

Face-off challenge		
Attribute:	Might	
# of successes needed:	One more than your opposing face-off player	
# of successes needed modifiers:	None	
Challenge Results:		
Flop: Player down		
0 or more Successes: Compare to opponent's successes to see who won the Face-off		
Note: Extra successes do not earn Momentum counters		

Disengage Challenge	
Attribute:	Dodge
# of successes needed:	(Highest Tackle attribute of standing opponents in a hex adjacent to your player) -2
# of successes	s needed modifiers:
Each adjacent standing team- mate forward facing your player:	-1
Each adjacent standing opponent forward facing your player after the first:	+1
Challenge Results:	
Flop:	Player Dazed in his starting hex. SiM.
Not getting the number of successes needed:	Player is Down in his starting hex
Getting the number of successes needed or more:	Player successfully disengages

Pick-up Challenge		
Attribute:	Skill	
# of successes needed:	1	
# of successes ne	eded modifiers:	
Each adjacent standing team- mate forward facing your player: -1		
Each adjacent standing opponent forward facing your player:		
Challenge Results:		
Player trips and is placed Dowr Flop: The ball bounces 1 pace in a D direction. <i>SiM</i> .		
Not getting the number of successes needed: Player fumbles the pick-up ball bounces one pace in direction. SiM.		
Getting the number of successes	Player successfully picks up the	

Throw Ch	allenge
Attribute:	Skill
# of successes needed:	1
# of successes ne	eded modifiers:
Each adjacent standing team- mate forward facing your player:	-1
Each adjacent standing opponent forward facing your player:	+1
Throwing the ball more than half the maximum paces:	+2
Challenge	Results:
Flop:	Ball bounces 1 pace in a D6 direction from the Thrower's position. <i>SiM</i> .
Not getting the number of successes needed:	Throw misses and lands D6 paces in a D6 direction from the target hex's location. <i>SiM</i> unless the ball is caught by any of your team members.
Getting exactly the number of successes needed:	The pass is a bit wobbly! The player in the hex the ball lands must make a Catch challenge unless he is in an adjacent hex to the Thrower (in which case he automatically catches it).
Getting more than the number of successes needed:	Perfect Spiral! The player in the hex the ball lands automatically catches the ball (even if bounced off a line).

Interception Challenge			
Attribute:	Skill		
# of successes needed:	2		
# of successes ne	eded modifiers:		
Each adjacent standing team- mate forward facing your player: -1			
Each adjacent standing opponent forward facing your player:	+1		
Challenge Results:			
Interceptor trips and is placed Flop: Down on the field. The throw is resolved as normal.			
Not getting the number of successes needed:	Interception fails. Resolve the throw as normal		
Getting the number of successes needed or more:	Interceptor successfully catches the ball		

Standing Up a Player		
If Down:	Spend 5-players Grit in Jog paces to Stand up	
If Dazed:	Spend 8-players Grit in Jog paces to Stand up	
Each adjacent standing team-mate facing the player <u>reduces</u> the Jog		
	needed by 1.	
Each adjacent standing opponent facing the player increases the Jog		
needed by 1.		
If you don't have enough Jog to pay for the cost, you cannot stand.		
Jog costs of zero or	less mean the player can stand for no Jog cost.	

Catch Cha	allenge	
Attribute:	Skill	
# of successes needed:	2	
# of successes ne	eded modifiers:	
Each adjacent standing team- mate forward facing your player:	-1	
Each adjacent standing opponent forward facing your player:	+1	
Challenge Results:		
Flop:	Catcher trips and is placed Down on the field. The ball bounces 1 pace in a D6 direction from the Catcher's position.*	
Not getting the number of successes needed: Failed catch - ball bounces 1 pace in a D6 direction from the Catcher's position.*		
Getting the number of successes needed or more:	Catcher successfully catches the ball	
* - SiM if you flop a Catch roll during ground/is caught by an oppone		

Impact C	hallenge	
Attribute:	Might	
# of successes needed:	(Opponent's Might attribute) – 2	
# of successes no	eeded modifiers:	
Each adjacent standing team- mate forward facing your opponent:	-1	
Each adjacent standing opponent forward facing your player other than the opponent being tackled:	+1	
Tackling an opponent from his rear facing:	-1	
Challenge Results:		
Flop:	Your player is Down. SiM.	
Not getting the number of successes needed:	Tackle fails. You may not roll for the Tackle challenge and you must pay 1 additional pace to continue to move or perform another challenge	
Getting the number of successes needed or more:	Success! You hit with enough force to make a Tackle challenge against this player.	

Tackle C	hallenge
Attribute:	Tackle
	(Opponent's Dodge attribute) –2
# of successes n	eeded modifiers:
Each adjacent standing team- mate forward facing your opponent:	-1
Each adjacent standing opponent forward facing your player other than the opponent being tackled:	
Tackling an opponent not holding the ball:	+1
Tackling an opponent from his rear facing:	-1
Challenge	e Results:
Flop:	Tackler is Down. SiM.
Not getting the number of successes need:	Tackler is stiff-armed. Tackle has no effect
Getting the number of successes needed:	Slide Tackle. Both Tackler and Opponent are Down.
Getting one more success than needed:	Solid Hit. Opponent is Down
Getting two more successes than needed:	Punishing Hit. Opponent must roll an Injury challenge as if he had a Grit of 6.
	Crippling Hit. Opponent must roll an Injury challenge. more than needed count as Extra or Momentum)

Shove Challenge		
Attribute:	Might	
# of successes needed:		
# of successes n	needed modifiers:	
Each adjacent standing team- mate forward facing your opponent:	-1	
Each adjacent standing opponent forward facing your player other than the opponent being shoved:	+1	
Shoving an opponent from his rear facing:	-1	
Challenge Results:		
Flop:	Your player is Down. SiM.	
Not getting the number of successes needed:	Shove fails. The opponent is not moved. You must pay 1 additional pace of Jog to continue to move or perform another challenge.	
Getting the number of successes needed or more:	Success! You hit with enough force to move the opponent back one hex if possible.	

Dash Ch	nallenge
Attribute:	# of Momentum counters used
# of successes needed:	1
# of successes need	ded modifiers: None
Challenge	e Results:
Flop:	Player fails, trips and is placed Dazed from over-exertion. <i>SiM</i> .
0 Successes:	Player fails, trips and is placed Down. <i>SiM</i> .
1 or more Successes:	Player may perform one more challenge with one extra Challenge dice OR an extra Tackle/Shove challenge OR move one hex (including any Disengage or Pick-up challenges).
Note: Extra successes do not earn Momentum counters	

Injury Challenge		
Attribute:	Grit	
# of successes needed:	See below	
# of success	ses needed modifiers: None	
CI	hallenge Results:	
Flop:	Player is out for the rest of game. Place him in the Infirmary. Player has suffered a career-ending injury and is permanently removed from the team.	
0 Successes:	Player is out for the rest of game. Place him in the Infirmary. Player has suffered a lasting injury. The Player's attribute with the most points is reduced permanently by one point. Team Coach of the player can choose in cases of tied attribute amounts.	
1 Success:	Player is out for the rest of the game. Place him in the Infirmary.	
2 Successes:	Player is knocked unconscious. Place him in the Recovery box. Player may be moved from the Recovery box to the Bench area <i>after</i> the <i>next</i> Test has started.	
3 Successes:	Player is placed on the Bench and must miss the rest of the current Test.	
4 Successes:	Player was just winded and is Dazed.	
5 or more Successes:	Player has a burst of will/energy to stay in the game and is Down.	