Welcome to Ashes Reborn!

This document aims to point out the key differences between Ashes Rulebook 1.0 and 1.5. Please refer to the 1.5 Rulebook for a complete, in-depth look at all the rule changes in Ashes Reborn.

Omitted Mechanics

Respark, Between Realms, and the Dismount rules are no longer in Ashes.

Dice Powers

Many of the dice powers in Ashes have been updated. We have included new Dice Power Reference Cards in this set for all of the dice powers that have been updated.

Attack Action

- When attacking a Phoenixborn, you may still declare any number of attacking units.
- When attacking a Unit, you may now only declare one unit as an attacker.
 This means that units will only ever be in IvI battles.
- Battle: An attacker is in battle with the unit or Phoenixborn it is dealing attack damage to.
- Units that are blocking or guarding must always counter. If a blocking unit is destroyed before the battle they are in initiates, the attacking unit will attack its original target Phoenixborn.
- Units that are the target of an attack may optionally counter.
- Phoenixborn may only guard once per round. This is indicated by rotating your Phoenixborn 90° when declaring it as a guard. Phoenixborn are rotated upwards during the recovery phase.

Alteration Spells

Alteration spells now target the card they are attaching to (allowing them to be canceled).

Moving Tokens

When moving a token from one card to another, remove that token from one card, and place it on the other. Moving tokens is no longer a distinct operation.

Start and End of Round

- At the end of the round, each player (one at a time, starting with the First Player) resolves all effects they control that occur at the end of the round, in the order of their choice. After all such effects are resolved, the player with the first player token passes it to their opponent and the next round begins.
- During the draw step, players may not have enough cards in their draw pile to fill their hand back up to 5 cards. Follow the rules on fatigue damage in these cases.

Fatigue Damage: Starting with the First Player, players alternate placing I wound on their Phoenixborn until all players have placed wounds equal to the number of cards they should have drawn but could not.

See Back Page for More...

Revised Card List

Hammer Knight

Spiked Armor

(Close Combat)

Noah Redmoon

False Demon

Wolf

Widows

Summon Masked

Stormwind Sniper

Summon Sleeping

Shadow Counter

The Frostdale

Frostback Bear

(Shadow Strike)

Bring Forth

(Resummon)

Giants

Rin's Fury

Frost Fang

Fire Archer

Chant of

Regress

Choke

Poison (Fester)

Chant of the Dead

(Chant of Worship)

The Rise of the Phoenixborn

Jessa Na Ni Fear Living Doll Leech Warrior (Blood Shaman) Blood Archer Final Cry Redirect **Undving Heart** Blue Jaguar **Butterfly Monk** Reflections in the Water Root Armor Seaside Raven Three-Eved Owl **Enchanted Violinist** Hidden Power

The Children Sympathy Pain of Blackcloud Strange Copy Brennen

Maeoni Viper Blackcloud Silver Snake Blackcloud Ninia Gilder

Empower

Golden Veil Coal Roarkwin

Protection Chant of Revenge (Safeguard) **Expand Energy Blood Chains**

Protect (Cover) Iron Rhino

Anchornaut

Iron Worker

The Roaring Rose

Glow Finch Orchid Dove Nightshade Swallow **Beast Tamer** Remorse

The Duchess of Deception

Amplify

Victoria Glassfire Illusionary Cycle (Copycat) Shadow Hound Shadow Spirit To Shadows Secret Door Particle Shield Vanish **Body Inversion**

The Law of Lions

Odette Diamondcrest **Emperor Lion** Law of Assurance Holy Knight Shield Mage Power Through Meteor

Figures In The Fog

The Song of Soaksend

Squall Stallion Guilt Link River Skald

The Masters of Gravity

Echo Greystorm **Gravity Training** Law of Fear Sonic Swordsman Light Swordsman Polarity Mage

The Boy **Among Wolves**

Summon Indiglow Creeper Join The Hunt **Hunt Master** Mark of the Red Flower (Invigorate)

The Goddess of Ishra

Astrea Mark of the Goddess Light Bringer Summon Steadfast Guardian Steadfast Guardian **Royal Charm** Imperial Ninja Sun Sister Devotion

The Demons of Darmas

Harold Westraven Dark Transformation (Consume Soul) Vampire Bat Swarm Master Vampire Dark Reaping Transmute Magic Adrenaline Rush

The Spirits of Memoria

Sembali

Grimtongue Veil of Reversal (Purify) Law of Banishment (Law of Grace) Gates Thrown Open **Chained Creations**

Celestial Knight Spectral Assassin Angelic Rescue

The King of Titans

Cerasaurus Mount Sacred Ground Pain Shaman Archasaurus Mount Shining Hydra Shining Hydra Head Majestic Titan

The Ghost Guardian

Ancestral Army Pale Steed Mount Spectral Charger Mount Nightmare Mount Summon Ancestor

Spirit **Ancestor Spirit** Augury

Hex Bane (Memorialize) Dark Presence Hollow

Battle Seer

The Grave King

Vengeance Summon Fallen Chant Of Sacrifice Law of Repentance (Revival Pact) Grave Knight **Immortal**

Commander Reaping Angel

Reclaim Soul

The Protector of Argaia

Mind Maze Summon Majestic Titan

Summon Nightsong Cricket Summon Mind Fog Owl

Essence Druid New Ideas Cognitive Dissonance (Return to Soil)

Ceremonial Dice Power Charm Dice Power Illusion Dice Power Divine Dice Power Sympathy Dice Power

Dice Power

References

Retired Card List

The Path of Assassins

Jericho Kill Double Edge Summon Lucky Rabbit Lucky Rabbit Summon Turtle

Guard Turtle Guard Magic Purity Prepare Squire

Battle Mage Spear Master Elephant Rider

Hand Tricks

The Demons of Darmas Harvest Soul

The Goddess of Ishra

Infatuated

The Spirits of Memoria

Angel's Embrace

Promos

Dimona Odinstar Rayward Knight Lulu Firststone Phoenix Barrage Orrick Gilstream Gobi Sunshield

The following mechanics have been thoroughly revised for clarity and consistency. The full description of these revisions are in the 1.5 Rulebook.

Resolving Effects (pp. 14-15)

In summary, cards with multiple effects are resolved one at a time and may be interrupted by triggered abilities, such as reaction spells. Targets are no longer chosen all up front, but rather chosen as each targeting effect begins resolving. If a spell cancels the effects of a card, it cancels the effect that triggered the cancel effect, as well as any other abilities that were going to resolve in that card's activation.

Simultaneous Effects (p. 17)

The word 'would' is no longer a part of the used language for triggered abilities. Triggered abilities will resolve 'when' or 'after' a game event occurs. If more than one player wishes to resolve a triggered effect off of the same trigger, the active player resolves all of their effects from that trigger, then passes the opportunity to the next player.

Coming March 2021

Damage Resolution (p. 16)

Damage is prevented in the timing window "After damage is dealt" and it will modify the amount of damage that is received. When a unit is destroyed, it is immediately removed from play, followed by resolving any effects that trigger 'when this unit is destroyed' and then 'after a unit is destroyed'. Then, place the removed cards into your discard pile. This allows for units to leave the battlefield before resolving triggered effects that may place more units onto the battlefield, like Summon Sleeping Widows.

