12 Men’s Morris – A game for 2 players with 12 pieces each.

Goal
The goal is to get your opponent down to two pieces, or to block him from making any legal moves.

Setup
The board is made up of three concentric squares, with three points marked on each side of each square (the two corners and a midpoint). The same-side midpoints of all three squares are connected by a straight line. A total of 24 points are marked on the board.

Gameplay
Setup Phase: Players taking turns laying their pieces on vacant points.

NOTE: It is possible that the board will be completely filled at the end of the setup phase. If this happens, the game is a draw.
Regular Phase: After all 24 pieces have been laid down, the regular phase begins. In this phase, a turn consists of sliding a piece along a line to a vacant point.

Whenever a player creates a string of three pieces on one line, he immediately removes one of his opponent's pieces. (This can happen during the setup phase or the regular phase.) However, an opponent's piece which is part of a string may not be removed unless no other piece is available.

NOTE: Sliding a piece one space on one turn, then back to its original space on a subsequent turn is a legal sequence.
Winning
The first player to get his opponent down to two pieces, or to block his opponent from making any legal moves, is the winner.

Nine Men’s Morris – A 2 player game board with nine pieces for each player
[image: image1.jpg]

Goal
The goal is to get your opponent down to two pieces, or to block him from making any legal moves.

Setup
The board is made up of three concentric squares, with three points marked on each side of each square (the two corners and a midpoint). The same-side midpoints of all three squares are connected by a straight line. A total of 24 points are marked on the board. (see above)

Gameplay
Setup Phase: Players taking turns laying their pieces on vacant points.

Regular Phase: After all 18 pieces have been laid down, the regular phase begins. In this phase, a turn consists of sliding a piece along a line to a vacant point.

Whenever a player creates a string of three pieces on one line, he immediately removes one of his opponent's pieces. (This can happen during the setup phase or the regular phase.) However, an opponent's piece which is part of a string may not be removed unless no other piece is available.

NOTE: Sliding a piece one space on one turn, then back to its original space on a subsequent turn is a legal sequence.
Winning
The first player to get his opponent down to two pieces, or to block his opponent from making any legal moves, is the winner.

Six Men’s Morris – A 2 player game with 6 pieces for each player.

[image: image2.jpg]

Goal
The goal is to get your opponent down to two pieces, or to block him from making any legal moves.

Setup
The board is made up of two concentric squares, with three points marked on each side of each square (the two corners and a midpoint). The same-side midpoints of both squares are connected by a straight line. A total of 16 points are marked on the board. (see above)

Gameplay
Setup Phase: Players taking turns laying their pieces on vacant points.

Regular Phase: After all 12 pieces have been laid down, the regular phase begins. In this phase, a turn consists of sliding a piece along a line to a vacant point.

Whenever a player creates a string of three pieces on one line, he immediately removes one of his opponent's pieces. (This can happen during the setup phase or the regular phase.) However, an opponent's piece which is part of a string may not be removed unless no other piece is available.

NOTE: Sliding a piece one space on one turn, then back to its original space on a subsequent turn is a legal sequence.
Winning
The first player to get his opponent down to two pieces, or to block his opponent from making any legal moves, is the winner.

Three Men’s Morris – A two player game for 3 pieces

[image: image3.jpg]

Goal
The goal of Three Men's Morris is to be the first player to get your three pieces lined up along a straight line.

Setup
The board is made up of a single square with three points marked on each side of the square (the two corners and a midpoint). The midpoints of each side are connected by a straight line, creating a cross in the middle of the square. A total of nine points are marked on the board.

Gameplay
Setup Phase: Players taking turns laying their pieces on vacant points.

Regular Phase: After all six pieces have been laid down, the regular phase begins. In this phase, a turn consists of sliding a piece along a line to a vacant point.

Whenever a player creates a string of three pieces on one line, he immediately wins. (This can happen during the setup phase or the regular phase.)

NOTE: Sliding a piece one space on one turn, then back to its original space on a subsequent turn is a legal sequence.
Winning
The first player to create a string of three pieces on one line is the winner.

Two Men’s Morris – A two player game for 2 pieces

Goal
The goal of Two Men's Morris is to stop the other player being able to move.

Setup
The board is made up of a single square with three side of the square being marked and a cross across, providing 5 points where pieces can be played. (the four corners and the cross point).
Gameplay
Setup Phase: Players taking turns laying their pieces on vacant points.

Regular Phase: After all four pieces have been laid down, the regular phase begins. In this phase, a turn consists of sliding a piece along a line to a vacant point.
Winning
The first player to block the other player and prevent the other player from being able to move is the winner.

Hnefatafl – Swedish Rules

1. Two players may participate. One player plays the white Swedish pieces, a king and eight drabants, while the other player plays the sixteen dark Muscovite pieces.

2. The game is played on a board with 9×9 squares. Initially, the Swedish king is placed on the central square with his eight drabants on the two closest squares in each point of the compass. The sixteen Muscovites are placed in four T-shaped patterns along the edges.

[image: image4.jpg]@)
sk
@)

E’QOO

3. The central square is called the castle and the T-shaped regions where the Muscovites initially are placed are called the base camps. The castle and the base camps are all restricted areas, in which special rules apply.

4. The objective for the Swedish side is to move the king to any square on the periphery of the board, which is not restricted. In that case, the Swedish king has escaped and the Swedish side wins. The Muscovite side wins if the attackers can capture the king before he escapes.

5. The Swedish side moves first, and the game then proceeds by alternate moves. All pieces move any number of vacant squares along a row or a column, like a rook in chess. However, it is forbidden to pass or enter a restricted area. The Muscovites, who initially are placed in the restricted base camps, may move to other squares in the same camp and may also pass squares in the camp on their way out, but once a Muscovite has left its base camp it may not return, nor enter or pass another restricted area. When the king has left the castle, no piece may pass or occupy the central square.

6. All pieces except the king are captured if they are sandwiched between two enemy pieces along a column or a row, either with the two enemy pieces on the square above and below or with the two enemy pieces on the square to the left and to the right of the attacked piece, respectively. A piece is only captured if the trap is closed by a move of the opponent, and it is, therefore, allowed to move in between two enemy pieces. A captured piece is removed from the board and is no longer active in the play.

7. The king himself is captured if he is surrounded with enemy pieces or restricted squares in all four cardinal points, so that he cannot move in any direction.

8. A drabant who is standing beside his king may be captured by surrounding both pieces in a combined trap. The Muscovite side must be able to close a trap where the king is blocked in the other three points of the compass, either by Muscovites or by restricted squares, and where a Muscovite occupies the square closest to the drabant in the opposite direction as the king. In that case, the drabant next to the king is captured and removed. (The king is not captured by this attack.)

9. When the king has one free way to the edge of the board, the player on the Swedish side must warn his opponent by saying raicki. When the king has two free ways, he must say tuicku, which is the equivalent of checkmate.
10. A threat that will lead to a sure victory may not be repeated more than twice. After that, the offensive side must make another move.
Hnefatafl – Shteland Rules and World championship rules
[image: image5.jpg]

1: Board: 11 x 11 squares with the central square and four corner squares marked.

2: Pieces: Black: 24 warriors
White: 12 warriors and one King

3: Starting position: as shown in picture. Black has first move.

4: Aim of the game: Black: Capture the white King by surrounding on all four sides.
White: Get the King safely from centre square (“throne”) to any one of the four corner squares (“corner refuge squares”).

5: How the pieces move: Warriors and King move the same way: in a straight line forwards, backwards, left or right, any number of squares. No piece may move diagonally, or jump over another piece. No more than one piece may occupy a square. Only the King may stand on the central Throne square, though any warrior may pass through it without stopping. No warrior may stand on any of the four corner refuges.

6: Capturing enemy pieces: There are two ways of doing this:

a) You can capture an enemy warrior by sandwiching him between two of your pieces. The captured warrior is immediately removed from the board. A piece may safely move into a gap between two enemy pieces without being captured. It is possible to capture two or even three warriors at the same time, though not if they are standing together in a row. The King can also capture enemy warriors, but can only be captured by being surrounded on all four sides, which makes him the most powerful piece on the board.

b) You can also capture an enemy warrior by sandwiching him between one of your pieces and a refuge square or the throne square. However, when the King is occupying the throne square, a single white warrior next to the throne square cannot be captured in this way. The King may be captured by three black warriors if he occupies the square next to the throne.

7: Draws: The game is declared a draw if:

a) either player is unable to make a move, for instance, if all your pieces are blocked in and no move is therefore possible

b) the same move or sequence of moves is repeated three times

c) the players agree that no progress is being made in the game by either side, for instance if black controls the corners but has not enough warriors to move in towards the centre.

Tawl- bwrdd (welsh version of Hnefatatl)

1. Two players may participate. One player plays the king's side, with a king and twelve defenders, while the other player plays the twenty-four attackers.

2. The game is played on a board with 11×11 squares. Initially, the king is placed on the central square with his twelve defenders placed on the two closest squares in each orthogonal direction and on the closest square in each diagonal direction. The twenty-four attackers are placed in four rectangular formations along the edges.

[image: image6.jpg]

Some alternative arrangements of the attackers (see comments in the text below):

[image: image7.jpg]| 1O]

O[O]

%i__

Alternative arrangement of the defenders :

[image: image8.jpg]Ldbdvtul db

[] ey« []

3. The objective for the player on the king's side is to make a move with the king along any column or row at the periphery of the board. If he manages to do that, the king has escaped and the king's side has won the game. The attacking side wins if the attackers can capture the king before he escapes.

4. The king's side moves first, and the game then proceeds by alternate moves. All pieces move any number of vacant squares along a row or a column, like a rook in chess.

5. All pieces, including the king, are captured if they are sandwiched between two enemy pieces along a column or a row, either with the two enemy pieces on the square above and below or with the two enemy pieces on the square to the left and to the right of the attacked piece, respectively. A piece is only captured if the trap is closed by a move of the opponent, and it is, therefore, allowed to move in between two enemy pieces. If a player makes a move between two enemy pieces, he must declare it by saying gwrheill, so that the opponent at a later stage may not claim that the piece was captured. A captured piece is removed from the board and is no longer active in the play. The king may participate in captures.

6. It is forbidden to move the king to a position where he can be captured by the attackers in the next move. If the king's side attempts to make such a move, the opponent must warn him by saying "watch your king". If the king can be captured on the square where he stands, if the king's forces cannot remove the threat by capturing the attacking piece, blocking the square on the opposite side or moving the king to a square where he is no longer threatened, the king is mate and the attackers win.

Alea Evangelii – The exact rules are unknown, but is another tafl variation. The board is set up as below, but can be set up with the variations b and c for the centre.

In this variation the white player goes first.

[image: image9.jpg]S
5
ST

i%_

Y5

oo

AdENEEENA4

2.
_¢
mupy

IR AN ANEEEEER AN AN

TS

SroTR

EryErSEEEEEErYErYs]

TS

1Ll 1léldléllt

i

Duodecim Scripta

This is a game that captivated the minds of many ancient Romans. Similar to our backgammon, it involves a playing board, 3 dice and 15 playing chips of each color.
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

Goal: To get your chips to the end of the board first.
1. First person roles the three dice. That person moves his or her pieces the number of spaces rolled on the dice.
2. The next person does the same. If that person lands on a space that is occupied by one of the other person’s chips then the other person’s chip starts at the beginning.
3. However, if there are two chips on that square then it cannot be landed on. The player must figure out a different way to move.
4. The number rolled by the dice can be split up to move more than one chip.
5. Movement of play: START ON LEFT WITH A, THEN FOLLOW THE ALPHABET TO E (so middle row, top row, bottom row)

	 B B B B B B
	 C C C C C C

	 A A A A A A
	 A A A A A A

	 D D D D D D
	 E E E E E E

Mia – Dice game

Play:
All players start the game with three lives. The first player rolls the dice without revealing what was rolled. This initial player then has three choices of what to announce to the others:

· Announce truthfully what has been rolled,

· Announce (by lying) a greater value than that rolled.

· Announce (by lying) a lesser value than that rolled.

The dice values are ranked by multiplying the higher value of the two by 10 and adding the lower value to produce a two digit number.

All possible results are ranked in order as follows: 21, 11, 22, 33, 44, 55, 66, 65, 64, 63, 62, 61, 54, 53, 52, 51, 43, 42, 41, 32, 31
The highest roll, 21 (called Mia) is followed by all the doubles ranking from 11 up to 66, and then subsequently ranked as the highest two digit number.

After the initial player has announced their call, the dice are passed to the next player without revealing the values thrown. This player now has three choices:

· Believe the caller and roll the dice again in an attempt to roll something better.

· Call the last caller a liar and look at the dice. passer loses a life. However, if the dice show a greater or equal value, the challenger loses a life.

· Pass the dice to the next player without looking at them, relieving the original caller of any forfeit of lives, and taking responsibility for the call himself.

Players must either announce a greater value than the previous one called or pass the dice without looking and take responsibility for the current called value.

Should the dice be passed all the way back to the original caller of a throw, that player must choose one of the following two options:

· Call the previous caller a liar.

· Call a higher two digit value, either not rolling or re-rolling the dice.

If Mia (21) is either rolled or announced, then the player who is to lose a life, loses two.

The last player with a life, wins the game.

Before deciding whether to bluff, a player needs some idea of what a "good" roll is, and this is not as simple as it first seems. Since there are two ways to achieve any result that is not a double (e.g. 43 could be 3-4 or 4-3), while doubles can only be made one way, then the "middle" roll in a game is not 62 but 54, regardless of the fact that ten results rank above and below 62, while there are twelve possible results ranked above and eight below the 54. Due to the bias in the structure of the two digit results, relative to possible rolls of two dice (21 results out of 36 possible dice combinations), the likelihood that someone rolling 62 (the numeric median result) will be beaten by a subsequent roll is only about 39%, while a player rolling a 54 (the actual median result) has even odds.
	KNUCKLEBONES
This Jacks game is usually played with sheep's knucklebones. You need a set of five knucklebones to play the game.

[image: image10.jpg]

There are lots of steps in the game, starting with 'Plains'. The steps get harder as you move through them.

Before you start to do each step, choose your playing piece (your 'taw') by jockeying.

How to Jockey
1. Hold all five jacks in your hand. Throw them up, turn your hand over quickly and catch as many as you can on the back of your hand.

It's easier to catch them if you spread your fingers a little bit.

2. Throw them up again from the back of your hand, turn your hand over quickly and catch as many as you can in your palm.

3. Choose one of the jacks in your hand to be your taw – the one you throw in the air. Put aside the others you caught – they¹re out of the game for now. If you only caught one, that becomes your taw.

4. Continue with the step you¹re doing.

STEPS FOR PLAYING KNUCKEBONES

Plains
Ones: Jockey to choose your taw. Throw up your taw, quickly pick up one jack from the ground and catch your taw again all with the same hand.

If successful, keep your taw and put the other jack aside. Pick up one jack at a time until all have been picked up. Then go on to Twos. Sweeps allowed.

Twos: Pick up two jacks at a time. Sweeps allowed.

(If there are three jacks on the ground, pick up two first and then one. This applies to all steps - the correct number of jacks are picked up first.)

Threes: Pick up three jacks, then one. Sweeps allowed.

Fours: Pick up all four jacks together. Sweeps allowed.

RULES FOR KNUCKLEBONES:
1. You're only allowed to use one hand to jockey, pick up and catch the jacks and do sweeps.

2. After you complete one step, move on to the next and keep going until you drop a jack or make a mistake.

3. When you jockey, some of the jacks will fall to the ground. Don¹t move them. You have to pick them up from where they fall, unless the step you're doing allows you to pick them up.

4. The more jacks you catch when jockeying, the better. If you don¹t catch any, it's the next player's turn. If you manage to catch all five jacks in your hand you get a bonus – you¹re allowed to skip the step you¹re doing and go straight on to the next one.

5. In some steps, you can do sweeps – this means brushing the jacks closer to each other with your fingers, to make them easier to pick up. Throw up your taw, sweep a jack closer, catch your taw. You can sweep as many times as you like until the jacks are close enough to pick up, but you have to catch the taw each time you sweep. If you drop the taw you lose your turn.

JACKS TERMS:
TAW = the main playing jack – the one you throw up in the air.

JOCKEY = one of the ways to choose your taw.

SWEEPS = brushing the jacks along the floor with your fingers.

TIPPING = accidentally making a jack move when you're not meant to.

SCATTERS = scattering the jacks on the floor

DUMPS = dumping the jacks in a little pile

NO DUMPS = you have to scatter the jacks instead of dumping them

BREAKS = hitting a dumped pile of jacks to scatter them
Variations

Scatters

Instead of jockeying, scatter the jacks on the ground and pick up a taw without 'tipping' (moving any of the other jacks). Do the same steps as in Plains. No sweeps allowed.

When you get up to Scatter Fours, you can quickly call out "Dumps", and this lets you dump all five jacks in a pile on the ground instead of scattering them.
Choose a taw from the pile without 'tipping'. Throw up your taw, pick up all four jacks at once, and catch your taw again.

Friends
Played the same as Scatters, except that one of the other players is allowed to act as a friend, and choose a taw for you which will be easy to pick up without 'tipping'.

Enemies
Played the same as Scatters, except that one of the other players chooses a taw for you which is hard to pick up without 'tipping'.

Dumps
Instead of jockeying, dump the jacks in a pile, choose a taw from the pile without 'tipping', throw it up and pick up the rest all together.But if another player calls out "No Dumps" first, you have to scatter the jacks and pick them all up together from where they land. No sweeps allowed.
You have to quickly say "Dumps" as you put them down, otherwise someone else can say "Breaks" first, then they are allowed to hit the pile and scatter the jacks, making it really hard for you to pick them all up together.

Colour Dumps
This step is played using different coloured jacks. Dump the jacks in a heap on the ground. Choose one for your taw, as in Dumps. The remaining jacks are picked up one at a time, but the colour of each one must be called out first.
If you want to make this step harder, one of the other players can call out the colours, and you must pick them up as she calls them out.

Clicks

Played the same as Plains Ones, but when the jacks are caught, they must click together in your hand.

No Clicks
Played the same as Plains Ones, but when the jacks are caught, there must be no click at all.

Little Jingles
Jockey to choose your taw. Pick up the jacks from the ground and scatter them. Proceed the same as for Scatter Ones, but each jack picked up must be held in your playing hand until all have been picked up.

Big Jingles
Jockey. Keep holding all the jacks you have caught. Throw them all up as taws, pick up one jack from the ground, and catch all the others.

Each jack you pick up becomes a taw, and is thrown up with the others. Repeat until all jacks have been picked up.

Juggles
Jockey to choose your taw. Throw up your taw, pick up one jack and throw it straight into the air, catch your taw and then catch the other jack. Repeat until all jacks have been picked up.

Horse in the Stable

Jockey to choose your taw. Put the tips of the fingers of your other hand on the ground, to make four arches or 'stables'. If you have caught any extra jacks, place them inside different stables.

The remaining 'horses' must be swept across and into the empty stables - a different stable for each horse. Throw up your taw, sweep one of the remaining jacks across and into one of the empty stables. You can sweep as many times as you like. When all horses are inside, take your hand away, throw the taw up, pick up all the horses together and catch the taw.

Through the Arch
Jockey to choose your taw. Put the tips of the index finger and thumb of your other hand on the ground, to make a wide arch.

Throw your taw up, sweep one of the jacks across and through the arch with a single sweep, and catch your taw. Repeat until all jacks have gone through the arch. When all jacks are through, take your hand away, throw the taw up, pick up all the jacks together and catch the taw.

Over the Line
Jockey to choose your taw, then place your other hand flat on the ground. This is the line. If you have caught any extra jacks, place them together on the other side of the line.

Throw up your taw, pick up a jack and place it with the others over the line, then catch your taw. Repeat until all jacks are over the line, then take your hand away, throw up your taw, pick up all the jacks together and catch your taw.

Over the Jump
Played the same way as Over the Line, but your other hand is placed vertically, with the little finger touching the ground, to make the high jump.

Thread the Needle
Played the same way as Over the Line, but the jacks must be dropped through a circle made by the index finger and thumb of your other hand.

Some players rest the hand on the ground, and others hold it about 10 inches off the ground (approx. 25cm).

Granny's False Teeth
In this step, Granny's 'false teeth' are pulled out. Place four jacks in the spaces between the fingers of your resting hand and hold them there. Place your hand on the ground.

Throw up your taw, take a 'tooth' from between the fingers and catch the taw. Throw up the taw again, put the tooth down on the ground, catch the taw. Do this for each of the teeth. When all four are together on the floor, throw up the taw, pick them all up and catch the taw again.

Catching Flies
Played the same way as Scatter Ones, but the taw must be caught using a quick downward snatching
