

WELCOME TO DOOMTOWN!

The year is 1878, but the history is not our own.

After almost two decades of bitter fighting, the American Civil War has ground to a standstill. The Confederate States have retained their sovereignty. Much of California has fallen into the Pacific Ocean. A superfuel called ghost rock advances technology by unpredictable leaps and sometimes dangerous bounds. The Sioux have retaken the Dakotas and the Coyote Confederation dances the Ghost Dance on the High Plains. Monsters stalk the deserts and prowl the dark streets of the boomtowns. Some even say the dead walk among us.

But where there are monsters, so there are heroes—hex-slingin' hucksters, Bible-thumpin' preachers, deadly gunfighters, fearless braves, wizened shamans, and mad scientists armed with weird steampunk gadgets. Heroic, foolhardy, visionary, or simply too headstrong to let some abomination tell them what to be afraid of, the frontier is carved out by heroes who take a stand against the forces of terror.

Gomorra, called "Doomtown," needs such heroes. A huge vein of ghost rock was struck in the Maze there, turning it into a boomtown. It seemed like the veins were mostly tapped out, but the miners still find large deposits. As long as the miners keep digging, others will be waiting. Bartenders and soiled doves, outlaws and law dogs, even the politicians and accountants are hard-bitten folk, all wanting a piece of the pie for themselves.

Gomorra's seen more than its share of misery. The heroes of the town had defeated a rogue demon, Knicknevin, at great cost. Even so, it was a mysterious monster-filled storm that ended up ravaging the valley and killing most of the townsfolk.

Dave Montreal's the sheriff now, upholding the law as best he can as the town rebuilds while refugees from the region make their way to Gomorra. The Morgan Cattle Company moved in, making Gomorra a cattle town on top of everything else. A gang of rogues and outlaws sporting red bandanas have encamped amongst the ruins of a neighboring town and they ain't fixin' to leave anytime soon. A circus rolled into town and set up, no one remembers quite when, and why they are staying is a mystery.

Gomorra's a hard place that has seen more than its share of action, and a good day is any day that doesn't end in a pine box.

That's why they call it Doomtown.

TABLE OF CONTENTS

Welcome to Doomtown!
What Y'all Are Tryin' to Git Done
Stuff in the Box
Outfit Card
Deed Card
Goods Card
Spell Card
Action Card
Joker Card
Counters
Larnin' the Ropes
The Cards Are Always Right Unless They's Wrong
Decks, Discards, and Boot Hill Card Values, Hands, and Cheatin'
Bootin' Cards
Locations and Adjacency.
Owner and Controller
Uniqueness.
Makin' Plays and Reactin'
Setup
Sequence o' Play
Gamblin' Phase
Upkeep Phase.
High Noon Phase Sundown Phase
Plays You Can Make at High Noon.
Callin' Out.
Movin'
Shoppin'
Tradin'
Shootouts
Formin' Posses
Breakin' and Enterin'
Slingin' Lead
Them Other Rules.
Card Text Aces
Harrowed Dudes
Help Text
How Long? How Big?
Jobs
Pulls
Wanted Dudes.
Winnin' the Durn Game
Appendices
Rustlin' Up Some Help
Credits.
Copyright & Contact .
Reference
Hand Ranks

WHAT Y'ALL ARE TRYIN' TO GIT DONE STUFF IN THE BOX

Y'all are trying to take control of the town of Gomorra. Why you're doin' it is up to you; you may be tryin' to ensure the good folk can live a safe and happy life, or you may want to sacrifice the souls of the innocent on the altar to the demon lord of everflowin' whiskey. It makes no difference to those who're trying to stop you.

Doomtown is a game for two or more players, each vying for control of the town. You take control of the town and win the game if, at the end of any Sundown phase, you have more Control than each other player has Influence.

Generally, you get control by virtue of deeds you have under your thumb (the bank, the church and the town hall) and important tasks that you've accomplished (like robbing the bank, gunning down the robbers, or summoning a demon).

You gain influence by having dudes in play. The more important the dude is around town, the more influence that dude has to show the commoners that while someone else might control the bank, they don't control you.

3 total control

5 total influence

This here game is played primarily with cards, although y'also got a few counters and such to help out.

If you look through the box, you'll see several cellowrapped packs of cards. Two of these packs are prebuilt decks that are stacked for use with the Learn to Play walkthrough in the Getting' to Know Gomorra booklet. You can identify these as they have their outfit cards visible, as shown here. They are stacked for use to run the Learn to Play guide. We recommend running through the Learn to Play guide with these decks before you change their order. You can open the other packs to look at the cards while reviewing the rules.

OUTFIT CARD

Before someone takes over the town, you gotta know who it is, on account of everyone is on their own side, anyways. That's what the outfit card is for. This card shows you which gang you're leadin' in the struggle for control of the fine—er, well, the prosperous town of Gomorra.

The outfit card serves as the home for your gang; it's the place your dudes come into play when you recruit them, and it's the place where they can (usually) be safe from the other players' dudes. 1. This is the name of your outfit. It's who you are. There are four main outfits trying to take control of Gomorra; these are:

- 2. This is the symbol for your outfit. All dudes in your outfit will have the same symbol on them. If a dude has a different symbol, then that dude is from a different outfit; if the dude has no symbol at all, then they're a drifter with no real allegiance to any of the outfits.
- 3. Each outfit card also has a special background texture (for these here Law Dogs, that's a blue denim sort of look). Dudes from the same outfit all have the same background. It helps you tell them apart.
- 4. This area of the card describes what the special ability or trait of that outfit is; it's a power that you, the player, have by virtue of choosing to play that outfit.
- 5. Each outfit has a starting treasury, shown here with a stack of money. Each outfit starts with a few dudes already in play; the nucleus of your gang. This shows how much ghost rock (that's the term Doomtown uses for money) the outfit can spend on starting dudes.
- 6. This shows the outfit card's production. It has a + sign next to it to help you remember that it's income for you. The card gives you that much ghost rock during each Upkeep phase. We'll tell you all about that later.

DEED CARD

If you're going to control a town, you gotta have a town to control. That's where deed cards come in. Each deed card represents a specific building in Gomorra, with a specific purpose. When you play a deed, you get its benefits and income, which is good, because it'll take a big bucket o' ghost rock to bring this whole town to heel.

Deeds are buildings and properties that provide special abilities or game effects, and, once brought into play, cannot be moved. When you bring a deed into play, it goes on the street on your side of town.

- 1. Each deed card has a specific suit (diamonds) and value assigned to it. This value is used when resolving shootouts and skill checks, which will all be explained later.
- 2. Many deeds have control points, shown in a blue chip. The more control points a deed has, the more important it is to the fine citizens of Gomorra. The most important thing about control points is that they are how you win the game. Remember, you need more control than the other players have influence.
- 3. This area of the card describes what the deed does in game terms. At the top, in bold, are the deed's keywords (e.g., Saloon, Private, etc.). These may be referenced by other cards in the game, or by the rules. Below that, in primarily regular type, are the card's abilities and traits. You'll find out all about how to use these abilities later in the rules.
- 4. Each deed has a cost, shown on an icon of a coin. This is how much ghost rock you must pay to bring the deed into play.
- 5. Deeds also have production, just like your outfit card. This shows you how much extra ghost rock the deed brings in to your coffers each turn.

An example street.

DUDE CARD

A town's gotta have people, too. And you, if you want to control the town, you gotta have some folks willin' to throw their weight around on your behalf, or at least take your wages and do your dirty work.

Townsfolk are represented by dude cards. Dudes are people that owe you their loyalty, and work to further your goals by their influence, their innate abilities, or their skills with a revolver.

- 1. Each dude card has a specific suit (spades) and value assigned to it. A dude's value is often referenced by other card effects; the higher the dude's value, the harder it is for bad things to affect them (e.g., getting hit by a shotgun, getting a spell cast on them).
- 2. Bullets are a measure of a dude's capability to win a shootout. The higher the number, the better they are at gunning down the other side. In addition, the color of the cartridge determines whether the dude is a stud or a draw; a silver cartridge means the dude is a stud (and better), while a brass cartridge indicates that the dude is a draw (less stellar, but still useful).

- 3. Influence is a representation of how renowned the dude is around town. Well-known, charismatic dudes have high influence. So do dangerous, infamous killers. The primary use of influence is to prevent the other players from winning; remember that a player wins by having more control than any other player's influence. Influence is also used to take control other players' deeds, to help you win.
- 4. Outfit shows which gang the dude primarily works for.
- 5. This area of the card describes any special skills that the dude can use in the game. At the top, in bold, are any keywords that the dude may have (e.g., Deputy, Huckster, etc.). These may be referenced by other cards in the game. Below that, in primarily regular type, are the card's abilities and traits. You'll find out all about how to use these abilities later in the rules.
- 6. Each dude has a cost, shown on an icon of a coin. This is how much ghost rock you must pay to bring the dude into play.
- 7. Upkeep shows how much the dude costs each turn to keep them on your side (some dudes have a zero upkeep). Influential dudes that belong to other outfits cost more in upkeep each turn.

Grit

Dudes also have **grit**: an overall measure of how tough that dude is. This is not shown on a dude's card, but is calculated whenever needed. A dude's grit is equal to that dude's value plus bullets plus influence. Harry Somerset, shown here, has a grit of 6.

GOODS CARD

They say you can git more with a smile and a sawed-off shotgun than you can with just a "purty please." Guess that's why everybody 'round these parts is goin' heeled... that means carryin' a gun for you back East types what don't talk right.

Goods cards represent items that your dudes can own, from new hats to horses and everything in between. Goods cards can't be used by themselves, but must be attached to another card you already have in play (usually a dude).

- 1. Each goods card has a specific suit (hearts) and value assigned to it. This value is used when resolving shootouts and skill checks, which will all be explained later.
- 2. Bullet bonus (if any) shows how much the goods card improves the gunfighting skills of the dude carrying it. The color of the bullet on goods cards is usually brass; this does not change the dude carrying it from a stud to a draw. The only time a goods bullet is silver is if the card changes the dude carrying it from a draw to a stud, and even then, it only serves as a reminder.
- 3. This area of the card describes any special skills that the goods provides to the dude carrying it. At the top, in bold, are any keywords that the goods may have (e.g., Gadget, Horse, etc.). These may be referenced by other cards in the game. Below that, in primarily regular type, are the card's abilities and traits. You'll find out all about how to use these abilities later in the rules.
- 4. Each goods card has a cost, shown on an icon of a coin. This is how much ghost rock you must pay to bring the goods into play.

SPELL CARD

I saw a couple card tricks once when I was a half-pint, but that warn't nuthin' compared to what some fellers can do these days. Some o' their card tricks are even more powerful than the wink of a saloon gal.

Spell cards represent special talents that dudes with magical affinity can perform. Spell cards must be attached to a dude card you already have in play. A Hex can only be attached to a dude with the Huckster keyword; Miracles can only attach to a Blessed dude, and Spirits only attach to a Shaman.

- 1. Each spell card has a specific suit (hearts) and value assigned to it. This value is used when resolving shootouts and skill checks, which will all be explained later.
- 2. This area shows the card's game effects. At the top, in bold, are the keywords that the spell has, which always include its type (e.g., Hex, Miracle, etc.). These may be referenced by other cards in the game. Below that, in primarily regular type, the text describes what special ability that the spell lends to the dude who has attached it. You'll find out all about how to use these abilities later in the rules.
- 3. Each spell card has a cost, shown on an icon of a coin. This is how much ghost rock you must pay to bring the spell into play.

Action Card

This here town, smack in the middle of what we call The Weird West, has a lot of surprises. And if you want to make a go of it out here, you gotta have a few surprises of your own.

Action cards represent special events, plans, and tactics that your dudes or your gang use to get the best of the situation. Unlike every other card in the game, action cards get played directly from your hand and then discarded; you don't have to bring them into play like dudes or deeds, and once their effect is finished, action cards are discarded immediately.

- 1. Each action card has a specific suit (clubs) and value assigned to it. This value is used when resolving shootouts and skill checks, which will all be explained later.
- 2. This area of the card describes the effects the action has when played.
- 3. Each action card has a cost, shown on an icon of a coin. Often this is zero. This is how much ghost rock you must pay to play the action.

JOKER CARD

If there's truly a joker, it's the yahoo who done thought up settlin' in this God-forsaken wasteland and usin' ghost rock to make all sorts o' infernal Gadgets. But aside from that—or maybe on account of it—we've taken to using joker cards when playin' poker.

Jokers are only useful for pulls and draw hands (including lowball); you can't play one from your play hand. When you have a joker in one of these cases, you must choose its suit and value. A joker does not itself make a hand illegal; for example, if you have a legal four-of-akind hand with a joker, it becomes a legal five-of-akind hand.

As noted on the card, once you use a joker for any of the above hands, ace it (that is, remove it from the game, see Decks, Discards, and Boot Hill, page 10).

COUNTERS

Included in the box are ghost rock chits to track how much ghost rock a player has in his stash. In addition, you can use these to track a wanted dude's bounty.

Blue counters are used for control. Place them on any cards that get a permanent control point (which can be done by a variety of card effects).

Red counters are influence. If a card gets a permanent bonus to influence, mark that with this card. Many players also like to track how much total influence their gang has by keeping an appropriate stack of influence counters in their stash as a bookkeeping trick.

Green and Black counters are to be used for whatever you need them for. You could use them to track who owns which card, cover up whichever abilities have been used, mark temporary changes in a dude's bullets, etc. They are there for your convenience.

LARNIN' THE ROPES

Afore we get to the actual rules of the game, we need to lay down some basics so's you don't end up lookin' like a greenhorn.

THE CARDS ARE ALWAYS RIGHT... UNLESS THEY'S WRONG

Many of the cards seem to contradict the rules; in such cases, the cards are always right. However, when one card says you can do something, and another card says you can't, the one that says you can't takes priority. For example, Clementine Lepp says that she can't be called out while at a saloon you own. That means that while she is there, no one can call her out, not even a wanted Sanford Taylor.

While in a Saloon you own, Clementine gets +1 influence and cannot be called out.

DECKS, DISCARDS, AND BOOT HILL

All players have their own deck, to draw cards from during the game. You must shuffle your deck before the game begins, as well as after using any ability that allows you to search through your deck. Be sure to give the other players a chance to cut your deck after you shuffle. You do not have to shuffle your deck if you are only looking at "the top [number of] cards" of the deck (not even if your deck has only has that number of cards left).

Boot Hill

Deck

Discard

cannot be refused.

You also have a discard pile. This holds cards you've used, but that you might see again later in the game. After you use an action card, or make a draw or pull, or discard a lowball or draw hand, put those cards face up in your discard pile. Players are allowed to look through any discard pile at any time, however they are not allowed to change the order of cards in the discard pile.

You also have a Boot Hill, a discard pile that you never shuffle back into your deck. Some cards get aced (killed or destroyed) during play; whenever a card of yours gets aced, put it in your Boot Hill, permanently out of play. All players have their own separate Boot Hill. Anyone can look through anyone's Boot Hill at any time, but cannot change the order of the cards in it.

If you need to take a card from your deck for whatever reason, but your deck is empty, shuffle your discard pile to make a new deck.

If some ability lets you steal or take control of a card from your opponent's deck and that card leaves play, make sure you put it in their discard pile or Boot Hill, as appropriate.

Aside from the above, you also have your stash, which is where you keep your ghost rock counters (ghost rock is what Doomtown uses for money).

CARD VALUES, HANDS, AND CHEATIN'

You play this here game with a deck of cards, but it's not always exactly what your citified folk might think of as a rightly legal poker deck. But don't you worry about that none.

Each card in your deck has a suit (clubs, diamonds, hearts, and spades) and a numeric value. These are primarily used when creating draw hands to resolve shootouts, but can be referenced at other times. All cards of the same type have the same suit.

A card's value ranges from one to thirteen. Aces count as ones, while jacks, queens, and kings count as elevens, twelves, and thirteens, respectively. There are also jokers; when you draw a joker, you choose its suit and value.

During the game you'll have a play hand of cards that you can use. In addition, at various times you'll have a draw hand, which is used during a shootout as well as the Gamblin' phase. A draw hand is only used for its poker hand rank; you cannot play cards from it. Be very careful never to mix or switch your play hand with your draw hand.

Once you become familiar with the game, you'll want to build your own custom decks so that you can get the values you want in your draw hands. Since your deck may have multiple cards of the same suit and value—three cards that all say 4 of diamonds, for instance—you may end up with more than one of them in your draw hand or lowball hand. This is called a Cheatin' hand or an illegal draw hand, and it opens the door for other players to punish you for it. More on that later. A hand that does not have cards that duplicate the same suit and value is called a legal hand.

If you need to create a draw hand, and you have less than five cards left in your deck and discard, draw all of them, and your hand is considered the lowest possible that you can make with the cards you have.

BOOTIN' CARDS

Booted Card

Many times when you use a card's ability, the card tells you to boot it. You boot a card by turning it sideways. A booted card can't be booted again until it's unbooted, which means turned straight up. Cards come into play unbooted.

Booted cards are treated pretty much the same as unbooted cards—they can join shootouts and all that—with three exceptions:

- First, they cannot use an ability that has booting as a cost. In other words, if a card's ability says something like, "Noon, Boot: Do this awesome thing" or "Boot a card to do this awesome thing," you can't do that awesome thing if the card is already booted.
- Second, they can't attach goods and spells.
- Third, booted cards are too tired to move by themselves. They can't move without a card effect, except to move home booted at the end of a round of a shootout.

Only cards in play can be booted. If a booted card leaves play (to your hand, discard pile, or Boot Hill) it is no longer booted.

LOCATIONS AND ADJACENCY

Not Adjacent

It's like that Chinese guy once said, "No matter where you go, someone will prob'ly shoot at you."

When you play Doomtown, your table becomes a sort of map of the town as the players build it up. Your street is your row of cards—your home and deeds—that make up the part of the town that you own.

There are three types of in-town locations. Each deed is its own location. Each outfit's home is a location (with a few special rules). And the area in the middle of the table is a location called the town square.

During the game, you'll bring deeds into play, placing them next to one end of your street or the other. Thus, at the start of the game, when you play a deed, it goes to the left or right of your home (your choice). The next deed you play goes next to either your home or the first deed you played; it can't go between them.

Adjacency

Adjacency is a key aspect of Doomtown; it determines which dudes can join shootouts, do jobs, and more. Be very careful when forming posses for jobs or shootouts, because you might be facing everyone who is adjacent to your foe.

When two in-town locations are next to each other, they are adjacent. Thus any in-town deed is adjacent to the deeds to its right and left (same goes for your home). Also, each in-town deed is adjacent to the town square, and the town square is adjacent to all in-town deeds. Locations on your street are not adjacent to locations on any other player's street.

Finally, some deeds are out of town (they say so in their keywords), and

each of them is a location unto itself. Out-of-town deeds are not adjacent to anything, not even other out-of-town deeds.

Sometimes, a deed leaves the game (being discarded or aced). When this happens, any dudes on that deed go home booted. Move the locations that were adjacent to that deed together so that they are adjacent, closing the gap created by the deed leaving play.

Control

Controlling deeds is a fundamental strategy in Doomtown. Just because a player owns a deed doesn't mean that player controls it; if you have the most influence there, you control it.

When you control another player's deed, you don't get the income from it, but you do get the ability. Also, you deny the owner the income. Finally, and most important, sending your dudes out to other players' deeds gets you the deeds' control points, and forces them either to try to wrest control of your deeds or confront your dudes to reclaim control of their deed.

OWNER AND CONTROLLER

Water rights, mineral rights, women's rights... much more talk about rights, and I'm gonna bust someone right upside the head.

The owner of a card is the person whose deck the card came from. An owner of a card never changes.

The controller of a card is the person who gets to make all the decisions about what the card does. Whenever a card refers to "you," it is referring to the controller of the card. Most of the time, the controller is also the owner. However, there are two ways it might be someone else.

The first happens when someone plays an ability that uses the words "take control." That means the other person takes over running your card.

The other, much more common method concerns deeds: Whoever has the most influence at a given deed controls that deed. A deed's controller can change any number of times a day. This does not move, boot, or otherwise affect the deed. If there's a tie for the most influence (even a 0–0 tie because no one is there), the owner has control, even if the owner's not part of the tie.

If you control a dude or a deed, you also control all cards attached to that dude or deed (whether or not you own any of those cards).

No one ever owns or controls the town square. Players always own and control their own home (the influence rule does not apply, because an outfit card is not a deed).

With more influence at The Pony Express, the Sloane Gang controls the deed.

Uniqueness

We'll never see his like agin... unless'n he rises from the grave.

All dudes and deeds in Doomtown are unique; any exceptions will have the keyword "non-unique" on them. You can put more than one copy in your deck, but you can't bring a unique card into play if you own another card with the same name that is either already in play or in your Boot Hill.

If you have a unique card in play, that doesn't stop someone else from having that same unique card in play. Gomorra is just kind of a strange place that way.

Nothing else is considered unique unless it says "unique" in bold on the card. There ain't no limit to the number of each non-unique goods or spells you can put into play, though you can only put up to four copies in your deck (see Stackin' a Deck, page 30). Actions are also non-unique, but since they don't stay in play, it doesn't really matter.

MAKIN' PLAYS AND REACTIN'

The phases in Doomtown uses a turn system that proceeds around the table, much like bidding, calling, and raising in poker.

During a game phase, starting with the Winner, each player in turn has an opportunity to take some sort of activity ("make a play") or pass. When that player has either made a play or passed, the next player on the left has an opportunity to make a play or pass.

Play processes around the table in that fashion until all player pass consecutively.

This method of taking turns is used in almost every aspect of the game, and the plays you can make when it is your turn to act vary based on the phase and the play taking place.

One special case is React abilities. When a player wants to use a React ability, the normal flow of play is paused while all reacts are sorted out. The Winner has the first chance to React, followed by the other players around the table (until everyone passes). In the cases of jobs and shootouts, the rules dictate who has the first chance to react.

SETUP

Place your outfit card face up on your side of the table. It is your home and the first location on your street. Take ghost rock from the bank equal to your outfit's starting stash.

Once players have revealed their outfits, they search their decks for up to five dudes—either from their outfit or drifters—with a combined cost less than or equal to their starting stash. You cannot have a dude from another outfit in play at the start of the game. A player is allowed to choose only one dude with the Grifter keyword for their starting gang. All players simultaneously place those dudes in play, paying all costs.

Shuffle your deck and draw a play hand of five cards.

Resolve any Grifter ability (if you have one in your starting gang), if desired.

SEQUENCE O' PLAY

Didja see what I just did? I done used the word 'sequence,' on account of I'm smart. Anyway, let's get on with how things run 'round these parts. As excitin' as things get, each day runs through the same sort of routine: You milk the cows, fleece the drifters, mosey about town, and get into gunfights with the other outfits, and then at the end of the day you crawl under a blanket, get some rest, and pray to the Good Lord that the demons don't tear out your soul in a nightmare.

Doomtown is played over a series of days. Each day in Doomtown moves through four phases: Gamblin', Upkeep, High Noon, and Sundown.

The Gamblin' phase determines who goes first, using a friendly game of lowball poker.

The Upkeep phase is when you collect ghost rock from your deeds, and pay your dudes' upkeep to keep them in play.

The High Noon phase is when most of the action takes place as players bring new dudes and goods into play, maneuver around town, use Noon abilities, and get into shootouts.

Finally, the Sundown phase is when victory is determined. If no one has won, then everyone gets to draw some new cards, unboot their dudes, and get ready for the next day.

GAMBLIN' PHASE

At the start of each day, each player antes up 1 ghost rock from their stash (it goes to a pot in the town square). If you don't have any, borrow one from the bank, but you must repay it during the Upkeep phase, after you collect your production, but before you pay any upkeep.

All players set aside their play hands and draw a five-card lowball draw hand from the top of their decks. You can't play cards from these lowball hands; all you care about with them is their poker values. All players reveal their lowball hands simultaneously.

Since everyone's deck is likely stacked, it's possible that someone might have a cheatin' hand, that is, one that has two or more cards with the exact same suit and value. If anyone does, then, starting with the previous day's Winner (if needed, pull for low value to determine this person on the first turn of the game) and going clockwise, every player has the chance to use Cheatin' Resolution abilities, either from an action card in their play hand or printed on a card they have in play. Each player can only have one cheatin' ability used on them per draw hand. You cannot play a cheatin' card on yourself.

This hand is played lowball: unlike other Doomtown draw hands, the lowest hand rank wins. Players with exactly tied hands—like A, 2, 3, 5, K and A, 2, 3, 5, K—draw new five-card lowball hands to break the tie.

The player with the lowest hand is called the Winner, and remains the Winner until a new Winner is determined in the next Gamblin' phase. The Winner takes all the ghost rock from the pot and places it in their stash. The Winner goes first during each phase of the day, and wins ties whenever players want to do something at the same time.

Once everything is completed, everyone discards their lowball hands and retrieves their play hands.

UPKEEP PHASE

This is where you do all that fancy figurin' and 'rithmatic and such like them bookish types do all the danged time. You take ghost rock income from deeds (them ones with that cute li'l plus sign), and you spend it on whiskey—er, I mean buyin' the continued services of the folk you've done hired already.

All players collect all the ghost rock from their deeds as well as their outfit card, taking that much ghost rock from the bank and adding it to their stash. There's one exception: if you own a deed but don't control it (see page 13), neither you nor the controller gains its production.

Then it's time to pay wages. Pay the bank back if you borrowed a ghost rock during the Gamblin' phase. Next, to keep each of your dudes in play, you must pay ghost rock to the bank equal that dude's upkeep cost.

You don't have to pay a dude's upkeep if you don't want to, but if you can't or don't pay someone's upkeep, discard that dude along with any attached cards.

If you have a dude in your gang that belongs to another outfit (that is, the dude's card has an outfit symbol that doesn't match the one on your home), you must pay extra upkeep equal to the dude's influence.

Players can typically all perform the Upkeep phase at the same time. If not, start with the Winner and go clockwise.

With an income of 7 ghost rock, and an upkeep of 5 for Avie and Bobo, the Fourth Ring earns 2 ghost rock for the day and adds it to their stash.

HIGH NOON PHASE

The most ruckus happens in the middle of the day, what with a bunch of ornery dudes with itchy trigger fingers and a chip on their shoulder movin' about town and roughin' up the locals. This is most definitely when you can expect to see shootouts used to resolve all sorts of disagreements between disagreeable types. Some say it's chaos out here, but the fact is that these hombres are cool as ice, and their every move is part of a calculated plan.

Starting with the Winner and going clockwise, each player in turn makes one play at a time. When it's your turn to make a play, you can make one o' the five basic plays from the rulebook (Actin', Callin' Out, Movin', Shoppin', or Tradin', all described on pages 17-20), or you can pass. You can make these plays in any order and any number of times.

Play keeps passing to the left around the table until every player passes consecutively. Once this happens, the High Noon phase ends.

SUNDOWN PHASE

Once the High Noon phase is over, check to see if anybody's won (see page 30). If not, you can discard one card from your play hand, if desired. Then either draw or discard cards until your hand is at its maximum size, which, barring card effects, is five cards.

Finally, unboot all your booted cards, and go back to the Gamblin' phase for the next day.

PLAYS YOU CAN MAKE AT HIGH NOON

It's a free country, or so they say, but rules is still rules. So here's what y'all can do and the right proper way to git it done.

When it's your turn to act during the High Noon phase, you can choose one of the following plays to make. If you don't want to (or can't) make any of the plays, you can pass. If you pass, you can still make a play later on in the phase. As soon as everybody passes consecutively, the High Noon phase immediately ends and you move on to the Sundown phase.

ACTIN'

One play you can make is to use a Noon ability on an action card in your play hand or printed on one of your cards in play (like a deed, dude, goods, or spell). To do so, just declare the ability, pay any costs, and resolve its effect.

You can use an ability on a booted card, unless that ability requires the card to boot (you know it's a cost if the word "Boot" is in front of the colon, or if the card says something like, "Boot this card to do this stuff."). Just using a card's ability does not necessarily boot that card.

You can only use each ability on a given card in play once per day. You can only use one ability on a spell card per day, no matter how many abilities that spell card has. However, cards that have the word "Repeat" at the start of an ability can be used multiple times per day, without limit.

Most abilities on deeds can only be used by that deed's controller, whether or not the controller is also the owner. This is noted by the word "Controller" in front of the deed's ability.

Unless otherwise noted, the effects of noon abilities last through the Sundown phase.

CALLIN' OUT

When you've got dudes from another gang hangin' around your saloon and they're refusin' to leave, it's 'bout time you cleared 'em out the hard way.

As a Noon play, one of your unbooted dudes can choose a dude controlled by another player at the same location, and call out that dude (challenge that dude to a shootout). This doesn't boot your dude, and so as long as your dude stays unbooted, they can call out an opposing dude each and every time it's your turn to make a play.

If unbooted, the dude you called out can refuse the call out by moving home booted. A booted dude has to accept the call-out.

You cannot use this Noon play to call out a dude at their home.

However, there are card abilities that allow you to call out a dude as part of the ability's effects. When you're using one of those abilities, the ability allows your dude to call someone out while booted, and more importantly, your dude can use it to call out dudes in their home. Unless prohibited by a card effect, dudes at their home can still refuse such a call-out by moving home booted, even though they are already at home (they are assumed to run upstairs). Such a refusal still boots the dude, of course.

If the target accepts the call out, the dudes start a shootout (see page 21) at the target's location, and both sides can form posses.

Movin'

Those dudes you've hired ain't gonna do you much good just sittin' at home. Sooner or later you're gonna want to get them out the door to sashay, amble, mosey, or even gallop on somewhere else.

As a Noon play you can move one of your unbooted dudes to any other location in play (a deed, a home, or the town square). This always boots a dude, unless you're making one of the two following special moves:

- 1. A dude can move from their home to an adjacent location (town square or an adjacent deed) without booting.
- 2. A dude can move from the town square to an in-town deed or to another player's home (but not to the controlling player's own home) without booting.

Although neither of these moves boots the dude, the dude still has to be unbooted in order to move at all.

Some card effects let you move a dude. These are usually Noon abilities, but there are also a few Shootout abilities and React abilities. When you use one of those abilities, you can use it to move a booted dude, and the move doesn't boot your dude.

SHOPPIN'

You mine ghost rock to buy stuff, you use the stuff to mine more ghost rock. Don't make much sense less'n you realize the alternative is to mine ghost rock to buy tequila, then wake up in a puddle of your own drool without your pants.

You make this play to bring a dude, deed, spell, or goods card into play from your play hand. Pay its ghost rock cost to the bank, then put the card on the table unbooted. You can start using its abilities as soon as your next turn to make a play. The way you bring a card into play depends on the type of card it is:

If you use a card effect to bring another card into play, play the new card in the same way as above unless the card effect says otherwise.

Dude: A dude starts at your home. It's where folks sign on.

Deed: Unless they say otherwise, all deeds are in town. Place an in-town deed at one end of your street or the other, adjacent to the in-town location on that end of your street. You can't place a deed in between two other deeds you already have in play, or between your home and another deed. Put out-of-town deeds off to one side of your street.

Out of town deed.

Goods: Attach the card to one of your unbooted dudes at a location you control (the dude must be able to attach that card). The card sticks with them. A dude can usually carry any number of goods, although a dude can only ever have one Horse and one Weapon at a time. If you want to attach a new Weapon (or Horse) to a dude that already has a Weapon (or Horse), discard the old one.

Gadgets can only be brought into play by a Mad Scientist, who must invent the Gadget. See Skill Ratin's, page 29 for details. Once the Mad Scientist invents the Gadget, you can use the Tradin' play to have them give it to someone else.

A Good attached to a Dude.

Spell: All spells have restrictions on who can attach them. Only Hucksters can attach Hexes. Only a Blessed dude can attach Miracles, and only Shamans can attach Spirits. Attach the card to one of your unbooted dudes at a location you control (the dude must be able to attach that card). The card sticks with them. A dude can usually carry any number of spell cards.

A Huckster can attach a Hex.

TRADIN

Frontier folks are only too happy to lend or borrow for them as has need. Course, some of the borrowin' that goes on around here is more rightly described as stealin'.

If you have two or more of dudes you control together in a location you control (whether or not you own it), you can swap one or more goods cards between them. All dudes receiving goods must be unbooted, and can't receive anything that they aren't allowed to carry. Booted dudes can give goods away, but can't get any cards. Once a dude gets a goods card from a trade, that dude can't trade it away on that same day.

Dudes with Weapons and Horses are allowed to trade them, although once you are done tradin', if a dude has more than one of each, you must discard those cards.

Dudes cannot trade spells.

There are card effects that let you transfer a goods card from one dude to another. As with other card effects, this allows a dude to attach a goods card while booted, and in a location you don't control. Dudes still can't take anything that they aren't allowed to carry.

If a dude takes another player's goods card and then either the dude or the goods card leaves play, the goods goes to its owner's Boot Hill or discard pile, as appropriate.

SHOOTOUTS

Fights break out in the Weird West all the time, and folks don't usually need a reason. So here's how you settle yer differences, Doomtown style.

A shootout usually starts when a dude accepts a call-out. Both the player and dude doing the callin' out are known as the leader, while the player and dude being called out are known as the mark.

FORMIN' POSSES

When a shootout starts, most likely folks ain't gonna let their friends face the danger alone. They'll pitch in, help out, provide cover, and maybe even take a bullet.

Both players in the shootout form a group of participating dudes called a posse. The leader declares their entire posse first. All dudes added to a posse, including the original leader and the mark (both of whom must be in their respective posse), are said to be joining the posse.

Only dudes in the location of the shootout or in an adjacent location can join a posse. A dude in the same location can join even while booted, but only unbooted dudes can join the posse from an adjacent location.

Once both players have declared their posses, all dudes joining a posse that are not already in the location of the shootout must move to that location. This move automatically boots them. All dudes moving to join a posse move simultaneously.

Players can never ever have dudes they control in both posses. The player cannot therefore ever make a choice that would result in that situation, no matter what the cards say.

Allie, in the town square, is adjacent & can join.

A shootout has broken out between Irving and Pancho. Olivia can't join the posse, Lane can.

BREAKIN' AND ENTERIN'

If lead flies in a public place like the town square or a saloon, folks figger that the other varmint must o' needed killin'. But if you ever find yourself in a shootout on someone else's private property, the law is gonna want to have words with ya. A man's home is his castle, even if it's a clapboard shack and he's a no-good, flea-bit, back-shootin' four-flusher.

If the shootout is taking place at a private location, then all dudes in that shootout that are controlled by a player that does not own the location have their bounty increased by 1 (even from 0 to 1). This happens regardless of which side started the shootout. It also happens if a dude joins a posse later in the shootout.

Note that a deed's keywords tell you if it's public or private. A player's home is always private, and the town square is always public.

SLINGIN' LEAD

Each shootout is resolved in a series of rounds (pun intended), done one at a time until all dudes in one posse are shot dead or flee. Following is how you handle a shootout round.

STEP 1. MAKE PLAYS

Them as has a plan beyond bang bang bang are generally the ones that win.

Starting with the Winner (or the first player with a dude in a posse going clockwise from the Winner if the Winner has no dudes in the shootout) and proceeding clockwise, each player with a dude in the shootout makes a Shootout play. Shootout plays include using Shootout abilities, passing, or using any other text that refers to a Shootout play.

Adjacency: Reloaded

Let's remind you about adjacency. Locations next to each other in a player's street are adjacent. The deeds and home on one gang's street are not adjacent to those on another's. The town square, which is not a deed, is adjacent to everything in town. Out-oftown deeds aren't adjacent to anything, not even to each other.

Shootout abilities you use must come from either an action card in your play hand (which is played and discarded), or printed on one of your cards in the posse. You can also use a Shootout ability on a card that's not in a posse, but only if that ability would bring a dude into a posse. Shootout abilities can also only affect dudes in a posse, unless that ability would bring a dude into the posse.

Players continue making Shootout plays until all players pass consecutively.

Unless it says otherwise, a Shootout ability's effect lasts until the shootout ends. If an ability ever sends a dude home booted, the dude leaves the shootout, even if they're already home.

If, due to the use of Shootout abilities, there's only one posse left in the shootout, the shootout ends immediately; skip to step 7.

STEP 2. PICK YER SHOOTER

The leader and mark, in that order, choose and announce their shooter from the dudes in their posses. This choice only lasts for this round of the shootout. Booted dudes in a posse can be chosen as a shooter.

STEP 3. DRAW!

It ain't how many shots you fire. It's how much lead t'other guy has to eat.

This is where you see how well your posse performs in this round of the shootout. You do this by dealing yourself a draw hand from your deck and making the best poker hand you can from it.

Set aside your play hand, then draw cards from the top of your deck equal to five plus your posse's stud bonus. You gain a stud bonus from everyone in your posse that has a stud bullet rating, which is a number in a silver cartridge. Your bonus equals the full stud rating of your shooter (if they have one), plus one extra for each other stud in your posse (even dudes that have a 0-stud bullet rating).

Once you've drawn those cards, you can take advantage of your draw bonus. You gain a draw bonus from everyone in your posse that has a draw bullet rating, which is a number in a brass cartridge. Your draw bonus equals the full draw bonus of your shooter (if they have one), plus one extra for each other draw in your posse (no matter how good or bad they are). So once you've determined your draw bonus, take a look at the cards in your draw hand, and decide which, if any of them, you'd like to discard (up to a number equal to your draw bonus), discard them, and replace them with cards drawn from the top of your deck. You must take your draw bonus all at once, not one card at a time.

After all that, discard cards until you have five left. That's your final draw hand. It's perfectly fine if you have two cards with the same suit and value—two kings of clubs, for example—although a hand of that sort is called a cheatin' hand, and does open you up to the potential damage of a cheatin' Resolution ability.

STEP 4. REVEAL AND RESOLVE

At this point, both players reveal their draw hands, and resolve any effects on cards in play that refer to draw hands being revealed (example: Sheriff Dave Montreal's text says, "If your opponent in Dave's shootout reveals a cheatin' hand and you do not, your dudes cannot be casualties this round."). These are all immediate effects. Once an "on reveal" effects has been applied, it cannot be applied again that round of the shootout, even if that effect causes the victim to draw and reveal a new hand.

Next, each player with a dude in the shootout can make Resolution plays (at the moment, these are only Resolution abilities and passing). Players can play Resolution abilities on action cards from their play hand (not their draw hand). They can also use abilities printed on dudes, goods, or spells that are involved in the shootout. Starting with the Winner (or the first player with a dude in a posse going clockwise from the Winner if the Winner has no dudes in the shootout) and proceeding clockwise, each player with a dude in the shootout either passes or plays a Resolution ability until all players pass consecutively.

One special kind of resolution ability is a Cheatin' Resolution ability. Each player can only have one Cheatin' Resolution ability used against them during this step, whether it is on a card in play or on an action card. This can be done when the player has a draw hand that has two or more cards with exactly the same suit and value (note that a joker never causes a legal hand to become a cheatin' hand, regardless of the suit and value is chosen for it). You cannot use a cheatin' ability on yourself.

Any player can play a Cheatin' Resolution action card, even if that player is not in the shootout, although some cheatin' cards have effects that only work if you have a posse (e.g., Magical Distraction).

Resolution abilities used during a Shootout can only affect dudes in a posse, unless that ability would bring a dude into the posse.

If, due to the use of Resolution abilities, one player loses all the dudes in their posse (aced or discarded), the shootout immediately ends; skip to step 7. Remember, though a player can only have one cheatin' card played on them per draw hand.

Step 5. Take Yer Lumps

After making and Resolution plays, if each posse still has dudes in it, compare the ranks of the players' draw hands (i.e., the relative power of the poker hands they were able to create). The winner is the player with the higher hand rank. See the back cover for a complete list of hand ranks.

When an ability or effect changes your hand rank upwards, it is always considered to change it to the worst possible hand within that rank. When a card changes a hand rank downwards, it is always considered to change it to the best possible hand within that rank.

No hand can change to a rank above 11 (they just stop at 11), and all rank 11 hands are considered equal (there is no higher and lower hand at rank 11). Likewise, no hand rank can go below 1; if a hand rank tries to go below 1, it becomes the worst possible hand of that rank. If both sides have hand ranks of 11, then there is no winner or loser.

The difference between the two ranks is the number of casualties the loser takes: that player must discard or ace dudes in their posse based on the number of casualties taken. Discarding a dude covers one casualty (they were either wounded or run out of town, but live to fight another day), and acing a dude covers two casualties (the dude was shot dead). Note that an aced dude goes to your Boot Hill, which means you will be unable to play another copy of that dude for the rest of the game, but their attached cards (goods and spells) are just discarded.

In addition, players can discard goods cards that have the Sidekick keyword; doing so covers one casualty (you cannot ace a sidekick to cover two casualties). See also Harrowed Dudes, page 26, for more options.

If the players' draw hand ranks are tied, both posses take one casualty, although if one player has a better hand (say, three jacks compared to three aces), then that player still wins this round of the shootout. Winning a round in this fashion still counts for cards that check for winning (e.g., Flame-Thrower).

The two main players (leader and mark) decide which dudes in their posse get discarded or aced. The loser of the round chooses first. In the event of an exact hand rank tie, the leader chooses first. Casualties are chosen and resolved one at a time, although if this causes the loser to remove their last dude in the shootout, the winner must still take all casualties.

Irving is getting aced [2 casualties] (moved into Boot Hill) and Lane is discarded [1 casualty].

STEP 6. RUN OR GUN

Starting with the loser of the shootout round (the leader if both sides had a hand rank of 11), all players decide which of their dudes flee the shootout. Those that flee leave the posse and move home booted. Even dudes that are already booted or already home can flee the shootout. Each player decides for all of their dudes before the next player decides.

STEP 7. CHAMBER ANOTHER ROUND

The leader and mark discard their draw hands.

If only one posse is left, that posse wins the shootout. If both posses have been emptied of dudes, neither player wins the shootout. Otherwise, go back to step 1 to start the next shootout round.

The Gettin' to Know Gomorra Booklet - a shootout in detail.

For a complete example shootout, see Gettin' to Know Gomorra, page 6.

THEM OTHER RULES

Rules are just like herding cattle; there are always a few that wander off. Here's them few what don't fit neatly somewheres else.

CARD TEXT

There are three types of text on Doomtown cards: keywords, traits, and abilities.

Keywords appear in bold at the top of the card, and are descriptions of that card that can be referenced by other card text (e.g., Horse, Gadget). You can spot a keyword in card text because it is capitalized.

Traits appear below the keywords, and appear in plain text. Traits are game effects that are always on while the card is in play (e.g., "Lane gets +2 bullets while he has a Horse."). The card's controller cannot choose to ignore or "switch off" a trait.

Abilities are card text that starts with a boldface phase and cost, followed by a colon. The card's controller chooses if and when to use those abilities. Each ability can only be used once per turn, unless it is a repeat ability.

If a card's text uses the word "this" (for example "this location" or "this shootout"), the text refers to the location or situation described. For example, Sanford Taylor's ability says, "Call out a dude at this deed." That means that Sanford can only call out a dude while Sanford is at a deed and the dude called out must be at the same deed as Sanford Taylor.

A leader is the dude who starts a job or initiates a shootout by callin' someone out. The mark is the dude being called out, or the card or place being chosen for a job's effect.

If a job requires booting as a part of the cost (example: Kidnappin', which says, "Noon Job, Boot:"), the leader must boot to pay the cost.

ACES

Aces high? What kind o' stupid place are you from, gringo?

Aces always count as 1s, so they're lowest value in both hands and pulls.

HARROWED DUDES

Some poor folk get an evil manitou spirit up inside in their head, and it keeps them walkin' around when they should be pushin' up daisies. They're a mite harder to put down, on account o' already being dead.

When a dude with the Harrowed keyword is involved in a shootout, that dude can absorb more casualties than a normal dude. You can send a Harrowed dude home booted to cover one of the casualties you take in a shootout. Discarding a Harrowed dude covers two casualties, and acing a Harrowed dude covers three.

If a Harrowed dude in play gets aced by a card effect (that is, not in as a part of taking casualties in a shootout), discard that dude instead of acing them.

HELP TEXT

Italic card text in parentheses is called "help text." It does not change the way the card works, but serves as a reminder of rules that apply to the card, and is intended to help new players learn the game.

For example, Mustang says, "Noon, Boot: Move this dude (without booting)." The words without booting remind players that when a card effect moves a dude, the dude does not boot for that move, regardless of where that move starts or ends. However, when learning the game, we do not expect new players to remember all the nuances of the rules, so we have added help text wherever we could to make card effects as clear as possible.

How Long? How Big?

Many card abilities resolve immediately and then are done. Any effect that adds or removes counters is considered an effect that resolves immediately and is done. After the effect places the counter, it's the counter that has the ongoing effect. In effect, counters are permanent changes.

Effects caused by a Noon ability last until the end of the day (that is, it lasts through the Sundown phase, but ends before the next Gamblin' phase). Effects caused by Shootout abilities last until the end of that particular shootout. Card effects that are not abilities (for example, "Sloane's bounty cannot be reduced below 1.") are always in effect and only go away when that card leaves play.

There are limits to how much certain game numbers can be changed. A card's bullets, influence, cost, and upkeep is always equal to the printed stat plus all modifiers from all card effects and attached cards. These numbers can drop under 0, but whenever you check that number or use it for a game calculation, that negative number counts as 0.

A card's value (ace through king) is always equal to its printed value plus all modifiers from all card effects and attached cards. Whenever you check that value or use it for a game calculation, a value of zero or lower is treated as a 1 (ace), and a value of 14 or higher is treated as a 13 (king). This also applies to value when calculated as a part of a dude's grit.

JOBS

There are some unpleasant tasks that require a little more manpower than just one or two of your dudes, and are more likely to get folks upset than a simple barn-raisin' or vampire killin'.

Big events in Doomtown are called jobs. Jobs are initiated by ability text like, "Noon Job:". Like shootouts, jobs are resolved in a specific manner.

As with shootouts, both the player and dude starting the job are known as the leader, while the player and/or the dude (or the deed or something else) being affected by the job is known as the mark.

STEP 1. START THE JOB

First, choose one of your unbooted dudes to be the leader of the job. If the ability that started the job came from text on a dude or goods card, that dude must be selected as the job's leader. If a job requires booting as a part of the cost (example: Kidnappin', which says, "Noon Job, Boot:"), the leader is the dude who must boot to pay it.

STEP 2. CHOOSE THE MARK

All jobs intend to do something to someplace or someone. The intended target is called the mark. The first sentence of the job text tells you what the mark is.

The leader doesn't have to be in the same location as the mark to start the job; in fact, the leader can even be out of town.

STEP 3. FORM POSSES

Once the leader's chosen, it's time to form posses. Just like in shootouts, the leader forms a posse first. Any of that player's unbooted dudes who are at the same location as or adjacent either to the leader or to the mark can join the leader's posse.

All dudes other than the leader have to boot to join the posse unless they're already at the mark's location. Dudes at the same location as the mark can join without booting, and can join even if booted.

Once the leader has declared who's joining their posse, the mark's controller can also form a posse. The mark can only use dudes at or adjacent to the mark's location. Those dudes must boot to join the posse unless they are already at the mark's location. Dudes at the same location as the mark can join even if booted. Note that, unlike a call-out, the mark does not necessarily have to join the posse (although it's usually a good idea). Players cannot form a posse with zero dudes in it. See Owner and Controller, page 13.

If the mark's controller chooses not to (or cannot) form a posse, the mark's owner, if different from the controller, can form a posse. If the mark's controller does form a posse, the mark's owner cannot form a posse.

If neither the controller nor the owner choose to form a posse (this is always the case with jobs that mark the town square or the leader's own cards), then any player, starting with the player to the left of the leader, can form a posse to oppose the job.

If no one forms a posse to oppose the job, the job automatically succeeds.

Fred could join if he were unbooted because he is adjacent to the leader.

Silas cannot join because he is not adjacent to the leader or mark.

Sloane Gang Sets Out to Kidnap a Law Dog.
An example of who can join a posse.

Allie can join because she is in Town Square and so adjacent to the mark.

Sanford can join because he is at the location of the mark.

Location of Job.

Olivia could have joined if she were unbooted.

Andreas can join because he is adjacent and unbooted.

STEP 4. SADDLE UP

Once posses are formed, all dudes in both posses move to the mark's location simultaneously. This special job movement doesn't require bootin', but most dudes will have already booted to join the posse. If the leader and mark's defender both end up with posses at the mark, a shootout starts (see page 21). If this happens at a private deed, the trespassin' dudes become wanted just like in a normal shootout.

STEP 5. IS THE JOB DONE?

If the leader's posse wins the shootout and is still at the mark's location at the end of the shootout, or no player forms a defending posse, the job succeeds. Otherwise, the job fails.

After the shootout's over, regardless of the outcome, survivors in the leader's posse go home booted. Surviving dudes in the defending posse stay where they are.

Finally, resolve the effects of a successful job as given on the card, if the mark is still in play. If the mark is not still in play, the job succeeds anyway, but the mark is not affected. If the job fails, nothing happens.

PULLS

Most cowboys can walk and chew tobacco at the same time, but buildin' an infernal contraption in an hour from ghost rock, brass tubing, and scrap wood is a wee bit harder.

Some things your dudes might want to do aren't assured of success. Whether or not a dude succeeds at a challenging task is determined by a pull (that is, drawing a card from your deck).

When you pull, draw the top card of your deck, reveal it, and check its value (ace through king). Usually, you compare the value to a number indicated in the pull instructions. Aces are 1s, jacks are 11s, queens are 12s, and kings are 13s. If you have no cards left to pull, shuffle up your discard pile to make a new deck. If your deck is completely out of cards (because they're all in Boot Hill or in your play hand), your pull is considered a 1 (ace) of clubs.

Once you've enacted all results of the pull, discard the pulled card.

SKILL RATIN'S

Some dudes have special skills that us normal folks don't. That's why they're all a bit touched in the head.

The keywords in a dude's card text tells you the kind of skills the dude has. A number follows the dude's skill (such as "Mad Scientist 2" or "Huckster 4"), which is called the dude's skill rating. Mad Scientists use their skill rating when creating a Gadget. A Shaman, Blessed, or Huckster uses their skill rating when using a spell card's ability (note that there are only Hucksters in the base set).

Whenever one of your dudes wants to use a skill, that dude must perform a skill test. To make a skill test, pull (see above) and add the value of the pull to the dude's skill rating. The total is called the skill check.

Spells: For spells, each ability printed on the card has a difficulty level. Whenever your dude wants to cast a spell, perform a skill test. If the skill check equals or exceeds the spell's difficulty, the spell succeeds and you use that ability. Otherwise, the spell fails and nothing happens (the spell ability has been used to no effect, and it's the next player's turn to make a play).

Gadgets: For Gadgets, the Mad Scientist uses the skill to invent the goods card. You can have your Mad Scientist try to invent a Gadget you hold in your play hand as a Noon play; it's just like shoppin', but it's not a sure deal.

Boot the Mad Scientist while they're in a location you control (this is a cost of inventing), pay the Gadget's ghost rock cost, then perform a skill test using the dude's Mad Scientist skill rating. If the skill check equals or exceeds the Gadget difficulty, the Gadget works: attach it to the Mad Scientist. If the skill test fails, the Gadget doesn't work and the Mad Scientist scraps it. Place the Gadget into your discard pile. You don't get a refund on what you paid for it.

WANTED DUDES

While most folks around these parts got a secret or two, wanted dudes are hunted by the law. The law wants them so bad, they'll pay you for plugging them full of lead.

When a dude becomes wanted, they gain a bounty that starts at 1 ghost rock. Put a ghost rock counter from the bank on the dude. Whenever a dude's bounty goes up or down, add or remove a ghost rock counter to that dude, as appropriate.

Becoming wanted and getting a bounty go hand in hand. If a wanted dude gets a higher bounty, it doesn't make them wanted again (or wanted more), because they're already wanted, but it does give everyone else more incentive to gun them down. However, if a dude that is not wanted gains a bounty, that dude also becomes wanted.

If a wanted dude opposing your posse in a shootout gets discarded or aced, you earn all the ghost rock on that dude as your reward; move it from that dude into your stash. Likewise, if you manage to discard or ace a wanted dude with a card ability, you gain that dude's bounty.

If a dude's bounty goes to zero, that dude is no longer wanted. Likewise, if a dude becomes un-wanted, place all the bounty ghost rock from that dude back into the bank.

WINNIN' THE DURN GAME

If it's the start of the Sundown phase and you have more control points than the highest influence total among the other players, you win.

If two or more players meet the above victory condition, the one with the most control points wins. If that's also tied, the player with the most influence wins. If that's also tied, play another day and check again for victory; this may result in a player who was not tied winning the game.

APPENDICES

STACKIN' A DECK

Buildin' yer own personal deck is a big part o' Doomtown. You can make your deck howsomeever you like, so long as it fits the followin' local statutes:

The deck must have exactly one outfit card.

The deck must have exactly fifty-two cards with printed values.

The deck can have up to two jokers.

The deck cannot have more than four cards that share the same suit and value.

The deck cannot have more than four cards that share the same title (this will become important as expansions are released).

RUSTLIN' UP SOME HELP

Sometimes folks want to play Doomtown with more'n just the two of ya. If'n you gots three or more players, the only rules that change are as follows.

When forming posses, players can also invite other players to send their dudes to join. Those players can join under the same restrictions as the player whose side they are joining. The dude's controller can use Shootout abilities when it is that player's turn to use an ability. A third-party dude's bullet rating contributes to the bullet rating of the posse's shooter, and the dude can even be selected as the shooter if the leader or mark (whichever is controlling that posse) desires.

Even if a third-party dude is selected as a shooter, that player doesn't get to draw their own draw hand. The leader or mark uses their deck for the draw hand, draws the hand itself, and decides the posse's casualties, no matter who is in the posse or acting as the shooter. Yes, this means that a posse's controller can ace a bunch of third-party dudes to cover casualties, although that player cannot cover more casualties than required (e.g., that player cannot ace a third-party dude to cover one casualty).

At the end of a round, third-party players are the first to decide whether their dudes (only) will flee the shootout; the loser's allies decide first, then the winner's allies. After those decisions have been made, the loser is next to choose whether or not to flee.

If a posse at a private deed has the deed owner's dudes in it, that side does not get a bounty for breakin' and enterin'. In a 3-player game, it is possible for all dudes in a shootout to have a bounty levied at them if they are at a private deed owned by a third, non-involved player.

Turn order starts from the Winner and goes clockwise around the table. In the case of a Shootout that doesn't involve the winner, it starts with the mark and goes clockwise.

If you want to play a shorter multiplayer variant, a player wins if, at Sundown, that player has more control points than any other player's influence (rather than each other player's influence).

Lane Healey is at the location of the shootout. He can join either the Law Dogs posse or The Sloane Gang posse, even though he is booted.

CREDITS

Original Game Design: David Williams

Lead Design & Development: Mark Wootton

Design & Development Team: Eric Jome, Konstantinos Thoukydidis, Steven Martino

Playtest Lead: Will Abbott
Art Direction: Todd Rowland

Graphic Design: Kalissa Fitzgerald

Original Graphic Design: Blake Beasley

Rules Writing & Templating: Edward Bolme

Background, Story and Flavor: Tim J. Meyer, Paul Durant, Brett Satkowiak, David Orange

Layout: Kalissa Fitzgerald

Typesetting: Edward Bolme, Kalissa Fitzgerald

Proofreading: David Orange, Konstantinos Thoukydidis, Will Abbott, Nicolas Bongiu

Production: Dave Lepore

Brand Management: Mark Wootton

Cover Art: Mario Wibisono

Playtesting: Nicolas Bongiu, Mike Dickinson, Greg Durant, Paul Durant, Mike Godsil, Eric Jome, Adam Jones, Anthony Lawrence, Tim J. Meyer, Ian Oneail, David Orange, Geoff Prugh, Jason Smith, Kirk Stewart, Konstantinos Thoukydidis, Mike Valliere

COPYRIGHT & CONTACT

©2014 Alderac Entertainment Group.

Doomtown and Alderac Entertainment Group and all related marks are [™] and © Alderac Entertainment Group, Inc. All rights reserved.

Printed in China.

Warning: Choking hazard! Keep away from small children!

For more information, visit our website: www.alderac.com/doomtown and www.alderac.com/forum Questions? Email CustomerService@alderac.com

Deadlands, the Weird West, and all related marks and logos are TM and © Pinnacle Entertainment Group 2014. All rights reserved.

www.peginc.com

Find Deadlands products and other Savage Worlds settings at www.peginc.com

REFERENCE

HAND RANKS

- 11. Dead Man's Hand: *Exactly* $8 \spadesuit$, $8 \clubsuit$, $A \spadesuit$, $A \clubsuit$, $J \spadesuit$
- 10. Five of a Kind: Example $A \spadesuit$, $A \heartsuit$, $A \spadesuit$, $A \spadesuit$, $A \diamondsuit$
- 9. Straight Flush: *Example* 8♣, 7♣, 6♣, 5♣, 4♣
- 8. Four of a Kind: Example $K \spadesuit$, $K \clubsuit$, $K \heartsuit$, $2 \diamondsuit$
- 7. Full House: *Example* $J \spadesuit$, $J \spadesuit$, $J \diamondsuit$, $3 \heartsuit$, $3 \clubsuit$
- 6. Flush: Example 10 ♠, 8 ♠, 7 ♠, 6 ♠, 4 ♠
- 5. Straight: Example $Q \spadesuit$, $J \spadesuit$, $10 \clubsuit$, $9 \clubsuit$, $8 \clubsuit$
- 4. Three of a Kind: Example $5 \clubsuit$, $5 \diamondsuit$, $5 \spadesuit$, $2 \clubsuit$, $3 \heartsuit$
- 3. Two Pairs: Example $Q \blacklozenge$, $Q \clubsuit$, $A \clubsuit$, $A \heartsuit$, $K \spadesuit$
- 2. One Pair: Example $7 \clubsuit$, $7 \diamondsuit$, $K \clubsuit$, $10 \spadesuit$, $3 \diamondsuit$
- 1. High Card: Example $K \clubsuit$, $10 \spadesuit$, $7 \clubsuit$, $3 \heartsuit$, $A \diamondsuit$

If you would like more tips and helpful pointers for getting the best out of Doomtown, including articles about deck-structure, choosing your shootouts, or moving around town successfully, then go to:

www.alderac.com/doomtown