DA CAPO

A Game for 1-4 players from 8 years

Contents

1 Board

53 Fish cards

Description of the game materials

The Board

The Board shows the ocean with 36 squares of equal size, in which the fish are placed.

53 Fish cards

16 red fish:

worth from 1-16

16 purple fish:

worth from 1-16

12 green fish:

worth from 5-16

9 yellow fish:

worth from 8-16

The number 16 of each color is the Octopus. He is the most powerful fish of each color, followed by number 15, the Shark, who is his assistant.

Object of the game

Every player tries to catch as many of the opposing fish as possible.

Preparation for the game

Put the board in the middle of the table.

For 2 players:

· Use only the 16 red and the 16 purple fish.

· Shuffle the fish well, and place them randomly with the picture side up on the 36 squares. Leave the corner squares empty. The fish are placed in such a way that the last one placed goes next to (to the left of) the life preserver.

· The player whose fish was placed last starts the game.

For 3 players:

· Use the 12 red, 12 green, and 12 purple fish.

· Remove the fish numbered 1-4 of the red and purple fish.

· Shuffle the fish well, and place them randomly with the picture side up on the 36 squares. Leave the corner squares empty. The fish are placed in such a way that the last one placed goes on top of the life preserver.

· The player whose fish was placed last starts Round One. The next round is started by the player to his left, and so on.

For 4 players:

· The four players form two teams of two players each.

· Partners sit opposite each other.

· Play with 9 fish of each color, removing all fish numbered 1-8.

· Continue as for 3 players.

How to play

· Every player tries to catch as many opposing fish as possible.

How to move:

For 2-4 players:

1. Before making your move, a player may switch the position of your Octopus (16) and your Shark (15) with other fish of your color. You may not place them to the left, right, above, or below an opponent’s Octopus or Shark.

2. A fish can catch opposing fish of equal or lesser value.

3. A player can only move to the right, left, up or down (never diagonal). A player can jump over empty squares, but not over fish.

4. A player cannot catch his own fish or move a fish to an empty square.

For 4 players:

5. You can move your own fish on top of those of your partner. If eating your partner’s fish is the only available move, it must be done.

6. You move by placing your fish on top of the opposing fish. The pile that builds up underneath a fish stays with the top fish.

7. If a player cannot move, his opponent can move until he can move again.

End of the round:

If no player can catch any more fish, the round is over.

Scoring:

Every fish is worth one point.

For 2 or 3 players:

Every player takes all of the fish including the ones underneath and counts them.

For 4 players:

Every team takes all of the fish of its colors, including the ones underneath, and counts them.

End of the game:

If one player reaches 60 points, the game is over.

OR

For 2 or 3 players:

If a player can catch all the opposing fish in one round, the game is over.

Rules for 1 player:

· Play with 9 red, 9 green, 9 yellow, and 9 purple fish.

· Remove numbers 1-8 of the red and purple fish, and numbers 5-8 of the green fish.

· To determine the order of play, remove one fish of each color. Place them in a row, and write down the order of colors. The last color is your own color.

· Shuffle the 36 fish and place them face up on the 36 squares randomly.

· The color of the fish that lies on the life preserver will make the first move. Next in order is the color that was written down after that color, and when the last is reached, start again at the beginning.

· After all of the opposing fish are caught and only fish of your own color remain on the board, the player wins.

· Movement is the same as in the 4-player game, except the option to change the position of the Octopus and Shark before the first move.

Any more questions or comments, write to:

Wiener Spielkartenfabrik

Ferd. PIATNIK & Söhne

Postfach 79

A-1141 Wien

Short rules - “DA CAPO”

Preparation

· Place board

· Take fish:

· 2 Players: Numbers 1-16 of the red and purple fish

· 3 Players: Numbers 5-16 of the red, purple, and green fish.

· 4 Players: Numbers 8-16 of all fish.

· Place fish on all squares of the board (if there are only 2 players, leave the corners empty)

· The player whose chip is placed on the life preserver goes first. (with 2 players, it’s the player whose chips is to the left of the life preserver).

· The next round of the game is started by the player to your left.

How to play

· The octopus and shark can change places other fish of your color. They can’t be put next to an opponent’s Octopus or Shark (but may be diagonal).

· Players take turns.

If a player cannot move, the opponent can keep moving until the player can move again.

· How to win:

Fish can catch other fish of equal or lesser value.

Don’t move diagonally.

Don’t eat your own fish, don’t move onto an empty space.

Pile up the caught fish and take them with you when you move.

4 Players: can move onto their partners’ fish, and must eat the partner’s fish if that’s the only move available.

· End of the round: When no players can move further

· Scoring: per fish (including your own fish) 1 point

End of game

A player or a team reaches 60 points

OR

With 2-3 Players: One Player catches all of the opposing fish in one round.

