

WORD SLAM

THE FAST-PACED WORD-BASED GUESSING GAME

For 3 or more players, ages 12 years and up

OVERVIEW

"EAT, YELLOW, CIRCLE. Do you mean pancakes? Or pineapple rings? Oh wait, the CIRCLE is DIVIDED? So it's something that you eat that is yellow and semicircular? Uh, is it, maybe ... a banana?" "Yes, the answer is banana! One point for the Blue Team!"

In Word Slam, storytellers use only a set of 105 story word cards to lead their teammates to guess the correct answer words.

CONTENTS

- **200 Answer cards** (with a total of 1,200 words, names, and terms to guess)

10 x Beginner (green), 80 x Easy (yellow),
60 x Experienced (red), 50 x Expert (black)

- **210 Story word cards** (105 for each team)
*Beige = Nouns, Violet = Verbs, Light green = Adjectives,
Light blue = Prepositions and other words*

NOTE: The symbols at the bottoms of the story word cards are only to help the players sort the cards and have no real function in the game.

- **4 Card holders** (2 for each team)

- **1 Die**

- **1 Hourglass** (about 90 seconds)

- **This rulebook**

Back side
Orange Team

Back side
Blue Team

PREPARATION

- Split into **two teams**. It doesn't matter if one team is bigger than the other. The teams should assemble and play on opposite sides of a table.
- The oldest player on each team will be the first **storyteller** for their team.
- Each team receives the **105 story word cards** and the **two card holders** in the team's color: **Blue** or **Orange**.

The storytellers set up the following:

- Position the card holders in the center of the table facing your team so that only your team will be able to see your cards.
- Sort the story word cards by their colors or the symbols on their fronts. Arrange them in four stacks so that you can access them quickly.
- Get the die and the hourglass ready.

The rest of the team members do the following:

- Sit or position yourselves so that you will be able to read the words on the story word cards that your team's storyteller will be placing onto your card holders.

NOTE: Below are the standard rules for **four or more players**. On page 4, you can find special rules for **3 players** as well as rules for adjusting the **difficulty level** of the game.

Introductory Game:

Inexperienced players can familiarize themselves with the Word Slam cards and gameplay by first playing with the **ten green answer cards** for beginners. Shuffle the cards face down (i.e., with the smiley face up) and place them face down on the table so that they are within reach of the two storytellers, creating the **draw pile** for the answer cards. Do **not** use the yellow, red, or black answer cards yet.

We also recommend playing your first few games **without** the highlighted answers on the answer cards. These answers are the **names of people and popular culture references**. On each answer card there are five standard answer words and one highlighted name. For example, this can be the title of a book or movie or the name of a real or fictional person. This name is always highlighted; for example, Dora the Explorer.

NOTE: The answer terms consist of things, the names of people and places, and titles from popular culture like book titles and movie titles and band names. The solution is most often a single word but sometimes has more than one word.

GAME PLAY

A game consists of several consecutive rounds. In the introductory game, there are ten rounds. A round progresses as follows:

The blue team's storyteller takes control of the hourglass and the die first. He or she rolls the die. Then, the orange team's storyteller picks up the answer card from the top of the draw pile. Both storytellers quickly look at the answer card and find the answer corresponding to the number rolled on the die. The

storytellers must make sure that only they, and no one else from either team, can see the answer word (or term).

EXAMPLE:

Blue has rolled a 6. In this round, you must get your team to guess the word next to the 6, which is "banana."

NOTE: Do the storytellers agree that the term is **too difficult** or **unknown** to their teammates? If so, the orange team's storyteller rolls the die to find another term. You can also do this if you decided at the beginning of the game to play without the highlighted names. Roll the die until you settle on an answer.

If you know the answer term, place the answer card **face down** next to the draw pile to play this answer card in the current round.

Now give the command to start: The blue team's storyteller calls out "**WORD**" and orange team's storyteller responds with "**SLAM.**" Let the guessing begin!

As the storyteller, you tell a story to communicate the answer term to your team with the help of your story word cards. Quickly search through the four stacks of story word cards and pull out the cards that you believe will lead your team to guess the answer term. Place these cards on your team's card holders. Your team members are free to talk and consult aloud with each other.

Rules for the Storyteller:

- You may not speak, sing, hum, or make any other sounds. Pantomiming, gesturing, nodding, or acting out words is also forbidden. You may use only the story word cards to communicate.
- You may place cards on your card holders in any order. You may reorder them, remove them, and place new cards at any time. You may use as many story word cards as you want and as can fit on the card holders. You may also point to a story word card if it is particularly important. If the answer term is a two-part word, you may, for example, explain the first word on the left card holder and the second on the right.
- You may not partially cover words on the story word cards so that letters or word fragments of the answer are revealed.

Rules for Timing:

If you are the storyteller who has control of the hourglass in the current round, you can decide at any time during the storytelling whether the hourglass is used. Just announce that timing will commence and flip the hourglass upside down to start timing. Now both teams still have as much time to guess the answer as it takes for the sand in the hourglass to run out.

If no team is successful at guessing the answer within the time limit, the storytellers announce the answer and remove the answer card from the game.

Rules for the Guessing Team Members:

- Do not start until your team's storyteller has placed the first story word card on one of your team's card holders.
- You are not allowed to cheat by looking at the other team's story word cards.
- However, you are allowed to listen to what the members of the opposing team are saying. Perhaps this will help you to guess the answer.

As soon as a team guesses the answer correctly, the round ends. The winning team receives the answer card and places it face down on their side of the table. All players can decide together how precisely the guess needs to match the answer.

NEXT ROUNDS

When the next round begins, the storyteller role on each team shifts to the team member who is to the left of the current storyteller (i.e., in a clockwise direction). The team that controls the hourglass and die switches with the team that draws the answer card. For example, in the second round, the orange team's storyteller takes control of the hourglass and die, and the blue team's storyteller draws the top answer card. The storytellers settle on the answer term as before. The orange team's storyteller calls out "**WORD**" and blue team's storyteller responds with "**SLAM.**" The round progresses as before.

GAME END

The game ends after you have played the last answer card in the draw pile. The team that has collected the most answer cards wins. If there is a tie, draw a tie-breaker answer card from the answer cards placed aside at the beginning of the game. Play through this tie-breaker round. The team that guesses the answer correctly in this round wins the game.

EXAMPLE:

Suppose the answer term is **banana**. The blue storyteller searches for the **EAT** story word card, and displays it. The blue team guesses **food, pizza, apple, and spaghetti**. The orange storyteller displays the cards **YELLOW** and **PLANT**. Because the orange team heard the blue team guessing foods, they suspect that the answer might be a yellow plant that is edible, so they guess **pineapple, corn, and lemon**. The blue storyteller then displays **CIRCLE** and **DIVIDED** and the orange storyteller displays **EAT**. The blue team guesses that the item is semicircular and says **banana**, the correct answer, and wins the round. The next round begins.

NEXT GAMES

If you have already played the introductory game, play your next games using the following numbers of answer cards.

- for 3 players: 15 answer cards
- for 4 to 5 players: 21 answer cards
- for 6 or more players: 25 answer cards

GAME VARIANT

This variant should be used for a three-player game. It can also be used as an alternative way to play for more than three players. The rules are the same except for the following rule variations:

- You play with only one set of story word cards (blue or orange).
- There is only one storyteller.
- The storyteller always flips the hourglass before he or she starts displaying story word cards.
- If the answer is guessed correctly before the time runs out, the player who guessed the answer gets that answer card. In addition, the storyteller takes a guess card from the draw pile of answer cards that are not being used in the current game.
- If the answer is not guessed correctly before the time runs out, remove that answer card from the game. Subsequently, the role of the storyteller shifts in a clockwise direction and a new round begins.

DIFFICULTY LEVELS:

The answer cards are divided into four levels of difficulty.

Depending on how you assemble the deck of answer cards, you can customize the game by varying the difficulty level to suit your preferences. Sort the answer cards by color and shuffle them well. Then, depending on your desired difficulty (beginner, easy, experienced, or expert) and number of players, you can choose cards according to their level of difficulty. We recommend:

- after the introductory game: ten green and yellow answer cards
- for more experienced players: mainly yellow and red answer cards
- for expert players: predominantly red and black answer cards
- for mixed groups: green and yellow answer cards for the younger or less experienced players, and red and black answer cards for experienced or older players. You can also make two decks: an easier deck with green and yellow answer cards and an advanced deck with red and black answer cards.

After you have compiled the answer card deck, shuffle it well before starting the game. If you assembled two decks, shuffle them separately. Set aside any unused cards.

The Authors:

Inka & Markus Brand live with their children Lukas and Emely in Gummersbach, Germany. They have published many children's and family games together and have won numerous prizes.

Authors: Inka & Markus Brand
Editor: Michael Sieber-Baskal
Design: Fiore GmbH | www.fiore-gmbh.de

Inka and Markus and Kosmos would like to thank all of the test players and the rule readers.

© 2016 Franckh-Kosmos Verlags-GmbH & Co. KG
Pfizerstr. 5-7, D-70184 Stuttgart, Germany.
Phone: +49 711 2191-0; Web: kosmos.de
© 2016 Thames & Kosmos, LLC, Providence, RI, USA
Thames & Kosmos® is a registered trademark of Thames & Kosmos, LLC. All rights reserved.

Printed in Germany / Imprimé en Allemagne

Distributed in North America by Thames & Kosmos, LLC, Providence, RI 02903
Phone: 800-587-2872
Web: thamesandkosmos.com

Distributed in United Kingdom by Thames & Kosmos UK, LP, Goudhurst, Kent TN17 2QZ
Phone: 01580 212000
Web: thamesandkosmos.co.uk