

EVEN MORE METAGAMES

Beyond the six games that come in the box... here is the third in our series of rules for new games to play with your Metagame deck.

CONNECT

www.metaga.me

 [The.Metagame.Game](https://www.facebook.com/The.Metagame.Game)

 [TheMetagame](https://www.instagram.com/TheMetagame)

 [LocalNo12](https://www.pinterest.com/LocalNo12)

 [@#TheMetagame](https://twitter.com/#TheMetagame)
[@localno12](https://twitter.com/@localno12)

TERMS OF USE

The Metagame ©2015 Local No. 12 LLC. Permission to duplicate the print and play edition of The Metagame is limited to printing one copy for your personal use, for noncommercial purposes only. That means you can't sell or make money from The Metagame or from any part of it. But please play to your heart's content with all of your friends!

Designed by Local No. 12:
Colleen Macklin, John
Sharp & Eric Zimmerman

THINK-ALIKE

 2+

Get on your partner's wavelength so you both pick the same card. With two players, it's cooperative - with more, each pair plays as a team.

SETUP

Sit down next to your partner. Place both kinds of cards face-down in separate stacks. **If you only have 2 players:** Deal one stack of 7 opinion cards face-down on the table.

PLAY

Each team of 2 takes a separate turn. On your turn:
FIRST: reveal 1 opinion card. If there is a blank, you and your partner fill it in with any word or phrase.
THEN: deal 2 culture cards face-up below the opinion card. *At this point, no talking with your partner!*

Each team member silently picks which culture card is best for the opinion card. The card to the left is **one** and the card to the right is **two**. Count "ready, set, GO!" and put out one or two fingers, revealing your selection.

If you both pick the same card - You advance! Discard all cards you used. Next round deal 3 culture cards.

If you don't match - It's OK! Discard all cards you used. Next round, use the same number of culture cards.

WINNING

2 players: Keep advancing up to 3, 4, and 5 cards. If you make a match at 5 cards - before the stack of 7 opinion cards run out - you win!

Teams: Each pair takes turns, advancing 1 more card if they make a match. After one team gets a match with 5 culture cards, every other team gets one more turn. If only 1 team has matched 5 cards, they win!

If there is a tie: The tied teams play SUDDEN DEATH rounds, everyone using the same set of 5 culture cards. If any team matches, the teams that didn't match are knocked out. Survivors win.