Ninjitsu!

A game of chaos and subterfuge for 2-5 players

by Peter C. Hayward and Kelly Jo

Ninjutsu: Noun. The Japanese art of stealth and sabotage. Ninjitsu: Noun. The same, but with squirrels and birds.

You are the head of a noble Ninja House, competing to collect great treasures and hide valuable secrets.

Each turn, players will either draw, play, or steal cards. The first player to have 21 or more points at the start of their turn is the winner!

Components:

- 42 cards
- Rulebook

Setup:

Shuffle the cards together to form the deck. (Expansions should not be included for your first few games.) Deal 4 cards to each player, then place the deck in the middle of the table.

The player wearing the darkest clothing takes the first turn and play continues clockwise.

Example of a game in progress:

On their turn, players must do one of the following:

- Draw 2 cards from the deck.
- Play a card from their hand, either
 - into the discard pile for its action.
 - face-down into their collection as a secret,
 - or face-up into their collection as a treasure,
- Steal a secret from another player's collection.

At the start of a player's turn, if their collection has 21 or more points worth of secrets and treasures, they win!

Cards

- 1: The card's **point value**. These add to your points while the card is in your collection.
- 5: Cards without a number (King, Queen, Jack, Ace, and Jokers) have no point value.
- 2 & 3:The card's suit, title and art.
 These have no in-game effect.
- 4: The card's action. Its effect does not apply when the card is in your collection.
- 6: This card has a trap! Cards with Icons have ongoing abilities, which tell you when they apply. They must be played as secrets or treasures.

the player you stole it from

draws 4 cards.

Each turn, you must take 1 action: Either Draw 2 cards, Play a card from your hand, or Steal an opponent's secret.

DRAW the top 2 cards from the deck.

There is no hand limit. If the deck is empty, shuffle the discard pile to form a new deck.

PLAY a card from your hand.

Cards can be played in one of three different ways:

1) For their action.

Cards with no icon can be played straight into the discard pile for their **action**. When you use a card this way, ignore its **points**.

If you can't complete a card's entire action, do as much as you're able to.

For example, if your hand is empty, ignore any part of an action that lets you play a card.

As a treasure.

Cards with a point value can be played **face-up** into your collection as a treasure. All **face-up** cards in your collection are **treasures**. When you play a card this way, ignore its **action**.

Cards with no point value (Ace, King, Queen, Jack, Joker) may not be played as treasures.

3) As a **secret**.

All cards can be played **face-down** into your collection for their points and abilities. All **face-down** cards in your collection are **secrets**, regardless of how they got turned face-down.

Cards without a point value are can still be played as secrets.

When a secret is turned face-up, it becomes a treasure. If it has no point value, immediately discard it.

While face-down, secrets are not treasures. They can only be affected by cards which specifically target secrets.

Cards with this icon have **ongoing abilities** which alter their point value while they are **face-down** as secrets in your collection. If they are turned **face-up**, this ability no longer applies.

You may look at or rearrange your secrets at any time, but not the secrets of other players.

STEAL a secret from an opponent.

Steal an opponent's **secret** by moving it into your play area and turning it **face-up**. **Only secrets may be stolen this way.**

If a stolen card has no point value (K, Q, J, A, or Joker), **discard** it after resolving any **traps**. Otherwise, it remains in your play area as a **treasure**, *even if it was trapped*.

TRAPPED CARDS

Cards with a bomb icon are **trapped**. When they are stolen by an opponent, that player must **immediately** resolve the text beside the bomb. Cards without a bomb icon have no effect when stolen.

Trapped cards trigger when they are stolen by any method, not just as an action. When a **trapped** card is *discarded*, *moved* or *swapped* its **trap** does not trigger.

TIP: New players often underestimate the power of **stealing secrets** from an opponent. After stealing a secret, you get to keep it as a face-up **treasure**, contributing towards your points. Swipe early, swipe often!

WINNING THE GAME

If you have 21 or more points in your collection at the **start of your turn**, you win!

Points on both treasures and secrets count towards your total.

If you miscount and incorrectly declare that you've won, turn all of your secrets face-up and skip your turn.

GLOSSARY

Whenever a card is discarded, move it face-up to the top of the discard pile.

When cards are discarded from play, the current player chooses which cards are discarded.

When cards are discarded **from your hand**, you choose which cards to discard.

Cards which say **any** card can target cards belonging to yourself or your opponents.

A player's **collection** consists of the **treasures** and **secrets** they have in front of them.

All cards in players' collection are in play. Cards in the discard pile or players' hands are not in play.

Treasure Hunters:

Ninjitsu! can be played with other games in the **Treasure Hunters** series. Shuffle them into the *Ninjitsu!* deck and play by the rules of *Ninjitsu!*

Traps apply *whenever* a card is **stolen**, whether it is a secret or a treasure at the time.

Non-*Ninjitsu!* cards played as **secrets** are worth their printed value. Their abilities do not apply while they are **face-down**.

Secrets in play cannot be affected by any non-*Ninjitsu!* cards. (They're too secret!)

SCUTTLE ERRATA:

When the term **destroyed** appears on a card, that means **discarded from play**.

When a card is **protected**, it cannot be **stolen**, **discarded**, **moved**, or **swapped**. Secrets can never be **protected**.

Whenever a card refers to cards in front of a player, treat it to mean in that player's collection.

Permanents do not count as treasures.

SAMPLE ROUND

Kelly plays a **Bo** face-down into her collection as a **secret**. It has a printed value of **4**, and also gives her **+2** for every secret she has in play.

Peter draws 2 cards as his action.

Roxy plays Explosives face-down into his collection as a secret. It has a printed value of 2.

At the start of **Kelly**'s second turn, she has **6** points in her collection, although no one knows this. Not enough to win! She decides to **steal** a **secret** as her action. She steals Roxy's **secret** without knowing what it is. Kelly moves it into her collection and turns it face-up. It's **Explosives**, and it's **trapped!**

The trap means that **Kelly** must discard her hand. She keeps the **Explosives** she stole as a face-up **treasure**.

At the start of **Peter's** second turn, he has **no** points in his collection. He plays a **Katana** into the discard pile as an **action**. It allows him to discard an opponent's **treasure** from play. He discards **Kelly's** face-up **Explosives card**, and then plays another **Katana** as a **treasure**, giving him **6** points.

How to Play - Quick Reference Guide

Shuffle all the cards together to form the deck. Deal 4 cards to each player.

The player wearing the darkest clothing takes the first turn, and play continues clockwise.

Each turn, take 1 action. Either:

- Draw 2 cards from the deck
- Play a card from your hand
- Steal a face-down secret from another player

Cards can be played in one of 3 ways:

- Into the discard pile for its action.
- Face-up as a **treasure**, for points and ongoing abilities.
- Face-down as a secret, for points, traps, and secret abilities.

At the start of your turn, if you have 21 or more points worth of secrets and treasures you win!

This pack contains three expansions which are compatible with all games in the **Treasure Hunter** series.

They are for advanced players, and should be introduced to your game one expansion at a time.

Once you're familiar with the expansions, all three can be played together in any combination.

Masters of Magic

To play with the **Masters of Magic** expansion, just shuffle it into the deck!

The Elements

At the start of the game, shuffle **The Elements** and deal 1 to each player.

They may choose which side to use.

Return the unused **Element**cards to the box.

For the entire game, players keep their **Element** card in front of them and
have access to its ability.

It cannot be discarded, flipped, or
affected by other cards.

If playing multiple games in a row, you may choose to keep the same power between games.

When playing with people of different skill levels, **Element** cards may be given to some players and not others as a handicap.

Heavy Weather

SETUP

Separate the **Weather** and **Event** cards. Shuffle the **Weather** cards. They form their own deck.

After players have been dealt their starting hands, shuffle the **Event** cards into the regular, non-**Weather** deck.

At the start of each game, put the top card of the **Weather** deck into play.

WEATHER CARDS

Weather cards have an ongoing effect, and cannot be discarded or affected by non-Event cards.

Discarded **Weather** cards go into their own separate discard pile. At the end of each game, discard all **Weather**.

Heavy Weather

EVENT CARDS

Whenever an **Event** card reaches the top of the deck, put it into play. **Event** cards do not resolve until the end of the turn.

At the **end of each turn**, resolve **Event** cards in the order they entered play then discard them.

Event cards can never be moved into player's hands. If you accidentally draw an Event card, move it into play and draw a replacement card.

Any **Event** cards drawn into a starting hand are discarded without being resolved.

Then, continue drawing until you have the correct number of cards in hand.

Key

N! - Ninjitsu!

S! - Sabotage! +Sabotage! rule card

PP - Promo pack! + Promo Pack rule card

All other rule cards The Elements - The Elements Event - Heavy Weather Weather - Heavy Weather MM - Masters of Magic

Promo Pack

The cards **Solar Flare** and **Aurora Borealis** should only be used when playing with **Heavy Weather**.

Magic should only be used when playing with **The Elements**.

All other cards can be used by shuffling them into the deck.

The 1-value cards can be played into the discard pile for its ability at any time, even on another player's turn.

Playing a 1-value card for its ability does not cost an action.

Sabotage!

To play with the **Sabotage!** expansion, shuffle it into the deck!

Some treasures in Sabotage! have an ongoing ability while they are face-up in your collection.

This effect no longer applies to you when the **treasure** is moved out of your collection or turned face-down.

This is not α trap. These cards are not considered to be trapped.

When you **steal** this, the player you stole it from draws 4 cards.

MASTER OF SECRETS

Move any 1 treasure from play into your hand then play a secret.

MASTER OF PLANNING

Steal a secret, ignoring any traps.

MASTER OF MISDIRECTION

While face-down, worth +1 for each card in your hand.

Discard the highest-value **treasure** from each opponent's collection then draw a card.

This card must be played as a secret.

When you **steal** this, discard a card from your hand.

SMOKE BOMB

Play 2 cards as secrets.

CLIMBING HOOK

Steal a secret then draw a card.

BLOWGUN Discard the lowest-value **treasure** from each opponent's collection then play a card.

When you **steal** this, discard a card from your hand.

SMOKE BOMB

Play 2 cards as secrets.

CLIMBING HOOK

Steal a secret then draw a card.

8

EVENT

HURRICANE

Each player discards a card from their hand. Shuffle the discard pile into the deck. Shuffle all **Weather** cards back into the **Weather** deck and play a new **Weather** card.

EVENT

HEAT WAVE

All players with the most **treasures** in play discard their hand.
Everyone draws a card.
Discard all **Weather** from play and play a new **Weather** card.

EVENT

BLIZZARD

Players with the most cards in hand discard cards from their hand until all players have the same number of cards in hand.

Discard all **Weather** from play and play a new **Weather** card.

EVENT

SUNSHOWER

Discard all **Weather** from play and play a new **Weather** card.

Each player draws as many cards as there are cards in the **Weather** discard pile.

EVENT

FLOOD

Discard all **treasures** of value 5 or less from play.

Discard all **Weather** from play and play a new **Weather** card.

EVENT

Each player shuffles their hand into a shared face-down pile. Each player draws from that pile as many cards as they contributed. Discard all **Weather** from play and play a new **Weather** card.

EVENT

LIGHTNING

Discard the top card of the deck.
All cards of that value are discarded from play and from player's hands.
Discard all **Weather** from play and play a new **Weather** card.

EVENT

PP

SOLAR FLARE

Play a new Weather card.

WEATHER

SNOW

As an action, players may draw the top 2 cards of the discard pile.

WEATHER

SUNSHINE

Players draw a card at the start of their turn.

WEATHER

RAINBOW

Whenever anyone plays a card as a treasure, they draw a card.

WEATHER

If it's a card that cannot be played, discard it.

WEATHER

DROUGHT

Players with 5 or more cards in hand cannot draw cards.

WEATHER

Whenever a player draws as their action, all players then choose a card from their hand and pass it to the left.

WEATHER

Whenever anyone plays a card as treasure, they must discard a card from their hand.

As an action, players may discard a card from their hand to draw 3 cards.

FIRE

Your highest-value **treasure** cannot be discarded from play. It can still be stolen, moved, or swapped.

THE ELEMENTS

WIND

As an action, you may swap a **treasure** from your hand with any **treasure** in play then draw a card.

THE ELEMENTS

At the end of each of your turns, you may trade a card from your hand with a random card from an opponent's hand.

THE ELEMENTS

EARTH

Whenever you draw cards, draw an extra card.

WATER

Draw a card whenever any number of your cards in play are stolen, discarded, moved, or swapped.

THE ELEMENTS

EARTH

Your treasures in play are each worth +1.

THE ELEMENTS

At the end of each of your turns, you may discard a card from your hand to draw a card.

draw 4 extra cards.

On your first turn, take an extra action.

At the start of each of your turns, you may discard a card from your hand to look at an opponent's hand.

MAGIC

At the start of the game, only draw 1 \mbox{card} .

Draw a card at the end of each of your turns.

AURORA BOREALIS

Players take 2 actions per turn and need twice as many points to win.

MAGIC

If your hand is ever empty, immediately draw 3 cards.