

VINCENT DANG-VU
2 allée du haras 77185 Lognes
01-60-17-29-57

**LIVRET DES REGLES DE
L'EXTENSION
DEATH STAR II : L'ETOILE DE LA
MORT II**

STAR WARS™ CUSTOMIZABLE CARD GAME™

ICON GUIDE

CARD TYPES

-
 character-Rebel
-
 character-Imperial
-
 character-alien
-
 character-droid
-
 character-Jedi Master (Light)
-
 character-Jedi Master (Dark)
-
 creature
-
 vehicle
-
 starship
-
 weapon
-
 device
-
 Interrupt
-
 Effect
-
 Epic Event
-
 Objective
-
 Jedi Test

SKILLS ETC.

-
 pilot (Light)
-
 pilot (Dark)
-
 warrior
-
 nav computer
-
 permanent weapon

EXPANSION SETS

-
 A New Hope
-
 Hoth
-
 Dagobah
-
 Cloud City
-
 Jabba's Palace
-
 Special Edition
-
 Endor
-
 Death Star II
-
 premium

LOCATION FEATURES

-
 planet
-
 space
-
 mobile
-
 interior
-
 exterior
-
 underground
-
 Force (Light)
-
 Force (Dark)
-
 creature site
-
 vehicle site
-
 starship site

OTHER FEATURES

-
 selective creature
-
 independent starship
-
 Scomp link

Nous avons tous aimé *Star Wars* quand nous l'avons vu sur le grand écran. Maintenant, l'aventure se déplace d'une galaxie très lointaine jusqu'à votre propre domicile.

I Ce livret de règles est conçu pour vous enseigner les règles de base pour jouer le jeu de cartes à collectionner *Star Wars*

En suivant ces règles, vous serez capable de commencer à jouer tout de suite avec votre jeu Starter (jeu de départ) pré-construit.

Plus d'information :

Cette section débutant à la page 20, clarifie en détail des concepts de jeu importants.

Supplément de règles, Death Star II : l'étoile de la mort N°II

Cette section commence à la page 27, elle est conçue pour les joueurs avancés et utilise des termes et des mécanismes de jeu qui ne sont pas définis dans ce livret de règles.

Le Glossaire 2.0

Pour répondre à toutes vos questions de règles, nous avons fourni un glossaire exhaustif avec les jeux de départ pour notre extension *Special Edition (édition spéciale)*, disponible séparément ou dans la 3ème Anthologie.

Une version en ligne constamment mise à jour de ce glossaire et le document de jugements actuel, sont aussi disponibles sur notre site web, www.decipher.com.

Vous pouvez aussi envoyer des questions sur le jeu auxquelles il n'a pas été répondu dans ces autres documents en envoyant un e-mail à jediknight@decipher.com.

II Qu'est ce qu'un jeu de cartes personnalisable ?

Un *jeu de cartes personnalisable* est une marque déposée de Decipher, que l'industrie du jeu de cartes généralement appelle un jeu de cartes à collectionner ou occasionnellement un jeu de cartes à échanger. La plupart des jeux de cartes à collectionner sont typiquement vendus dans des paquets tirés au hasard de cartes communes, non communes et rares, à l'inverse des cartes de Baseball. Pour jouer une partie, vous construisez un paquet de vos collections de cartes ensuite vous défiez un adversaire qui a construit un paquet différent de sa collection. Il y a d'habitude une large variété de cartes différentes à collectionner et à échanger et ainsi de nombreux types de jeux différents et de stratégies de jeu.

Les cartes du jeu de cartes personnalisable *Star Wars* représentent tous les éléments imaginables des films *Un nouvel espoir*, *L'Empire contre-attaque* et *Le retour de Jedi*: des personnages, des créatures, des vaisseaux spatiaux, des conditions météorologiques, l'utilisation de la Force, des armes, des planètes, les étoiles de la mort, des sites, la capture, les batailles, les chasseurs de prime, l'entraînement des Jedi, les véhicules, tout ce que vous voulez ! Revivez vos moments favoris de l'entière trilogie ou créez vos propres histoires originales dans l'univers de *Star Wars*.

Chaque carte est conforme aux canons autorisés et officiellement approuvée par Lucas Film Limited. De nombreux faits actuellement peu connus sont introduits ici pour la première fois. Ce niveau exceptionnel d'authenticité combiné avec les plus belles images en qualité de l'industrie rend ces images hautement collectionnables aussi bien que jouables.

Le jeu de cartes personnalisable *Star wars* consiste en des centaines de cartes différentes que vous pouvez collectionner et échanger. Comme votre talent à personnaliser votre jeu a un impact sur vos chances à gagner, une partie du plaisir est de découvrir quelles cartes sont valables et d'effectuer des échanges avec vos amis pour obtenir les cartes que vous voulez !

A Votre premier paquet de jeu

Chaque jeu est un combat entre deux joueurs, l'un avec un paquet de cartes du côté lumineux et l'autre avec un paquet du côté obscur. (Les cartes du côté lumineux ont le symbole rebelle sur le dos des cartes, les cartes du côté obscur le symbole impérial.) Chaque paquet de jeu doit contenir exactement 60 cartes, toutes soit du côté lumineux (avec le dos des cartes rebelle), soit du côté obscur (avec le dos des cartes impérial) .

Si vous êtes nouveau dans le jeu, les 60 cartes qui accompagnent ce livret de règles seront votre 1er paquet de jeu. Plus tard, quand vous collectionnerez et échangerez de nouvelles cartes, vous serez capable d'expérimenter avec des paquets différents en échangeant des cartes pour d'autres pour essayer des stratégies différentes et même apprendre à construire vos propres paquets de jeu personnalisés à partir de rien.

Votre paquet de jeu contiendra des personnages et des vaisseaux spatiaux plus énormément de sites où ces personnages et ces vaisseaux spatiaux pourront se déplacer et se battre. De plus, la plupart des paquets inclut un mélange d'autres types de cartes pour aider leurs personnages et leurs vaisseaux spatiaux dans leurs aventures. Voyez le guide des icônes à l'intérieur de la couverture de ce livret pour la liste de tous les types de cartes. Les différents types de cartes travaillent tous ensemble pour créer un jeu richement détaillé qui recrée de nombreux aspects différents de l'univers de *Star Wars*.

Les cartes de localisation se disposent sur la table quand vous jouez créant une sorte de plateau de jeu qui est nouveau et différent chaque fois. Les personnages, les véhicules et les vaisseaux spatiaux sont vos pièces de jeu de base et peuvent se déplacer de site en site. Les armes, les équipements et les effets donnent à vos personnages ou véhicules, vaisseaux spatiaux des capacités additionnelles; les cartes d'interruption se jouent à différents moments pour fournir une large variété de retournements de situation introduisant typiquement des changements au jeu et sont ensuite écartés.

B Comment gagner

Ce jeu est basé sur " l'utilisation de la Force " . Le faire avec sagesse sera crucial pour votre succès. Votre paquet de jeu de 60 cartes représente le montant de la Force disponible pour vous durant le jeu. Le concept élégant du jeu est d'utiliser les cartes elles-mêmes comme un marqueur naturel. Ni jeton, ni pion ne sont nécessaires, l'unité de base de la mesure dans ce jeu est un point de Force. (une unité de Force = une carte). Epuisez la Force de votre adversaire et vous gagnez le jeu. Bien sûr il y a beaucoup plus de stratégie mais avec un effort minimal, vous maîtriserez les bases plus vite qu'un chevalier Jedi .

III Commencer le jeu

Pour commencer le jeu, chaque joueur choisit une carte de localisation de sa pile de cartes et la place à l'envers sur la table. Les deux joueurs révèlent leur localisation de départ au même temps. Si les deux joueurs choisissent des localisations de départ avec le même type de cartes posez-les temporairement de côté et choisissez de nouveau. Une fois que deux localisations de départ différents ont été choisies, placez-les toutes les deux à l'endroit sur la table . Orientez les cartes si bien que les côtés avec les icônes de sabre laser bleu font face au joueur du côté

lumineux et que les côtés avec les icônes de sabre laser rouge font face au joueur du côté obscur.

(Si des localisations ont été mises de côté à cause de choix identiques, rajoutez-les dans les paquets respectifs de jeu de cartes.)

Il existe deux sortes fondamentales de localisations : le système et le site.

Chaque localisation de *système* dans le jeu représente une planète quelque part dans la galaxie de *Star Wars* où les vaisseaux spatiaux peuvent se déployer, se battre et se déplacer.

Chaque localisation de *site* représente une zone différente sur une planète (ou à l'intérieur d'une installation mobile, telle que la cité des nuages) où les personnages et les véhicules peuvent se déployer, se battre et se déplacer.

Si les deux localisations de départ des joueurs sont *connexes* (une partie de la même planète) placez-les l'une à côté de l'autre sur la table. Sinon, laissez un petit espace entre elles. Lorsque le jeu progresse, les cartes de localisation de chaque planète seront groupées ensemble et resteront séparées de celles d'autres planètes.

Starting interrupts : cartes d'interruption de départ

Après que les localisations de départ des deux joueurs aient été déployées, chaque joueur peut jouer une carte Starting interrupt (carte d'interruption de départ). (Voir la section *Plus d'information* à la page 20 pour apprendre plus sur les cartes d'interruption). Si les deux joueurs choisissent de le faire ainsi, le joueur qui joue le premier dans la partie (d'habitude le joueur du côté obscur) est le joueur dont la carte d'interruption aura son résultat le premier. Après que les localisations de départ aient été placées sur la table (et que toutes les cartes d'interruption de départ aient été résolues), mélangez vos cartes restantes et placez les à l'envers devant vous. Ces cartes forment maintenant votre *pile de cartes de réserve* qui est l'une d'un des trois composantes de votre Force vitale.

A Votre Force vitale

Votre Force vitale est comme un flux d'énergie. Bien géré il est un facteur stratégique clé. Si votre Force vitale est totalement épuisée, vous perdez la partie !

1 La pile de cartes de réserve

A travers tout le jeu, les cartes s'écouleront depuis votre pile de cartes de réserve jusqu'à votre pile de Force puis jusqu'à votre pile de cartes utilisées et de nouveau reviendront au bas de votre pile de réserve.

2 La pile de Force

Votre pile de Force représente le montant de Force qui est disponible pour vous à utiliser pour réaliser des actions variées. Les cartes s'écouleront depuis votre pile de Force et ensuite jusqu'à votre main ou votre pile utilisée. Vous pouvez accumuler la Force dans votre pile de Force pendant de multiples tours.

3 La pile de cartes utilisées

Apporter des cartes en jeu et effectuer des actions exige de vous, d' " utiliser de la Force " . Pour utiliser de la Force, déplacez les cartes depuis votre pile de Force, une à la fois et à l'envers, jusqu'à votre pile de cartes utilisées pour représenter la dépense exigée. A la fin de chaque tour, les deux joueurs recirculent leur pile de cartes utilisées en les plaçant sous leur pile de réserve; ainsi, à l'inverse de la pile de Force, la pile de cartes utilisées n'accumule pas des cartes de tour en tour.

Les cartes sur la table de votre pile de cartes perdues ou dans votre main ne sont pas une partie de votre Force vitale.

B Votre pile de cartes perdues

C'est une pile où les cartes perdues sont placées à l'endroit. Fréquemment, vous êtes forcé à perdre des cartes de la table à une localisation de bataille, à d'autres moments, on vous demandera de " perdre de la Force ". Chaque fois que vous êtes obligé de perdre de la Force, vous devez écarter des cartes à l'endroit à votre pile perdue, une par une. Vous pouvez choisir les cartes destinées à être perdues depuis votre main ou depuis le haut de votre pile de réserve, ou de votre pile de Force ou de votre pile de cartes utilisées. Les cartes dans votre pile de cartes perdues en général ne sont pas disponibles pour le reste du jeu mais vous pouvez utiliser certaines cartes pour *recupérer* des cartes perdues.

C Votre main

Chaque joueur tire 8 cartes du haut de la pile de réserve pour faire une main de début. Durant le jeu, vous serez capable de tirer des cartes additionnelles dans votre main depuis votre pile de Force. Il n'y a aucune limite au nombre de cartes que vous pouvez tenir dans votre main à travers tout le jeu.

IV Jouer une partie

Le côté obscur commence toujours le premier la partie. Chaque tour consiste en 6 phases : activation, contrôle, déploiement, bataille, déplacement, et tirage de cartes.

Faire des choses dans chacune de ces phases est optionnelle. Le côté obscur finit ses six phases et termine ce tour. Le joueur du côté lumineux alors commence un tour effectuant les mêmes six phases. Les joueurs alternent les tours de cette façon jusqu'à ce qu'un joueur gagne la partie.

A Phase d'activation

La plupart des localisations " génèrent " de la Force pour le joueur du côté lumineux ou pour le joueur du côté obscur (ou les deux) comme indiqué par les *icônes de Force* sur la carte de localisation. Comptez vos icônes de Force sur chaque localisation sur la table (les sabres lasers bleus pour le côté lumineux, les sabres lasers rouges pour le côté obscur). Ajoutez un

pour représenter votre force personnelle (la Force que vous générez vous même). Le total représente le montant de Force que vous pouvez *activer* ce tour (déplacez les cartes une par une et à l'envers depuis le haut de votre pile de réserve jusque le haut de votre pile de Force) . Ne regardez pas les cartes ou mettez les dans votre main.

Vous n'êtes pas obligé d'avoir des cartes à une localisation afin d'activer de la Force à cet endroit. Aussi, vous n'êtes pas obligé d'activer toute la Force à laquelle vous avez droit, bien que la plupart du temps, vous le désirerez.

B Phase de contrôle

Vous pouvez obliger votre adversaire à perdre de la Force, si vos personnages et vos vaisseaux spatiaux contrôlent une ou plusieurs localisations durant votre phase de contrôle. Tous vos personnages excepté les droïdes ont un certain niveau d'*habileté* pour manipuler la Force comme indiqué sur chaque carte. Si vous avez une habileté totale de 1 ou plus (à partir des personnage ou d'autres cartes), à une localisation et si votre adversaire n'en a pas, alors vous contrôlez cette localisation.

Regardez toutes les localisations sur la table pour voir combien vous en contrôlez. A chacune de ces localisations, vous pouvez choisir d'initier un *drainage de Force* pour un montant égal au nombre d'icônes de force de l'adversaire à cette localisation. Annoncez vos drainages de Force un par un. Terminez chaque fois en un avant de commencer le prochain.

Chaque fois que vous drainez de la Force, votre adversaire doit perdre une carte pour chaque Force que vous drainez. Votre adversaire doit choisir s'il perd ses cartes depuis sa main ou sa pile de Force ou les deux et doit placer les cartes perdues à l'endroit sur la pile perdue.

Certaines cartes fournissent un bonus pour être ajouté à un drainage de Force, par exemple : "Force drain plus one here" (" drainage de Force +1 ici "). Ajoutez ce bonus au total de Force perdue par votre adversaire.

Les icônes de Force sont une épée à double tranchant. Plus vous avez d'icône de Force de votre côté sur une localisation, plus vous pouvez activer de Force vitale au début de chacun de vos tours (voir A phase d'activation). Mais si votre adversaire obtient le contrôle de cette localisation, vous perdez plus de Force ici chaque fois que votre adversaire initie un drainage de Force.

Le contrôle d'une localisation peut survenir à n'importe quel moment pas seulement durant la phase de contrôle, quand les drainages de Force sont réalisés .

C Phase de déploiement

Vos personnages et vos véhicules, vaisseaux spatiaux etc... *se déploient* (entrent en jeu) durant votre phase de déploiement . Pour déployer une carte prenez la de votre main et placez-la à l'endroit sur un lieu approprié sur la table. Vous pouvez déployer autant de cartes que vous désirez, aussi longtemps que vous avez de points de Force dans votre pile de Force pour couvrir leur coût de déploiement (confère ci-dessous).

1 Déploiement des localisations

Les localisations n'ont pas de coût de déploiement. Vous pouvez placer autant de localisations sur la table de votre main durant votre phase de déploiement.

Les sites sont déployés d'une manière qui met en valeur les topographies naturelles de la planète permettant au joueur de créer véritablement la disposition de la planète quand il joue. En général, les sites pour une planète sont placés suivant un modèle où les sites intérieurs et extérieurs sont séparés l'un de l'autre par une aire de mise à quai.

Après plusieurs tours de déploiement, une disposition de planète typique pourrait apparaître comme suit :

Une localisation de système est placée à une extrémité de la rangée de sites connexes si de tels sites sont déjà sur la table. (Autrement la carte de système est placée seule).

La localisation du système est *connexe* à tous les sites du même système (par exemple le système du Tatooine est connexe à tous les sites de Tatooine).

Aussi longtemps que vous maintenez ce modèle, quand un nouveau site est déployé à un système existant, il peut être inséré entre (ou placé à la fin) des sites connexes. Par exemple, dans le diagramme ci dessus, il y a 4 places où vous pourriez déployer un nouveau site extérieur (inséré partout entre l'aire de mise à quai et la localisation de système). Une fois déployées, les localisations ne peuvent pas être réarrangées.

Il y a des versions du côté obscur et du côté lumineux de nombreuses localisations (le texte de jeu et le nombre d'icônes de force peuvent varier). Vous pouvez *convertir* les versions de votre adversaire d'une localisation sur la table en déployant votre propre version au dessus. Une localisation peut changer plusieurs fois (du côté lumineux vers le côté obscur, du côté obscur vers le côté lumineux) plus d'une fois durant une partie si vous avez plus d'un exemplaire de cette localisation dans votre jeu.

Quand deux sites qui appartiennent à la même planète sont physiquement l'un près de l'autre, ils sont définis comme *adjacents* l'un à l'autre. Durant le mouvement, le personnage et les véhicules peuvent se déplacer d'un site à un site adjacent comme une séquence d'espaces connectés sur un tableau de jeu (bien que les cartes de système soient placées physiquement tout près des sites, les localisations de système ne sont pas considérées comme adjacentes à d'autres cartes de localisation pour les buts du jeu).

2 Déploiement des personnages, des véhicules et des vaisseaux spatiaux

Les personnages, les véhicules et les vaisseaux spatiaux enregistrent leur *coût de déploiement* dans une petite case blanche sur la carte, c'est le montant de la Force qui vous devez utiliser pour déployer la carte.

Vous pouvez déployer des personnages, des véhicules ou des vaisseaux spatiaux à une localisation

- où vous avez des icônes de Force sur votre côté de localisation ,ou
- que vous *occupez* (avoir une habileté totale de 1 ou plus là) .

Vous pouvez déployer vos cartes seulement à certains types de localisation qui dépendent du type de cartes que vous souhaitez déployer.

Un *personnage* peut se déployer à un site.

Un *véhicule* peut se déployer à un site *extérieur*.

Un *vaisseau spatial capital* peut se déployer à une localisation d'un système planétaire.

Un *chasseur stellaire* peut se déployer à une aire de mise à quai. Il peut aussi se déployer à une localisation de système planétaire s'il a un pilote permanent ou s'il est déployé simultanément avec un pilote (ce qui compte comme une seule action).

Vous pouvez aussi déployer des personnages, des véhicules et des chasseurs stellaires directement à bord de vos véhicules ou de vos vaisseaux spatiaux à n'importe quelle localisation où vous avez une présence ou des icônes de Force. Le véhicule ou le vaisseau spatial doit aussi avoir une capacité suffisante.

3 Le déploiement des armes et des équipements

Vous pouvez déployer des armes et des équipements chez vos personnages, vos véhicules ou vos vaisseaux spatiaux (sans tenir compte de la présence des icônes de Force). Les armes et les équipements se déploient gratuitement à moins qu'ils ne présentent un coût de déploiement sur leur texte de jeu.

Vous ne pouvez pas déployer des armes ou des équipements sur les personnages, les véhicules et les vaisseaux spatiaux de votre adversaire (à moins que cela soit spécifiquement permis à faire ainsi par la carte elle-même).

Vous pouvez déployer autant d'armes et d'équipements que vous le désirez sur votre personnage, votre véhicule, votre vaisseau spatial.

Cependant, chaque personnage, véhicule ou chasseur stellaire ne peut tirer qu'avec seulement une arme et ne peut utiliser seulement qu'un seul équipement par tour. (Les vaisseaux spatiaux capitaux peuvent utiliser un nombre quelconque d'armes et d'équipements par tour). En tout cas, une arme peut faire feu seulement une fois par bataille.