

REINER KNIZIA'S

COLOSSALTM ARENA

INTRODUCTION

Welcome to the *Colossal Arena*! Today, for your amusement, eight fierce creatures will battle each other in a five round tournament. You have come to the arena to wager your hard-earned gold on these gladiators in the hopes of winning a fortune. Bet early and bet often to back your favorite creature, because wagers are worth less and less as the competitors are eliminated. In the end, only three creatures will survive...will they be the ones you backed?

In *Colossal Arena*, 2-5 players take on the role of fans at the colossal arena wagering on monstrous gladiators. The fan who leaves the arena with the most gold at the end of the tournament is the winner!

Object of the Game

Win the most gold by betting on creatures that make it through the tournament. The earlier a bet is placed, the more valuable it is. Beware, however, for betting heavily on a creature early in the tournament increases the odds that it will be eliminated by your opponents. At the end of the game, the player whose bets are worth the most gold is the winner.

Components

- **Creature Cards:** These 12 red-backed cards represent the creatures that will fight in the tournament. Each creature has a **special power** that is activated whenever its **backer** (explained below) plays a combat card on the creature.
- **Combat Cards:** These 132 blue-backed cards are used to represent the battle between the creatures. Each of the 12 creatures has a set of 11 combat cards numbered 0-10. The number on a combat card is its **strength**.
- **Spectator Cards:** These 11 blue-backed cards represent crazed spectators who have leapt into the arena to fight for their favorite creature. Their strength ranges from 0-10, like combat cards, and they momentarily **void** the special powers of any creatures they are played on (as explained later in these rules).
- **Referee Cards:** These 3 blue-backed cards represent the tournament referees. They do various things when played, as explained later in these rules.
- **Bet Tokens:** These 25 round plastic tokens (5 in each of 5 colors) are used to place bets on the creatures fighting in the tournament. The earlier in the game a bet is placed, the more it is worth if the creature it's placed on makes it through the tournament.

GAME SETUP

1. Each player is assigned a color (red, green, blue, yellow, or white) and takes the 5 bet tokens of that color.
2. Select 8 of the 12 creature cards to be used this game (either by player consensus or randomly). Set the other 4 creature cards and their corresponding combat cards aside—they will not be used in this game.
3. Take the 8 chosen creature cards and lay them side by side in a single line, face-up. The order in which they are arranged does not matter.
4. Shuffle the remaining blue-backed combat, spectator, and referee cards together to form the draw deck. Deal 8 cards face down to each player to form their hands. A player may look at his hand. Place the rest of the deck face down off to one side of the playing area.
5. Randomly choose one player to be the starting player.

This is what the play area should look like at the start of the game

GAME SUMMARY

Rounds of Play

The game is divided into five **rounds**. Each round consists of one or more **turns** for each player. At the start of the first round, play begins with the starting player. After that, play continues clockwise. At the end of each round, one creature is eliminated from the tournament.

Playing Cards

During each player's turn in a round, combat cards are played below their corresponding creature cards. These cards form a line called the **combat row**. New cards are placed so they cover up the old cards that have already been played in the current combat row below the same creature. The top card determines the creature's current **combat value**.

Checking for Elimination

If, at the end of a player's turn, all remaining creatures have a combat or spectator card played on them in the current combat row, **and** if there is a creature with a *single* lowest combat value in that combat row, then this creature is eliminated from the tournament.

When a creature is eliminated, *turn the eliminated creature card face down*. Then begin a new combat row below the previous combat row and start a new round. At the end of the game, you will usually have a total of 6 rows of cards (the row of creature cards, and one row of combat cards for each of the 5 rounds of play below that. See the end of these rules for an example of what the playing area might look like at the end of a game.)

Bet Values

Each player has 5 bets that he can make over the course of the game. These are represented by his 5 bet tokens. At the end of the game, a bet pays out if it is placed on a creature that has made it through all 5 rounds of combat. Each bet pays out a certain **bet value** at the end of the game based on when it was placed, as shown below.

Round Placed	Bet Value
1 (8 Monsters Left)	4 Gold
2 (7 Monsters Left)	3 Gold
3 (6 Monsters Left)	2 Gold
4 (5 Monsters Left)	1 Gold
5 (4 Monsters Left)	0 Gold

As always,
more risk equals
more reward!

In addition, each player has the option of making one **secret bet** in the first round that is worth 5 gold if it pays out. Secret bets are explained in more detail later.

The Backer

A creature's backer is the player who has placed the most valuable bets (as measured by bet value) on that creature. For instance, if a player has placed a bet on the Wurm in both round 1 and round 2, then the total value of his bets is 7 gold (4 for the bet in round 1 plus 3 for the bet in round 2). Unless another player has a total bet value of 7 gold or more on the Wurm, that player is the Wurm's backer, and can use the Wurm's special power each time he plays a combat card on the Wurm (as explained later).

If two or more players are tied for the highest bet value on a creature, neither is that creature's backer.

Secret bets don't count towards a player's total bet value on a creature unless they've been *revealed*. Placing and revealing secret bets is explained later in these rules.

PLAYING THE GAME

Each player's turn consists of four phases:

Phase 1: Place a Bet

Phase 2: Play a Card

Phase 3: Discard and Draw Cards

Phase 4: Check for Creature Elimination

Remember,
if you place a secret bet, that
uses up your card play for the
turn as well.

Important: If you place a secret bet in phase 1, then you skip phase 2.

Phase 1: Place a Bet

In this phase, you may:

- Place a **Normal Bet**: Play one of your bet tokens above a creature of your choice in the current combat row, as long as there isn't already a bet there.
OR
- Place a **Secret Bet**: Play one of your bet tokens on a face down combat card from your hand in front of you to secretly bet on the corresponding creature. **You may only place a secret bet during the first round of the game. Once a creature has been eliminated, no further secret bets may be made.**
OR
- Reveal a **Secret Bet**: Reveal which creature you wagered on with your secret bet, possibly allowing you to immediately become that creature's backer.
OR
- Pass: Do nothing this phase.

Placing a Normal Bet

To place a normal bet, place 1 of your 5 bet tokens in your chosen creature's column, just above the current round's combat row (see diagram). Bets cannot be placed on an eliminated creature. Remember that your bets' values are determined by the round in which they are placed. *Also, no more than one player can bet on each creature during each round.* For instance, if another player has already bet on the Cyclops this round, then you cannot bet on the Cyclops this round.

Place your bet
token in your chosen
creature's column just above
the current combat row.

VERY IMPORTANT!
You can only place 5 bets per game,
and once a bet token is placed, it can't
be taken back unless you use the
Colossus' special power!

Placing a Secret Bet

To place a secret bet, choose a combat card from your hand that corresponds to the creature you wish to bet on. Place it face down in front of you, then place one of your bet tokens on top of it. For example, if you have the Magus's combat 3 card in your hand, you may place it face down in front of you with one of your bet tokens on top of it to make a secret bet on the Magus'. The combat card is used only to indicate which creature you are placing your secret bet on and it is *discarded if you later reveal your secret bet*. **If a secret bet pays out at the end of the game, it is worth 5 gold.**

Keep in mind the following restrictions regarding secret bets:

- You may only make 1 secret bet per game.
- You may only make a secret bet during the first round of the game. **After a creature has been eliminated, no further secret bets may be made.**
- You do not play a card on the turn in which you make a secret bet. (That is, you skip phase 2 of your turn.)

Take a card from
your hand...

...place it face down
in front of you...

...and put one of
your bet tokens on it.

There,
now the green
player has placed a
secret bet on the
Troll.

Revealing a Secret Bet

Instead of placing a bet during your turn, you can choose to reveal your secret bet to the other players. To do this, turn the combat card underneath your bet token face up and show it to the other players. Next, place the bet token *above* the corresponding creature card (not above the current combat row) and *discard the combat card*. You may wish to reveal your secret bet in order to become the backer of a creature, since a *revealed secret bet has a bet value of 5*. Additionally, you may be forced to reveal your secret bet when the Magister card is played. Unlike placing a secret bet, revealing a secret bet does not cause you to skip phase 2 of your turn.

Show the
combat card to the
other players...

...put the bet
token above that
creature card...

...and discard the
combat card

Phase 2: Play a Card

In this phase, you may:

- Play a **combat card**: Combat cards are played in the current combat row in the same column as the creatures they correspond to. Combat cards depicting eliminated creatures cannot be played.
OR
- Play a **spectator card**: Spectator cards are played in the current combat row on a creature of the player's choice. Spectator cards cannot be played in the same column as an eliminated creature.
OR
- Play a **referee card**: After playing a referee card, follow the instructions on it.
OR
- Pass: To pass, you must show your hand to the other players to prove that you have no playable cards.

Note: Remember that you cannot play a card in the same turn that you make your secret bet.

Playing a Combat Card

When you play a combat card, place it in the current combat row in the same column as the creature depicted on the card. You may not play combat cards depicting eliminated creatures. If there is already a card in that position, cover it up completely with the new card—the old card is *overridden* and players may not look at it while it is covered by another card.

Note: Players can only play combat and spectator cards on creatures that have not yet been eliminated.

Additionally, when you play a combat card on a creature, **if you are that creature's backer**, you may immediately use the creature's special power. The creature powers are described in detail later on, but there are several rules that apply to all of them:

- The creatures' special powers break the rules. Any time a special power conflicts with a rule, the special power takes precedence.
- A creature's special power can only be used by its backer. No other player has access to it.
- A creature's backer can only activate its special power by playing a **combat card from his hand**. Spectator cards and combat cards moved around by other special powers do not activate a creature's special power.

Playing a Spectator Card

When you play a spectator card, place it in the current combat row in the same column as any surviving creature of your choice (as if the spectator card were a combat card depicting that creature.) **However, playing a spectator card cannot activate a creature's special power.** In fact, a combat card that is played on a spectator card cannot activate a creature's special power either!

Example: Scott plays a spectator on the Magus, covering up its current combat card. On the next turn, Will (who is the Magus's backer) plays a Magus combat card on the Magus, covering up the spectator. Because the Magus combat card was used to cover a spectator, Will cannot activate the Magus's special power!

Playing a Referee Card

When you play a referee card, follow the directions on the card and then place it in the discard pile. There are two kinds of referee cards: the two Prefects, and the Magister.

When you play the *Magister* card, choose a surviving creature. Any players who have made secret bets on that creature must *immediately* reveal their secret bets. This may result in the sudden change of the creature's backer. (Remember, revealed secret bets are worth 5 gold.)

When you play a *Prefect* card, you may pick up any *visible combat card* and put it in your hand. This includes any combat card that is on top of any pile in the current combat row or any combat row from a previous round.

Passing

Your hand may sometimes consist of nothing but combat cards for creatures that have already been eliminated. If this happens, then none of your cards will be playable. In this case, you must show your hand to the other players to prove that you have no legal play and skip playing a card this turn. **However, you cannot pass if you have playable cards.**

Phase 3: Discard and Draw Cards

During this phase, you may first discard up to 3 combat cards *depicting creatures that have been eliminated*. You may discard them in any order, but you **must show each card to the other players as you discard it** to prove that it belongs to a creature that has been eliminated.

After discarding, if you have fewer than 8 cards in your hand, draw cards from the draw deck one at a time until you once again have 8 cards in your hand.

If you draw the last card from the draw deck, the game ends *immediately*. Do not check to see if a creature is eliminated this turn. This is the only way the game can end with more than three creatures remaining.

Phase 4: Check for Creature Elimination

As the last thing you do in your turn, check to see if a creature is eliminated. A creature is eliminated if it has the *single lowest combat value* in that combat row *and* all remaining creatures have a combat or spectator card played on them in the current combat row. If a creature is eliminated, this ends the current round.

GAME END

The game ends **either** at the end of the 5th round of play **or** the moment that the last card is drawn from the draw deck. All players immediately reveal their secret bets and calculate the total value of the bets they placed on any creatures that have not been eliminated. The player whose bets are worth the most gold is the winner.

If there is a tie for the most gold, then the winner is the tied player who took the most recent turn.

DEAL MAKING

Players are free to make deals with the other players, but these deals aren't binding. In addition, a player cannot show any of his cards to another player unless forced to by the rules, such as when discarding in phase 3 or through the use of a creature's special power.

This is one example of what the play area could look like at the end of the game

In the example above, the surviving monsters are the Amazon, the Troll, and the Wyrms, so only bets on those three monsters pay off. This means that the white player has scored 2 gold, the red player has scored 6 gold, the yellow player has scored 7 gold, the blue player has scored 12 gold, and the green player has scored a whopping 15 gold (his secret bet on the Troll really helped out, but the key was keeping two of his 4 gold bets alive). Green wins the game!

CREATURE POWERS

Amazon (Scouting)

When you activate the Amazon's special power, you *may* choose to draw 3 cards (no more, no less) from the draw deck and add them to your hand. If you draw the last card in the draw deck by activating this power, the game immediately ends.

Colossus (Endurance)

When you activate the Colossus's special power, you *may* choose and retrieve one of your bet tokens as though you had never bet it in the first place. You may even retrieve tokens that were placed on creatures that were eliminated! If you retrieve a bet token attached to your secret bet, discard the attached strength card.

Cyclops (Stunning Blow)

When you activate the Cyclops's special power, you *may* choose another player. Randomly draw half (rounded up) of that player's cards from his hand and set them face down in front of him without looking at them. The player cannot use those cards in any way on his next turn. He must return them to his hand during phase 3 of his turn, after discarding cards but before refilling his hand to 8 cards.

Daimon (Wealth)

When you activate the Daimon's special power, you *may* immediately place one bet on any creature in **any** combat row that does not already have a bet there, *including previous combat rows*. For instance, if it is currently the 4th round, you may place a bet on the Unicorn in the 1st combat row if there isn't already a bet token there. This bet's value is 4 gold, just as if it had been placed during the 1st round. You cannot place a secret bet with this power.

Ettn (Multiple Heads)

When you activate the Ettn's special power, you *may* immediately play a second card as though you had an additional phase 2 this turn. You may not activate the Ettn's special ability more than once per turn.

Remember, only a creature's backer can activate its special power!

Gorgon (Stone Gaze)

When you activate the Gorgon's special power, you *may* pick any one other player and name a creature that has not yet been eliminated. That player *must* give you one combat card depicting that creature *if he has one*. If he does not, he *must* show you his hand to prove it. You may *not* tell the other players the contents of that player's hand. The player cannot give you a card that has been placed face down due to the Cyclops's special power, and does not show you the face down cards.

Magus (Foresight)

When you activate the Magus's special power, it does not take effect until phase 3 of your turn. However, during phase 3 of your turn, you *may* discard combat cards depicting surviving creatures as well as those depicting creatures that have been eliminated. Also, you *do not* have to show each card to the other players. Instead, you may stack all of the cards you are discarding for the turn on top of each other and place the stack on top of the discard pile, face up. You are still limited to discarding no more than 3 cards, however.

Seraphim (Clarion Call)

When you activate the Seraphim's special power, you may choose another creature that has been eliminated and immediately activate its special power. You can only use this ability on creatures that have been eliminated so far this game, not on the four creatures set aside before the game started.

Titan (Steal)

When you activate the Titan's special power, you *may* choose another player who has at least 3 cards in his hand. Draw 3 cards from that player's hand and look at them, keep 1 card of your choice, and return the other 2 to the player without showing them to anyone else. You may tell the other players what the cards were, but you *cannot* show them the cards. You cannot draw from cards that have been placed face down due to the Cyclops's special power.

Troll (Regeneration)

When you activate the Troll's special power, you *may* pick up *one* visible combat card depicting the Troll from a **previous combat row** and add it to your hand.

Unicorn (Teleportation)

When you activate the Unicorn's special power, you *may* swap any two visible combat cards depicting the same creature (even the Unicorn). For example, if the Wyrms currently has a strength 4 combat card, but has a strength 8 combat card showing in the previous combat row, you can swap the two cards, moving the strength 8 combat card to the current combat row, and sending the strength 4 combat card back to the previous combat row.

Wyrms (Fiery Breath)

When you activate the Wyrms's special power, you *may* discard any one visible combat or spectator card from any other creature in the **current combat row**. Any card revealed through this ability's use is now the top card for that creature. Once you pick up a card to discard it, you cannot change your mind.

For support, information on other FFG games, and access to our online forum, visit our website at www.fantasyflightgames.com.

CREDITS

Design: Reiner Knizia

Development: Kevin Wilson and David Farquhar

Editing: Greg Benage, Darrell Hardy, Christian T. Petersen, and Rob Vaughn

Graphic Design: Scott Nicely

Art Direction: Cyrille Daujean, Kevin Wilson

Cover Art: Thierry Doizon

Card Art: Thierry Doizon, Dan Harding

Publisher: Christian T. Petersen

FFG Playtesting: Will Hindmarch, Eric Lang, Scott Reeves, Sara Young

Special Thanks to: Don Greenwood, Scott Reeves

Colossal Arena is a trademark of Fantasy Flight Publishing, Inc. Copyright © 2004 Fantasy Flight Publishing, Inc. All rights reserved. No part of this product may be reproduced without specific permission from the publisher.

Thanks for reading these rules!

My name's Flighy, and if you enjoy **Colossal Arena**, then check out our other Silver Line games!