

Stratego

MASTER'S EDITION

A NOSTALGIC EDITION FOR
CONTEMPORARY TIMES.
ATTACK AND CAPTURE THE FLAG!

THE CLASSIC GAME OF
BATTLEFIELD STRATEGY

SINCE
1958

HISTORIC BACKGROUND

It's the year 1958...

The British artist Gerald Holtom designs the international peace symbol; Charles de Gaulle becomes President of France; Brazil wins the FIFA World Cup in Sweden; and Elvis sings *Jailhouse Rock*.

Was that all? No, of course not! In that same year, the game Stratego began its unstoppable march across Europe, crossing the ocean some years later to conquer the USA.

In 1958, Jumbo acquired the rights to the game from Dutchman Jacques Mogendorff, who had developed the game at the start of the Second World War. People began playing the game during the Second World War. But, only after Jumbo took it over did it really take off.

The game has since been purchased by more than 20 million players, transcending several generations. And each time anew, the players are soon gripped by the excitement of the game. Is that unknown piece higher or lower than mine? Am I being brave or reckless if I attack that piece?

In the course of time, new rules developed and different themes and target groups emerged.

This luxurious edition harks back to the original game. It is a lavish, nostalgic edition for contemporary times. There are many variants to play. So challenge your opponent.

Attack and capture the Flag!

OUTLINE OF THE GAME

Both players have an army of playing pieces, and the pieces have different ranks. Each player has a Flag. The game hinges on defending your own Flag while trying to capture your opponent's Flag. You do so by first creating a secret, decisive setup and then unleashing the battle...

BOX CONTENTS

40 RED PLAYING PIECES

40 BLUE PLAYING PIECES

GAME BOARD

2 STORAGE TRAYS

First, you need to understand the rules of Stratego Original. You have to know these rules before you can play the variations. The variations start on page 10.

THE PLAYING PIECES

The pieces below can be moved on the game board. The number on each playing piece indicates its rank. The Marshal has a rank of 10 and is therefore the most powerful piece; the Spy has the lowest rank at 1.

MOVING PIECES

Marshal
(x1)

General
(x1)

Colonel
(x2)

Major
(x3)

Captain
(x4)

Lieutenant
(x4)

Sergeant
(x4)

Miner
(x5)

Scout
(x8)

Spy
(x1)

STATIONARY PIECES

The remaining seven pieces cannot be moved during the game:

Bomb
(x6)

Flag
(x1)

OUT

IN

THE SETUP:

- ◆ Decide which player will command the Blue Army and which will command the Red Army. The Red Army always goes first.
- ◆ Place the playing board on the table with the Blue side in front of the Blue player and the Red side in front of the Red player.
- ◆ Each player places their 40 playing pieces on the game board, one piece on each square in the first four rows in front of you. The two rows in the middle of the board remain empty.
- ◆ The different ranks are illustrated in the correct order on the game.
- ◆ Position your pieces with their backs to your opponent so that only you can see the illustrations.
- ◆ The setup at the beginning is an important part of the game. It can determine whether you win or lose. Carefully read the rules for moving and attacking on page 6 and 7 before moving your pieces or read the game tips on page 9.

AIM OF THE GAME

Capture your opponent's Flag. You capture your opponent's Flag by seizing it.

MOVING

Red begins! The players alternate turns. You either move one of your pieces or attack one of your opponent's pieces. Only one piece can be moved during each turn.

If none of your pieces are able to move or attack, the game is over and your opponent wins.

- ◆ You can only move one piece during each turn and each piece can move only one square at a time (with the exception of scouts, see page 8).
- ◆ The pieces can move forward, backward or sideways, but never diagonally.
- ◆ Two pieces cannot occupy the same square at the same time.
- ◆ The pieces cannot jump over or move through an occupied square.
- ◆ The pieces can move over the rivers in the center of the board.
- ◆ The pieces may not land in the lakes in the center of the board; they must move around these areas, never through or over them.
- ◆ Once a piece has been moved to a square and the player's hand removed, it cannot be moved back to its original position.
- ◆ The pieces cannot be moved back and forth between the same two squares for more than three consecutive turns. It's important to determine which player begins moving his/her piece back and forth. The player who starts this has to be the first to stop and this could mean losing an important piece.
- ◆ If a piece is pursuing an enemy piece, the attacker has to stop if a repeat scenario threatens to arise on the board.

Squares where pieces can move to and attack

The lakes

NOTE:

The Flag and the Bombs cannot move. These pieces must remain where they were placed at the beginning of the game.

ATTACKING

- ◆ If one of your opponent's pieces occupies a square in front, beside or behind yours, you can attack it. You cannot attack diagonally. Attacking is always optional.
- ◆ Different rules apply to the Scout! See "special pieces" on page 8.
- ◆ To attack, pick up your piece and tap your opponent's piece and call out your piece's rank (name and number). Your opponent must then call out his/her piece's rank.

 7 Major rank 7	VS.	 6 Captain rank 6
THE MAJOR WINS!		

- ◆ If your piece's RANK is HIGHER (in number) than your opponent's piece, you win the attack and capture his/her piece. Your winning piece now occupies that square.
- ◆ If your piece's RANK is LOWER (in number) than your opponent's piece, you lose the attack and your piece is captured. Your opponent's piece remains in its square.
- ◆ If your piece's RANK MATCHES (same in number) the rank of your opponent's piece, both pieces are captured.
- ◆ Captured pieces are immediately removed from the board. Sort them and place them where both players can see them in the designated storage trays. This makes it possible for both players to see which pieces they have already captured.

- ◆ The Flag and the Bombs cannot attack. They remain where they are until an enemy piece attacks them.

ATTACKING A BOMB

- ◆ When a piece attacks a Bomb, the attacking piece loses and is captured. The Bomb remains in its square.
- ◆ Only a Miner (3) can attack and defuse a Bomb! See page 8.

THE WINNER

THE GAME ENDS WHEN:

- ◆ A player attacks and captures the opposing player's Flag. The attacking player is the winner.
- or
- ◆ A player cannot move a piece or attack. In that case, the opposing player is the winner.

SPECIAL PIECES

THE SCOUT (2)

Scouts can move quickly, probing enemy lines to reveal potential strengths and weaknesses.

MOVING AND ATTACKING WITH A SCOUT

Scouts can move across any number of open squares: forward, backward or sideways, but only in a straight line. They may not move diagonally. Scouts may also not move across the lakes in the center of the board. Scouts can move and attack during the same turn, but again, only in a straight line.

NOTE: If a Scout moves more than one square, its identity will be revealed. You may choose to move your Scouts one square at a time to conceal their identity.

Scouts can be moved during each turn and can attack pieces on all the squares shown by the arrows.

THE MINER (3)

The Miner is the only piece that can attack and defuse a Bomb!

ATTACKING WITH A MINER

When a Miner attacks a Bomb, the Bomb is removed from the game board. The Miner then moves into the Bomb's square.

THE SPY (1)

The stealthy Spy has but one mission: destroy the Marshal!

ATTACKING WITH A SPY

When a Spy attacks a Marshal (10), the Marshal is captured and removed from the board. However, if the Marshal attacks the Spy first, the Spy is captured and removed from the board.

The Spy has the lowest rank. If the Spy is attacked by any other piece, it is captured. This means that Scouts can capture the Spy from a great distance!

GAME TIPS

THE SETUP

The setup at the beginning is an important part of the game. The setup can determine whether you win or lose. Here are a number of tips you may want to use when setting up your army:

- ◆ Place your Flag in the back row, so you have several pieces in front to defend it. Place Bombs around your Flag to protect it. This means that enemy Miners (3) alone will be able to get to your Flag.
- ◆ Consider placing a few Bombs away from your Flag. These Bombs could fool your opponent into moving in the wrong direction.
- ◆ Scouts (2) are very useful in the front lines. Use them to probe the strength of your opponent's pieces. You might also want to keep some Scouts in the back to help you capture your opponent's Flag later in the game. If you lose your Scouts too quickly, you will be playing in the dark.
- ◆ Cover a piece in the front row with a piece that is at least two higher in rank. If one of your pieces in the front row is captured, you can retaliate.
- ◆ Miners are important later in the game, so keep some of them in the back rows.

ATTACKING AND DEFENDING

- ◆ Don't be too careless with your higher-ranked pieces. Try to identify the rank of your opponent's piece before attacking it with your Marshal. And keep a close eye on the Spy.
- ◆ If you've determined you have the highest-ranking piece on the board, you can safely attack and defeat any piece that moves.
- ◆ Try to capture as many of your opponent's Miners as you can. Without Miners, your opponent will have great difficulty removing your Bombs and finding your Flag.
- ◆ Don't make it easy for your opponent to memorize your pieces. Once your opponent knows the higher rank of one of your pieces, you should alternate moving with three of your pieces.
- ◆ Once you have identified your opponent's Marshal, you can attack any of the pieces he/she moves with your General. That is, if you stay out of the Marshal's way of course!

MORE VARIANTS

ATTACKER'S ADVANTAGE

When pieces of the same rank battle, the attacking piece wins.

EXPLODING BOMBS

In this game, if any piece other than a Miner attacks a Bomb, both the attacking piece and the Bomb are captured and removed from play. If a Miner attacks a Bomb, the Bomb is captured and the Miner stays on the board.

MOVING BOMBS

This variation plays just like "Exploding Bombs", but the Bombs can move like all other pieces (except the Flag). Moving Bombs may not attack.

MOVING FLAG

The Flag is allowed to move. To win this game, you must either capture your opponent's Flag, or move your Flag to your opponent's back row.

RESCUING PIECES

When one of your pieces moves into a square in your opponent's back row, you may rescue one of your captured pieces. Immediately pick any one of your pieces that your opponent has captured and place it on any unoccupied space in your first four rows.

This ends your turn.

Restrictions

- Each player may make only two rescues.
 - You cannot rescue a Bomb.
 - Scouts cannot make a rescue.
- The same piece cannot make two rescues.

SILENT DEFENSE

When an attack is made, the attacker is the only player who declares his/her piece's rank. The defender "remains silent" but has to remove the lower-ranked piece from the board. Exception: when a Scout attacks, the defender must reveal the rank of his/her piece.

FAST-PACED VARIATIONS

STRATEGO BARRAGE

In this quick tournament game each player has only eight pieces. All other rules are the same as Stratego Original.

1x Marshal (10)	1x General (9)	1x Miner (3)	2x Scouts (2)
1x Spy (1)	1x Bomb	1x Flag	

Players can set up these 8 pieces in the 40 squares of their first 4 rows. For example, you could set up your Flag in a corner, with the other pieces surrounding it. However, the other player will immediately know where to look for your Flag! Try different locations and setups to find the best formation.

STRATEGO DUEL

The same as Stratego Barrage, only with 10 playing pieces. The players each get an extra Bomb and Miner. You can therefore position your Flag in a corner between two Bombs.

ULTIMATE LIGHTNING STRATEGO

Ultimate Lightning Stratego is a variation of Stratego Original played with fewer pieces. Each army consists of 20 pieces, which are set up anywhere in the 40 squares of each player's first 4 rows.

1x Flag	1x Marshal (10)	1x General (9)	1x Colonel (8)	1x Major (7)	2x Captain (6)
2x Lieutenant (5)	2x Sergeant (4)	2x Miners (3)	4x Scouts (2)	1x Spy (1)	2x Bombs

Ultimate Lightning Stratego is played in the same way as Stratego Original, with the following adjustments:

MOVING AND ATTACKING WITH THE CAPTAIN (6)

Captains can move two spaces during each turn, either in a straight line or by changing direction after the first space.

Captains, like Scouts, can move and attack during the same turn. Captains can only attack once during each turn.

Have fun and good luck!

The item inside this package may vary from the photographs and/or illustrations.
Please retain this information for future reference.
Please remove all packaging materials before giving to children.
An adult should periodically check this toy to ensure no damage or hazards exist,
if so, remove from use.
Children should be supervised during play.

PATCH®

We want your comments about our games, puzzles and toys.

Contact us at:

Customer Service, 1400 E. Inman Pkwy., Beloit, WI 53511
patch@patchproducts.com • 1-800-524-4263
For more fun, visit patchproducts.com.

www.stratego.com

© Royal Jumbo, Stratego® is a registered trademark
owned by Royal Jumbo B.V. Manufactured by
Royal Jumbo B.V. Distributed by Patch Products, Inc.

Copyright © 2014 Patch Products Inc., 1400 E. Inman Pkwy., Beloit, WI 53511 USA.
All rights reserved. Parts and colors may vary from those shown. Made in China.

