen at the beginning of a player's turn. For example, Marco Volo allows a player to look at an opponent's top card at the beginning of his turn (phase 0).

Phase 1) Draw Three Cards from the Draw Pile

Some cards allow a player to draw additional cards each turn.

Phase 2) Play a Realm and/or Holding

Only one of each can be played in a turn, even if the player has more in his hand. Steps A & B can be performed in any order.

A) Play, Rebuild, or Replace one Realm

You may do only one of the three options. If a realm is played, the player cannot rebuild another realm in the same turn. For more details on rebuilding and replacing realms, see Razed Realms.

B) Play one Holding

Holdings must be attached to realms from the same world. Once attached they cannot be rearranged. A player can add a holding to a realm other than the one just played played or rebuilt.

Phase 3) Play Cards Into the Pool and Cast Spells

You are not required to perform steps A & B of this phase in a set order; you can bounce back and forth between them.

A) Place any number of Champions, Artifacts, and Magical Items into the Pool

Artifacts and magical items must be attached to champions. Once attached, they may not be rearranged. An artifact can be placed only on a champion from the same world; magical items can be attached to any champion.

B) Cast any Spell Allowed to be Cast in Phase 3

There must be a champion in the pool able to cast the spell. Other players may cast Dispel Magic, Spell Turning, or Reflection to counter your spells. You can only play Phase 3 & Phase 5 spells on your own turn. Phase 4 spells can be cast only by defending and attacking champions (as well as some realms and holdings that are the target of attack).

Phase 4) Attack One Realm of Another Player

Once the realm is chosen, the attacker cannot switch the attack to a different realm, even if he uses different champions. Champions for the attack can come from the player's hand or from his pool. For more details on attacking realms, see the Combat section.

Phase 5) Cast Spells and Adjust the Hand Size

At this point in the turn, it's no longer possible to place champions in your pool, attach magical items, or perform other actions typically done during phase 3 unless obtained as a Spoils of Victory (see below).

A) Cast any Spell Allowed to be Cast in Phase 5

There must be a champion in the pool able to cast the spell. Players who just defended a realm may nbot cast spells in this phase.

B) Discard Cards from the Hand Until Only Eight Cards Remain

Some card powers may allow a player to keep more cards in his hand. If you have fewer than eight cards you do not discard any; nor do you draw any.

Phase 6) Rap on the Table to End Your Turn

The player to the left may now take his turn.

Victory

There are two ways a Spellfire game can end.The most common is when one player has six realms in play and none of them are razed. He has built himself an empire. The first player to do this wins.

The second way a game can end is when one of the players runs out of cards in his draw pile. That player is allowed to finish his turn, but the game ends when he raps (knocks to signal the end of his turn). The player with the most unrazed realms wins. If two or more players have equal numbers of unrazed realms, count the number of razed realms to break the tie. If further tie breakers are needed, count holdings. If this still results in a tie, the game is truly a draw.

Realms

Realms represent places that are loyal to the player. They are the focus of attacks and defenses. Each realm is a kingdom, nation, city-state, or empire found in one of TSR's AD&D role-playing worlds.

During phase 2, a player can play one new realm. This new realm is played into the foremost empty space in the formation or on top of a razed realm; it can't replace an active (face-up) realm. A razed realm is discarded if a new realm is played on top of it.

Empty places in the formation must be filled in a certain order. The tip of the pyramid (card A) must have a card, even if it is razed, before playing one in the middle (cards B and C) or last row (cards D, E, and F). The middle row must have cards in both of its positions before a card can be played in the last row. It doesn't matter which card in a particular row is played first.

If a player has no realms on the table, razed or unrazed, all champions in his pool are discarded at the end of the current turn. However, a player who has earned spoils of victory (see below) and happens to draw a realm can save his champions from being discarded as long as he plays the realm into his formation.

The Formation

As realms are played, they form a triangle with its base toward the player (see the diagram below). The first realm played is the top point of the triangle. The second row must be filled before any realms may be played in the third row.

If cardplay forces a realm to be discarded, it is possible to have an empty spot in the second row when there are realms in the third row. In those cases, new realms must be played into the empty spots first.

For example, if realms A E are filled, but A and B have been discarded by events, the player must lay down his next realm into position A. He cannot lay it down into position B or F.

Each realm protects the two realms directly behind it by shielding them from attack. A realm cannot be attacked if it is behind another unrazed realm. A razed realm offers no protection. Realms that are exposed by a razed realm can be attacked normally.

Razed Realms

A razed realm is turned face down. It is not removed from its position in the formation or discarded. If a holding is attached to that realm, it is discarded when the realm is razed. During phase 2, a player can replace a razed realm with a new one. The razed realm is then discarded.

Once a realm has been razed, any special power the realm provided is eliminated. A razed realm can be rebuilt (flipped up) if the player discards three cards from his hand during phase 2. The player can only rebuild one realm each turn, and by doing so forfeits play of a new realm. When the rebuilt realm is flipped back over, its special power is reactivated.

In the formation diagram, realm A protects realms B and C. If A is razed, B and C can be attacked. If A abd B are razed, C and D can be attacked. Realms E and F are still protected. A realm retains its position in the formation even if other realms are discarded. For example, if realms A, B, and C are all discarded, realms D, E, and F do not move up to fill the empty spots.

The Pool

The pool is just a place on the right side of the formation. In phase 3 of his turn, a player can put any number of champions into the pool from his hand. He can attach artifacts and magical items to these champions. These cards are considered to be in play and don't count against the player's hand size limit. The cards in the pool stay there until they are used in battle or until cardplay forces them to be discarded. If a champion is sent to the discard pile, Limbo, or the Abyss, the champion's attached cards are placed in the discard pile.

Limbo

Limbo is a special place where cards are sometimes sent to, either as a result of losing combat or through the power of some realms, events, and other cards. While a variety of cards can be sent to Limbo, only champions can emerge; all other attached cards are discarded.

Limbo is typically a place to the left of the player's formation. All cards in limbo are considered not in play. If another player brings an identical champion into his pool, the champion in Limbo is sent to the discard pile when he leaves Limbo. Players can never choose to leave their champions in Limbo to avoid being discarded.

If a player is allowed to draw cards from his discard pile, or shuffle cards back into his draw pile, cards currently in Limbo are not included.

The Abyss

The Abyss is a place where events are placed after they have been played or discarded. In addition, some spells, realms, holdings, and other cards can place a card in the Abyss. Once any card is sent to the Abyss, it cannot be brought back into the current game.

Combat

During phase 4 of the turn, a player can attack one realm of another player. All attacks against a single realm are known as a battle; each champion that comes forward during the battle constitutes a single round of combat. An attack follows this sequence:

A) The Attacker Indicates Which Realm is Being Attacked

It must be a realm he is able to attack, either because it is exposed or because he has some special movement power allowing him to attack it. A player can choose to attack any player's realm except his own.

B) The Attacker Selects a Champion from his Hand or Pool and Presents it as the Attacking Card

The player may not add any artifacts, magical items, or other cards to the champion at this time. However, if the attacking champion comes from the player's pool, he may already have some attached cards.

C) The Defender Selects a Champion from his Hand or Pool and Presents it as the Defending Card

The player may not add any cards to the defending champion at this time. However, if the defender comes from the player's pool, he may already have some attached cards. If no champion is put forward in defense, the realm is razed.

D) The Attacker's Special Power and Attached Cards Activate First, Followed by the Defender's Special Power and Attached Cards

Refer to the Order of Activation section for the precise order that cards activate. If an attacker wis the round of battle through use of his special power (before the defender gets to activate his special power), the defender is discarded and that round is over. Otgerwise, continue with the next step.

E) Compare the Total Levels of Each Side

Take into account any realm, holding, magical items, artifacts, events, spells, etc. that affect the combat. The side with the highest total is winning. A tie means the defender is winning.

F) The Player that is Losing Can Play One Card

Compare the total levels again. If he is still losing, he keeps playing cards one at a time until he is winning. Step f continues like this until the player that is losing either cannot or refuses to play another card. This round of combat is over. The winner does not have the option to play any more cards, no matter how badly he may want to.

G) The Player with the Highest Adjusted Level Wins that Round

The defender always wins ties.

H) The Winner Places His Champions, With All of its Attached Cards, Into His Pool

He discards all allies, spells, and other nonpermanent cards used in the combat. The loser discards all the cards he used in the combat, including his champion and all its attached cards.

I) The Player have now Completed One Round of Battle

If the attacker won the round, but the realm he attacked was not razed, he may select another champion and attack again. He may not use the same champion to attack more than once in his turn. He must attack the same realm; he cannot switch the attack to a different realm. The defending player can likewise choose a new defender.

If the attacker lost or the defending realm was razed or discarded, the battle is over. The attacker may not continue to attack new realms, even if he has champions left who have not participated in battle this turn.

J) After the Battle is Over, One of the Players may be Eligible to Draw Spoils of Victory

Spoils of victory is one card from the player's draw pile. The attacker draws spoils of victory if the realm he was attacking was razed or discarded. The defender draws spoils of victory if an attacking champion was defeated in combat and discarded (or sent to Limbo).

Fear of Undead

Any undead champion or ally of base level 4 or higher automatically frightens away any opposing non-undead allies of levels 1 or 2. Clerics and their allies are immune to this effect.

Special Powers & Conflicts

Many realms, champions, and allies have special combat powers. These take effect only when that card is involved in a round of battle, unless the card states otherwise. Realm and holding powers take effect when that realm is the target of attack.

Occasionally there is a direct conflict of powers, where one ability completely contradicts the other. In most cases, careful thought by the players can figure out what the results should be. If no solution presents itself, the first card played gets to use the power first. In the case of champions in combat, the attacker gets first use since he is pushed forward into combat first. The same is true of attached magical items and artifacts that are brought into combat from the player's pool.

For example, a player attacks a realm with the Lovely Colleen. The defender puts foward the Living Scroll. Colleen immediately destroys any monster champion. The Living Scroll immediately defeats any hero. However, since Colleen was put into play first, the attacking player gets first use of his power. For more information, refer to the Order of Activation section.

Order of Activation

When the combat round begins, cards activate in a particular order. Most of the time, the order in which cards attached to the attacking champion (if any) are activated doesn't cause any questions to arise. Sometimes, however, the precise order that cards activate can be important, especially when nonpermanent cards such as allies or spells have become attached to champions.

The precise order that cards activate is as follows:

1) Rule Card

2) Realm Power

3) Holding Power

4) Spells, Psionic Powers, and Other Cards in Play Before Battle (In the Order Played)

5) Champion Powers that Activate "Before Combat"

6) Attacking Champion's Special Power and Any:

a) Attached artifacts

b) Attached allies

c) Attached magical items

d) Attached blood abilities

e) Attached thief abilities

f) Attached unarmed combat cards

g) Attached psionic power cards

h) Attached spells

7) Defending Champion's Special Power And:

Attached cards (same order as attacker).

Remember that cards played in battle are activated in the order in which they are played. The above sequence (especially steps 6 and 7) is only required during unusual situations.

Ending the Battle

The battle ends if the defender's realm is razed or discarded, or if one of the attacker's champions is defeated or discarded. However, there are some special circumstances. All possible results for a round of combat are listed below.

· If the defender defeats an attacking champion during a round of combat, the battle is over. The attacker may not put forward another champion to continue the attack. The defender has won and earns spoils of victory.

· If the attacker wins a round by defeating the defending champion, he can continue the attack. The victorious champion returns to the attacker's pool, and the player can bring forth a different champion that has not already been used in this battle and start another round of combat against the same realm.

· If the defender ever declines to defend the realm, the realm is razed and the battle is over. The attacker has won and earns spoils of victory.

· If the attacker ever declines to put put forward a champion, the battle is over. Neither side has won, and neither player gets spoils of victory. The attacker is never required to continue an attack.

· If cardplay causes the attacked realm to be razed or discarded (such as by a Cataclysm! event) during combat, the battle is over. The attacking player gets spoils of victory. Both champions must be selected before combat is considered to have started.

· If cardplay causes an attacking champion to be defeated or discarded, the battle is over. The defending player gets spoils of victory. An example would be playing the Treasure event while defending your realm against a monster champion.

Spoils of Victory

If the realm being attacked is razed or discarded during combat, the attacker gets to draw one card from his draw pile. This is true even if cardplay other than combat causes the realm to be razed or discarded. The drawn card can then be played immediately.

If the attacker is defeated and discarded during combat, the defender gets draw and play one card from his draw pile. Once again, this is true even if the defense itself did not cause the champion to be discarded, but some other cardplay.

Icon Abilities

Most cards have some sort of special ability that is bestowed upon them by their particular icon. Wizards, for instance, gain the ability to cast wizard spells, psionicists gain the ability to use psionic power cards, regents can use blood abilities, and so on. Any card that removes a champion's special power does not negate the champion's icon ability.

Spells

All spells are either offensive (meaning that they directly affect the opposing card) or defensive (affect only the casting champion or other friendly cards). While some champions are immune to offensive spells, very few are immune to defensive spells.

Spells can be cast only in the phases listed on the card during your turn, unless otherwise specified on the card. In addition, all spells must have a target. For example, you can't have your champion cast Dispel Magic if there is no spell or effect he is negating by casting it.

Wall Spells

If cardplay prevents an attacking champion from continuing to fight, that champion is defeated but returns to its pool and the battle is over. Since the champion was not discarded, the defender does not get spoils of victory. Examples include the Wall of Fire, Wall of Iron, Wall of Stone, Wall of Force, and Wall of Thorns spells.

It's worth noting that a flying or earthwalking champion can be defeated by using any of the above spells, since he's essentially trapped behind the wall where his nonflying allies can't reach him. An attacking champion always has the opportunity to play a single card that will enable him to continue the battle (regardless of current combat totals), such as the Fly spell.

If cardplay prevents a defending champion from continuing to fight, that round of combat is over. The defending champion returns to the player's pool. The attacking player may select a different champion that has not already been used in this battle and start another round of combat against the same realm.

Wish Spells

The Wish spell is the most powerful spell in the game. It ignores all cards that state they are immmune or otherwise unaffected by spells. Regardless of a champion's immunities or special powers, Wish can still remove them from the game.

Once cast, the spellcaster is incapable of being used in any way, including the casting of further spells (including Spell Turning or Dispel Magic). Thus, if the Wish spell is turned back on its caster, another champion capable of casting spells needs to cast another Spell Turning or Dispel Magic to save the original caster.

The Wish spell is not a counter-effect spell like Limited Wish; it can't be used to negate most events. It can only be used to negate an event with a stated duration (like events that last "until the player's next turn"). It can't be used to stop events like Caravan or Cataclysm! since those cards' effects are instantaneous.

Instant-Defeat Cards

Certain cards in the Spellfire game instantly defeat other cards of a specific type. Examples include the Lovely Colleen's ability to kill monsters, the Living Scroll's ability to defeat heroes and clerics automatically, and others.

Any time an instant-win is indicated during combat (phase 4), the player about to suffer the defeat gains the opportunity to play a single card in an effort to avoid defeat. It makes no difference who is winning or losing. Cards like the Chest of Many Things (which allows the player to change his champion into a different champion type) can thus turn the tide of battle.

The card played must change the condition of defeat (such as changing a champion from a monster to a hero). Cards can't be played to go after the cause of the defeat (like playing Shield of Wickedness to bring the Noble Djinni over). Events like Airship are acceptable, however.

The chance to avoid defeat applies only to the special powers of champions or allies. It does not apply to artifacts, magical items, or other cards.

Immunities

A champion whose special ability grants him an immunity to any card is immune only to the offensive powers of that particular card unless a defensive immunity is noted. For most cards, this is a simple matter of glancing at the card's notation (Off/Def) and making the necessary adjustment to the battle.

Some cards (notably artifacts) have elements that are both offensive and defensive. The Labyrinth Map of Shuuc artifact, for instance, offers a +4 level bonus and lets the attached champion (if defeated) return to his pool. In this instance, a champion immune to artifacts would negate the offensive +4 bonus but not the defensive special power. In short, if the pwer or ability only affects the attached champion, it is not negated by an opposing champion's immunity.

A champion's immunities are always active, regardless of the order in which cards activate (detailed above). A champion immune to offensive magical items is always immune to such items, regardless of whether attacking or defending.

Flyers, Swimmers, and Earthwalkers

A flying champion can attack any realm, regardless of its position. If it attacks a protected realm, all allies of that champion must be flyers, swimmers, or earthwalker in order to reach it. A champion's ability to fly, swim, or earthwalk is not automatically conferred to its allies.

A swimming champion is able to attack any realm that shows a coastline, even if it is protected. Realms that do not show coastlines can only be attacked by swimmers if they are exposed (such as in the A position). Rivers and ponds son't count.

An earthwalking champion can move underground to reach realms that are otherwise protected. Earthwalking is a special power that allows that champion to attack any realm not specifically protected against earthwalkers or limited by champion type (such as a realm where "only clerics can attack").

If a champion with one of these special abilities attacks a realm, any ally that joins him must also be able to get to the realm; a champion's special movement abilities do not automatically confer to his allies. Any type of champion and ally can defend against flyers, swimmers, and earthwalkers.

A flyer cannot choose to not fly. A swimmer cannot choose to not swim. An earthwalker cannot choose to not earthwalk. If a realm cannot be attacked by a flyer, a champion designated as a flyer cannot attack it, even if the realm is exposed and he need not fly to get to it. The same is true for swimmers, earthwalkers, or any other champion of this type.

Events

Most event cards can be played at any time, even during another player's turn. Those that cannot state specifically when they can be played. In general, events take effect in the order they are played. If another player is drawing a card from his hand to play, it is considered rude to quick whip out an event before he can finish playing his card.

Event cards are either harmful or helpful. A harmful event can be negated for a particular player by the Calm event or by discarding Delsenora from his hand or pool. Events can be negated completely by a Limited Wish or by discarding Helm from his pool. A Wish can only negate an event that has a duration stated on the card; it can't typically be used like Limited Wish.

Event cards are placed in the Abyss when discarded; they can never be returned to a player's hand. Some cards, such as Myrmidons, allow a player to reshuffle his discard pile into his draw pile. Since event cards are in the Abyss, the Myrmidons have no effect on them.

During the first turn of play, no player can play the Caravan event. After everyone has had their first turn, this event can be played normally.

The Event Pause

The moment an event is played, the event player gives other players a chance to do one of the following actions:

· Negate the event* (Limited Wish, Helm)

· Duplicate the event** (Bell of Might)

· Calm the event (Calm, Delsenora)

*The decision to negate an event begins clockwise from the event player. Once the player has been passed, he can't choose later to negate an event; he suffers the effects of it unless he later Calms it.

**An event that has been negated cannot be duplicated by use of Onad the Weasel, the Bell of Might, or similar cards.

Once an event has been played, the first action a player does must apply to the event or the event occurs normally. For example, a player with the Bell of Might in his pool is the subject of a Cataclysm! event. The player can either choose to Calm or negate the event, thereby nullifying it, or choose to duplicate the event. He can't do both; he's only entitled to a single action.

Events and Calm

An event that is Calmed still exists for other players. For example, If player A Calms the Bronze Dragons event, then the Bronze Dragons have no effect on him. The Bronze Dragons still prevent other players from attacking, though.

Counter-Effect Cards

The standard rule for the Spellfire game is that the effects of cards played take place in the order they are played. In other words, when a card is played, all of its powers and effects are dealt with before the next card can be played.

There is one notable exception to this rule. Some cards, such as Calm, are specifically designed to be counter-effect cards. When a counter-effect card is played, it negates the effects of a card that was played before it. In all cases, it must be the next card played by the affected player. For example, if a player lays down a Cataclysm! event, the realm he chooses is discarded. However, the Calm event negates the Cataclysm! If the player plays any other card he cannot react with a Calm or similar card, and the Cataclysm! is not negated.

Once-Per-Turn Items

Any item/power/ability that can be used once per turn is eligible to be used from phase 3 of your current turn until phase 3 of your next normal turn. Turns gained from the Caravan event or by razing Ancient Kalidnay don't count.

Items that duplicate the powers or abilities of another champion or card must be selected during phase 3 of the current turn or immediately when played (such as during phase 4 of a batlle when the item is played from the hand. A player can't wait for a battle to begin, push a champion forward, and then decide on whose power/ability to use.

Duplicated Events and Spells

Spells and events that are duplicates of just-played cards are treated like normal spells and events. They can be dispelled, spell-turned, Calmed, and negated as usual. Treat each effect as a separate card for the purpose of counter-effect cards.

Clarifications

A few cards have caused some confusion in determining how they work. While the 4th Edition decks don't include these cards, long-time players may still be using them in their decks. These rulings supersede the text written on the card.

Ancient Kalidnay (92/Artifacts)

This card allows a player to take another turn by razing this realm during phase 5 of his turn. When first played, Ancient Kalisnay is placed vertically in the formation. Once its special power to grant an extra turn has been activated, it is placed horizontally in the formation, just like other razed realms. If rebuilt, it is played horizontally and retains only its special power of being considered a Ravenloft realm. Ancient Kalidnay can provide only one additional turn per player per game.

Control Wind (74/Powers)

This psionic power card makes the player and his champions immune to the effects of defensive spells, helpful events, and beneficial champion powers in addition to shielding him from such cards from other players. So, while the player of the Control Wind power has nothing to fear from a harmful event, he is likewise prevented from playing uch helpful events as Good Fortune or Caravan for the duration of the power. A Wish spell can go through the protection of Control Wind, however.

Additional Rules

A variety of variant rules exist for the Spellfire game. These can be found in either of the Spellfire Reference Guides.

Spellfire: Master the Magic is a trademark of TSR, Inc.
Use of these trademarks is not intended as a challenge to the ownership of said trademarks.

