

MicroNations Game eBook

MicroNations Game

the Ultimate Strategy Game is Real! ®
www.MicroNationsGame.com © 2015-2017

Game of MicroNations

the Ultimate Strategy Game is Real! ®
www.GameOfMicroNations.com © 2015-2017

Created by Dr. Lauren Friedman DDS

info@MicroNationsGame.com

www.HumorDentist.com

Msg & Fax: 1-800-801-8730

1. **News** of MicroNations (mNs) (page 2)
2. **Maps** of MicroNations (page 5)
3. **Quick Rules & Rules** of the MicroNations Game (page 10)
4. **Game Pieces** of the MicroNations Game (page 17)
5. **Mottos** of the MicroNations (page 18)
6. **Dice** of the MicroNations Game (page 19)
7. **Currencies** of the MicroNations Game (page 20)
8. **Secret Weapons** of the MicroNations Game (page 26)
9. **Scorecard Currencies** of the MicroNations Game (page 30)
10. **Scorecard Dice** of the MicroNations Game (page 36)
11. **Languages** of the MicroNations (page 37)
12. **Scenario Cards Deck #1** of the MicroNations Game (page 39)
13. **Scenario Marketplace Cards** of the MicroNations Game (page 64)
14. EULA = End User License Agreement (page 69 to the end)

<> ===== **MicroNations NEWS:**

<> **2016 is Break-out Year for MicroNations:**

2015 and before, there were about 98 MicroNations.

2016 & 2017 represent the Formation of the **United MicroNations (UmN)**, **Micro-United Nations (mUN)**, which will more than quadruple the number of MicroNations in the World & beyond.

<> ===== **USA MicroNations News:**

<> **01/2017 University Fraternities, Sororities & Fan Base:**

MicroNations Game has **Tournaments**. Gamers post the Winners on the MicroNations Game User Groups on Yahoo, Google+, Facebook, & Twitter. Marketplace is growing with more New MicroNations joining our United-micro-Nations.

<> **2016 American Redoubt MicroNation protests in the Pacific Northwest, USA:**

Thousands have cashed in their life savings, bought gold & Bitcoins, then moved here as Homesteaders. Survivalists of the Prepper Movement parade their guns, ammo belts, throwing knives, & aged pheasants, through the makeshift off-the-grid villages & steel bunkers. Hand-cranked Amateur Radios are their windows to the world, contacting ColoRadio MicroNation daily. Leader - Ben Dover, KYAG, "We are ready when the next Solar Flair or Electromagnetic Pulse hits!"

<x> **04/2015 Anaheim, CA, USA: Micro Con 2015 - first ever.**

MicroCon 2015

Anaheim, CA - 11 April 2015

A MEETING OF THE DENIZENS OF THE MICRONATIONAL WORLD!

17 MicroNations were in attendance, next to Disneyland. (Please refer to the Article in *the Week Magazine*, 06/04/2015). Molossia & Westarctica were major players.

<x> **06/2015 Astoria, Oregon, USA: "Fake Orca's mission is a flop"**

A 32-foot motorized fiberglass replica Killer Whale was used to scare off hundreds of Sea Lions on Oregonian Docks. It Capsized. (from the Los Angeles Times Newspaper). Whole Earth Enlightenment (WEE) MicroNation took objection to this sham Orca. The Enlightened Sam said, "We have been advocating for the Whales for decades. Greenpeace has joined our crusade. I disavow any part in the demise of this plastic false orca. I cannot speak for those Greenpeace folk." WEE banished that Orca Whale & it's Owner, Gail Storm, from Membership in the Save the Whales MicroNation.

<x> **2016 San Diego, CA, USA: "SeaWorld's image problems"**

Orca Whales & Killer Whales in captivity stopped performing for Visitors at SeaWorld Entertainment Inc. Breeding Programs continue. WEE MicroNation Head of State sits in the Bleachers weekly for the non-Whale Shows. Why? He paid for 1 Admission, & got the rest of the year for free. Good Economics for WEE Imports. Ivana Refund was disallowed.

<> ===== **United MicroNations (UmN) News:**

<> **2015 United MicroNations (UmN) is Formed:**

New MicroNations are submitting their Credentials to the **United-micro-Nations (UmN)**, **micro-United-Nations (mUN)** for Membership.

<> **2016 Wonder Woman, 75 years old, named then stripped as United Nations Ambassador:**

October, Diana of Themyscira is honored with the title of U.N. Honorary Ambassador for the Empowerment of Women & Girls. December, our Superhero lost that battle of distinction - despite her Lasso of Truth The Amazonian Princess succumbed to the U.N. Staff Member's silent protest, & an online petition. Tammy Whynot, "Fictional Character with indestructible Bracelets & Tiara, loses to a Real-life woman." Xena de Crime, "Comic MicroNation loses again!"

<> **2016 United-micro-Nations verses micro-United-Nations (UmN vs. mUN):**

() Listening to the Debate on the United-micro-Nations Floor, the Members are quite divided on the use of the initials - **UmN** or **mUN**. We encourage your feedback also.

() Nations in the real United Nations (UN) have voted on this issue, too. So far, no MicroNation has gained Diplomatic Recognition.

() Please Vote, & tell us why you voted for UmN or mUN. www.UnitedMicronations.com or eMail to **info@MicroNationsGame.com**

<> ===== **WORLD MicroNations News:**

<> **Germany leads the World in creating & publishing STRATEGY BOARD GAMES.**

Favorite Board Games & Online Games such as ***Puerto Rico, Settlers of Catan, Caverna***, & more. Tabletop Board Games are wunderbar!

American Board Gamers unanimously love these German imports. Tournaments abound! Game of the Year (GotY) for new Board Games competition is stiff & heated.

() Creators of the German Strategy Board Games place their Names prominently on the Box. They have a Following. They are Celebrities. We can be, too!

<> **2016 France: Towns opt-in for Digital Currencies – Coopek, & la Pêche:**

Vouchers, & la monnaie, are valid here. The Townsfolk are happy! Robin d'Cradle, "My gourmet store accepts these currencies: Euros, CanBarter Scrip, Bitcoin, & New World Visa." However, when the evil Reamski MicroNation flooded the French's marketplaces with counterfeit scrip ... not-so-happy.

<> **2016 Reamski MicroNation: Boris, "We good men. No do those things.":**

French Townsfolk take Reamski to the **micro-United-Nations Court** for la monnaie crimes. Transcript: Igor, "Frenchies want fair. Life not fair. You want fair, I take you to Reamski State Faire!". Crystal Vanish, "Our quality goods vanished. Their monnaie was like European toilet paper (it was)." mUN Prosecutor, "What would happen if I paid for food at your Reamski State Faire with your Reamski monnaie?" Nicolai, "Our enforcers would ... strike that from the record."

The Court's verdict will be issued later this year. Vote at www.MicroNationsGame.com

<x> 2015 PoliNation 3rd Conference, July 4-5, 2015:

The Free Republic of Alcatraz, Perugia, Italy hosted their third Annual Conference. At least 13 MicroNations attended.

<http://www.micronationconference.com/delegates.html>

<> **For 18 Years: “Emojis live forever!”:**

Emojicon in San Francisco, CA, USA, October 2016: Emoji Karaoke is a silent affair, for the 500 attendees. No one was singing to Cyndi Lauper’s “Time After Time” – just texting emojis. 74% of smartphone users use emojis daily. Unicode Consortium Non-profit MicroNation sets the standards, & approves only 70 new emojis per year. This universal language supplanted Esperanto (waz dat?) in 1999. Cartoonish, Sexy, no emojis have ever been rejected. European-micro-Union (EmU), “We should send all these Refugees & Asylum Seekers there – they all have cell phones!”

<> **For 10 Years: Fake American Embassy in Accra, Ghana:**

An “Official Office” acted as a Diplomatic Mission flying an American Flag 3 days per week. Visa Applications & Fake Passports with Visas were issued at \$6,000 each - now closed in 2016. A Fake Dutch Embassy was also in operation. The United-micro-Nations refused to allow these two fraudulent entities to join our organization.

<> **Next 10 Years: Satellites MicroNation union will be formed:**

SpaceX wants their constellation of 4,425 Satellites talking to each other. Ham Radio Amateur Operators talk daily to the International Space Station (ISS, formerly Soviet’s Mir). Galileo wants in. Google wants AI for its Satellites. Our Cell Phones love the GPS. If the Satellites MicroNation chooses to leave the micro-United-Nations, we would all lose our connectivity. Back to the good ol’ Radio days! American Redoubt & ColoRadio are planning to celebrate big!

===== © 2015-2017 Dr. Lauren Friedman, DDS

www.GameOfMicroNations.com www.MicroNationsGame.com
www.MicroNations.info www.MicroNations.mobi
www.MicroNationWorld.com
www.HumorDentist.com www.Dental.ws

=====

Map of UNITED STATES MicroNations

Dental.ws	Legal State of How Molossia Holistic World Order	FreeBarter
Oregonia ColoRadio Kern Sisk Dentalia Pottossia		Emerald Isle New Utopia Gan-Eden UStud Investia Hutt River
MicroCon	San Bernardo	Conch Republic

Map of North AMERICAN MicroNations

Dental.ws	British West Florida	CanBarter
FreeBarter Latino-a		Baldonia

Talossa	Araucania & Patagonia	Redonda
---------	-----------------------	---------

Map of EUROPEAN MicroNations

Lundy	Shakespeare Christianity Renaissance Faires	Vikings
PoliNation		Ladonia
Frestonia		Rose Island
Izzard		Stodaenna
Sark		Duchy of Bohemia
Waveland		Apiya
Wyvern		21B Baker St.
West Germania		Prussia
Forvik		Sealand
Seborga	Rome Nova Roma Roma = Romani	Atlantis

Map of MID EAST MicroNations

Biblical	Neanderthals MoorBerber	Akhzivland
----------	---------------------------	------------

<p>Gan-Eden</p> <p>Garden of Eden</p>	 <p>The Middle East</p>	<p>Atlantis</p>
<p>Gowanda</p>	<p>Carthage Troy</p>	<p>Terra Nullius</p>

Map of ASIAN MicroNations

<p>Anime</p>	<p>Manga Mongols of Genghis Khan</p>	<p>Art of War</p>
<p>Yogi - Global</p> <p>Mu</p>		<p>Dinosaurs</p> <p>Zealandia</p>
<p>Shangri-La</p>	<p>Shambhala</p>	<p>Terra Nullius</p>

Map of ANTARCTICA MicroNations

Frozen	Antarcticland 1821	
Federated States of Antarctica		
Westarctica	People's Republic of West Antarctica	Terra Nullius

Map of WORLD MicroNations

Gowanda	"Seasteading" Beringia	Pitcairn Is
Arkel		Atlantium
Slinky Empire		Hutt River
Flandrensis		Bumbunga
Albion		Minerva
Thule		Gay Lesbian Coral Sea Is
		Terra Nullius

Map of GALACTIC MicroNations

Earth	United Federation of Planets	Delta
-------	------------------------------	-------

Mars	Ming the Merciless Alternative Universe	Quadrant
the Empire		Rebel Alliance
Orbit City		Risa - Pleasure Planet
Koronis Asteroids		Avatar
Parallel Universe		
Caprica	Romulan Empire - Romulus & Remus Klingon Empire	TARDIS

Map of FANTASY MicroNations

Flatland	Moosylvania & Pottsylvania Fantasy Sports	Hogwarts
Middle Earth		Westeros
Garden of Eden		Wonderland
Aesop		Gilligan's Is.
Grimm		Catan
		Caverna
Erehwon	Society for Creative Anachronism (SCA)	Bedrock

MicroNations Game
the Ultimate Strategy Game is Real! ®
www.MicroNationsGame.com © 2015-2017
 Created by Dr. Lauren Friedman DDS

Game of MicroNations
the Ultimate Strategy Game is Real! ®
www.GameOfMicroNations.com © 2015-2017
Created by Dr. Lauren Friedman DDS
www.Dental.ws

<> ===== **MicroNations:**

- (x) MicroNations have **existed** in Reality from Recorded Time.
- (x) Most MicroNations are **Countries-within-Countries**, or **Virtual Lands**.
- (x) MicroNations have a **Business** Model, a **Cause** to forward, or for **Entertainment**.
- (x) Micronations may represent any of these: **Dystopia** Land. **Historical** Lands. a **Model** Country. an **Ideal** Land. a New Country **Project**. a **Self**-proclaimed Country. **Fictional** Lands. **Galactic** Colonies. Specific Books & **Literature**. Some **Comic** Books & **Graphic** Novels. Select **Movie/TV** Invented Series. **Fantasy Sports**. **Ephemeral States**. & many more.
- (x) Micronations may claim to be independent Nations/States, but are not officially recognized by World Governments, nor by major International Organizations, like the United Nations.

<> ===== **CONTENTS of the MicroNations Game:**

Board Game in Folder, Box, or Downloaded:

() 6 MicroNations Maps. Rules. News. Scenario Cards Deck #1 = 100 Cards. Marketplace Scenario Cards Deck #1. Dice Cards = 1 page. Currency Banknotes = 1 page. Secret Weapons = 4 pages. 2 Scorecards. Variations & Strategies for playing the Game of MicroNations. 1-6 Players. 6 Dice. 3 Pouches - for Dice, Currencies, & Secret Weapons.

<> ===== **ABOUT the MicroNations Game:**

Introduction

- () **MicroNations Game** is more than just a Game.
- () United MicroNations **Marketplace** actually Transact Money & Goods. We use Real & Virtual & Fantasy Currencies. We Complete Deals!
- () Game of MicroNations is your **Apprenticeship** into the True **Brinksmanship of Nations** negotiating and battling other Nations & MicroNations.

<> ===== **MICRONATIONS:**

MicroNation Profiles:

- () Each **Legitimate MicroNation** shall have a Nation Name, Head of State, Flag, Seal, Ringtone / National Anthem / or Song, & Products or Services to Export / For Sale.
- () MicroNations in our www.MicroNations.info Database are all valid.
- () MicroNations in www.MicroNations.net Wiki are also valid to use.
- () MicroNations from **Books, Movies, TV, Fandom, Historical, Virtual, Real**, are all valid.
- () **MicroNations of your very own are the Best!**

MicroNations / Leaders / Rulers:

- () **Rulers** of the MicroNation are Self-Appointed or Self-Anointed.
- () Rulers of the MicroNation can choose their own **Country** Names, Flag, Seal, Currency, Official Documents, Form of Government, Items to Export & Import, Ringtones, & other aspects of Governance.

- () Choose a **MicroNation Tile** to represent your Leaders. We have provided many for your use in our Folder, or in our .pdf file.
- () Place Your Own MicroNation Tile on the **Map Board** that your Group of MicroNations have selected.
- () Visit our MicroNations Reference Section to select your Features. www.MicroNationsGame.com

MicroNations Abbreviations:

- () **mN** = MicroNation. **mNs** = MicroNations.
- () **GmN** = Game of microNations ®. **mNG** = microNations Game ®.
- () **mUN** micro-United-Nations ®. **UmN** United-microNations ®. **LmN** League of microNations ®.
- () **\$9M** = Plus 9 Million Dollars. **\$-5M** = Minus 5 Million Dollars.
- () **mWB** = micro-World-Bank. **mIMF** = micro-International-Monetary-Fund.
- () **\$** = USD = U.S. Dollars. **€** = Euros. **£** = GBP = British Pounds. **¥** = JPY = Japanese Yen.
- ฿** = BTC = Bitcoin. **₭** = mNM = MicroNation Money.

QUICK RULES of the Game of MicroNations:

- () **Deck of Scenario Cards:** Deck #1 of 100 Cards is Free to enjoy.
- () **Boards, Maps, Micronation Names, Playing Pieces:** For Identification & Orientation. Not necessary to play the Game of MicroNations.
- () **Dice:** () **Dice Cards:** () **Deck of 52 Playing Cards:** Choose your option.
- () **Poker Chips:** () **Currency Banknotes:** () **Deck of 52 Playing Cards:** () **Toothpicks as Poker Chips:** Choose your option.
- () **Scorecards:** () **Currency Scorecard:** Choose your option.
- () **Secret Weapons:** Deal, or Choose your option, or write Your Own down for later use.
- () **Variations Agreed upon or not:** Select Before you Start of Game
- () **Rating of Variations:** {1:10} = High Chance / Odds / Luck.
{10:10} = Most Strategy / Skill in Negotiations / Deal Making. See below the optional variants.
- () **End Game** when:
 1. All Scenario Cards are played once through.
 2. MicroNations are done Negotiating for Exports & Imports, Barter & Trades.
 3. Secret Weapon Game-Ending Card is played, & not Counter-measured.
 4. Heads of State agree to Terminate the Game.
- () **Bankruptcy Assets** of MicroNations lose their Assets to other MicroNation(s), or by default, paid to the UmN, mUN, or to the mWB.
- () **Scoring = Audit:** Total your \$+_M & \$-_M Millions of Dollars. Compare all Heads of State Totals.

RULES of the Game of MicroNations:

Maps, Boards:

- () **Boards = Maps:** Country / Region / World / Universe? Select your Map Boards: USA. America. Europe. Asia. World. Galaxy. Universe. Fantasy.
- () Printed Boards are included in your Game Folder.
- () Downloaded Boards are in .pdf format.

MicroNations:

- () **MicroNations:** Play your own Micronation, or Select a MicroNation from the ones printed on the Boards.
- () **Game Pieces:** Place your MicroNation Game Piece on one or more of the Maps of the World you are using. If you choose to Relocate your MicroNation, we have no issues, but your Competing

MicroNations have a say. Consensus will win out. Visit our MicroNations Downloads Section to select your own. www.MicroNationsGame.com

Scenario Cards:

- () **Decks of Scenario Cards:** Deck #1 of 100 Cards is Free to enjoy.
- () **Expansion Decks of Scenario Cards:** Deck #2, Deck #3, Deck #4, Deck #5, & more are for Purchase, or from Add-ons, or from Downloads.
- () **Scenario Cards:** Place all the mixed up Scenario Cards face-down on the Board.
- () If you printed the .pdf file, just read them in any order, & write down the Card# on your Scoresheet.
- () If you are reading our **eBook**, just scroll down the Deck of Scenario Cards.
 1. Read out loud the **Category** (top rows), then the **Question**.
 2. All Leaders Roll the Die / Dice.
 3. Read out loud the **# 1 to #5 Answers** of the Dice Rolled.
 4. Leaders who answer #6 can answer at any time.
 5. Add or Subtract your Money or Poker Chips for \$+M or \$-M.
- () **Marketplace Scenario Cards:** may be mixed up with the 100 Scenario Cards face-down on the Board.
 1. Ads or Opportunities, you decide.
 2. Imports & Exports analysis.
 3. Practical Examples of running a MicroNation.
 4. Deal-Making. Barter & Trade. Wealth-Building. Virtual Money.
 5. Marketplace Cards may be kept separately if agreed upon.
- () **Scenario Cards Deck #'s: "Level Up!"**
 1. **Deck # 1 for Players:** Free, & Included in your Game of MicroNations.
 2. **Deck # 2 for Gamers:** Expansion Deck #2 of 100 more Scenario Cards.
 3. **Deck # 3 for Leaders:** Expansion Deck #3 of 100 more Scenario Cards.
 4. **Deck # 4 for Traders:** Expansion Deck #4 of 100 more Scenario Cards.
 5. **Deck # 5 for Members:** Expansion Deck #5 of 100 more Scenario Cards.
 - () If you printed or are reading the .pdf file, just read the Scenario Cards in any order, & write down the Card# on your Scoresheet.
 - () If you are reading our **eBook**, just scroll down the Deck of Scenario Cards.
 - () Apple Store: Google Play: Microsoft Store: www.MicroNationsGame.com:
MicroNations Game App Game of MicroNations App.

Dice:

- () **Dice:** 6 Dice are included in the Game Folder. If you downloaded the game, you need to supply your own Dice, or use our Dice Cards – 1 page, or colored Chips, or use Playing Cards.
- () **Dice Cards:** If you have no Dice, print & cut up our 36. Shuffle the Cards & lay down in center of the table. Turn over 1 Card = Die roll.
- () **Deck of 52 Playing Cards:** If you have no Dice, use a Deck of Cards - Ace 2 3 4 5 6 in all 4 Suits. Shuffle the Cards & lay down in center of the table. Turn over 1 Card = Die roll.
- () **3+ Players:** Roll 1 Die each. # on Die is your Scenario Answer.
- () **1, or 2 Players:** Roll 2 Dice. Choose which one you want to Play. If All MicroNations agree to play 1 Die or 2 Dice, so be it - write Totals on your Scorecards.
- () **Read the Scenario Card's #, Category, & Main Line out loud:**
Leaders roll dice. Players' Die Numbers' Answers are read in order by the **micro-Secretary-General** - who rotates with each Roll of the Dice. (Clockwise, Counter-Clockwise, North-South, East-West, or Circumnavigate the ~~Globe~~ Table)
- () **Die Roll = 6:** Make something up; it's more fun. Your Score is the Average of your \$_M + the other MicroNations' \$_M value they gave you. Example: $(\$9M + \$7M - \$4M)/3 = \$4M$. Or, pay \$2Million, & roll your Die again.
- () **Die Roll Again:** Cost = **\$-2M** to mWB for each new Roll of the Die if No #6 Answer.

If your Group of 7 or less MicroNations agree to No Die Roll Again, then no.

() **Buy any Unused # left over:** Cost = **\$-4M** to mWB for each new Unused # you Purchase.

If your Group of 7 or less MicroNations agree to Not Buy a #, then no.

() **Dice Odds:** 17% = 1/6 = Rolling a 1 or 2 or 3 or 4 or 5 or 6.

83% = 5/6 = odds of not Rolling a 6.

Poker Chips:

() **Poker Chips:** If you bought or use real or virtual Poker Chips, evenly divide Half of the Chips among all the Players' Treasuries. No Poker Chips, nor potato chips, are included.

() You do not need to write each score on the Score Card.

() **mWB Treasury** is in the Middle of the Table with your Money Transactions, & is the Bank with the most Poker Chips.

() **Poker Chips:** \$1M = White. \$3M = Red. \$5M = Green. \$10M = Blue. \$50M = Black.

() **Win or Lose:** 1 or 2 or 3 or 4 Poker Chip will be moved in or out. (e.g. Die roll #2 \$1M = get \$1M from the Bank. Die roll #5 \$-4 = give \$4M to the Bank)

() **Currency Banknotes:** GmNs_Currency.pdf printout will give you Cash & Liquidity instantly. "I love those 9 Million Dollar Banknotes!"

() **Deck of Playing Cards:** \$1M = Ace. \$25M = Jack. \$50M = Queen. \$100M = King. \$500M = Joker - Wild Secret Weapon Card. 4+ Players use 2 Decks of Cards.

() **Toothpicks as Poker Chips:** Some MicroNations cannot afford Clay or Plastic Poker Chips; so they break Toothpicks off-center. \$1M = Small Pieces. \$3M = Larger Pieces. \$5M = Whole Toothpicks.

() **Poker Chips Payouts:** 1 Chip = \$1M or \$3M or \$5M.

2 Chips = \$2M or \$4M or \$6M or \$8M. 3 Chips = \$3M or \$5M or \$6M or \$7M or \$9M. 4 Chips = \$4M or \$6M or \$8M.

() @ End: Just Count your Chips to see who won more.

Banks: mWB, mIMF, & UmN = mUN:

() **micro-World-Bank (mWB)** holds the **Currencies** & the **Coins of the Realm** of the Game of MicroNations.

() **micro-International Monetary Fund (mIMF)** Loans money to MicroNations. Gamers can agree to use, or not use, the **mIMF Option**.

() **Loan Repayments - every 3rd Scenario Card:** MicroNation can demand to be **Paid the \$_M From any other Leader**, rather than get paid from the mWB. (Bank rotates thru the Players)

() **World Relief & Aid - every 3rd Scenario Card:** MicroNation can **Pay the \$_M To any other Leader**, rather than pay to the mWB.

() **Deadlock in Negotiations** shall be ruled by the UmN. Their Decision shall prevail.

() **micro-World-Bank (mWB)** may run out of Money with Variation {3:10} **2 Dice** Rolls / Head of State, Select your **Best #**. All MicroNations equally pay your **Taxes** (Contribute) to the Bank. Winners & Losers will still have the same relative differences. Or, the World Bank could issue **IOU's**.

() **United MicroNations (UmN mUN)** is located in **Los Angeles, CA, USA**, & shall be the Governing Body of mNs.

Scorecards:

() **Individual Scorecards:** Write down the Scenario Card#, Circle the Dice Roll#, the \$+ or \$- for your Die Roll.

() **Currency Scorecard:** for 5 MicroNations or less. Choose your Currency. Choose your Player Levels: Player, Gamer, Trader, Leader, Member. Roman Numerals written in the Rows +\$M or -\$M:
I III ,IIII' II

() Add Comments, or Topics of Discussion for now or later.

Time to Play Game of MicroNations:

- () 25 Scenario Cards played = 1/2 - 3/4 Hour.
- () 50 Scenario Cards played = 1 - 1 1/4 Hours.
- () 75 Scenario Cards played = 1 1/2 - 1 3/4 Hours.
- () 100 Scenario Cards played = 1 3/4 - 2 Hours.

Secret Weapons:

- () Every MicroNation possesses **State Secrets & Hidden Powers**.
- () Decide: 1 or 2 or 3 or more Secret Weapon Cards per MicroNation Leader.
- () Secret Weapons are **Graded**: **A** = Most Powerful. **B**. **C** = OK. **D**. **F** = Game-Ending.
- () At the Beginning of the Game, optionally, each Leader **writes down** on a blank **Secret Weapon Card** what their Secret Weapon is. Keep your Card face down next to you.
- () micro-Geneva-Convention **banned** the use of Chemical, Biological, &/or Nuclear Weapons.
- () At some point in the game, any World Leader **may play** their Weapon by turning over that Card.
- () Then, each Leader, in any order, **Responds** with their Answers, & their **Counter-Measures** to this Secret Weapon.
- () Discuss what the effects are, & how the Game has now evolved.
- () MicroNations are to Agree whether the use of that Secret Weapon is a **Game-Changer**, or a **Game-End** move.

Marketplace of MicroNations Game: the Market

- () Every MicroNation who has **Exports / Imports** may Join & Trade.
- () Exports / Imports can be **Physical or Virtual**.
- () **Payments** can be Physical or Virtual Currencies.
- () **Barter & Trade** are all Valid, as long as Values are comparable.
- () **Incomplete Deals** will be judged by the mUN, UmN, or the MicroNations World Courts.
- () Visit: www.MicroNationsGame.com **Marketplace**

Variations & Options of Playing the MicroNations Game:

- () **Variations Agreed upon or not:** Select Before you Start the Game.
- () **Rating of Variations:** {1:10} = High Chance / Odds / Luck.
- {10:10} = Most Strategy / Skill in Negotiations / Deal Making / Brinksmanship.

- {1:10} **1 Die** Roll / Head of State. Read Scenario Card Title first.
- {1:10} **1 Die** Roll / Head of State locks same # as your only Answer. No additional rolls.
- {1:10} **1 Die** Roll **#6** is **Eliminated**.
- {2:10} **2 Dice** Rolls / Head of State, Play **Both #s**.
- {3:10} **2 Dice** Rolls / Head of State, Select your **Best #**. -> Break the micro-World-Bank!
- {4:10} **Role Die Again** - Cost = \$-2M is small price for better Odds.
- {4:10} **Skip select Scenario Cards** - for Shorter Play, more Fun, or better Odds.
- {4:10} **Add in the Marketplace Scenario Cards** - for lessons on running your own Businesses.
- {5:10} **Buy any Unused # left over:** Cost = \$-4M is Strategic.
- {5:10} **mIMF Option** Loans money to MicroNations: agree to use it, or not.
- {5:10} **Deficit Spending** by MicroNations is allowed. Set a limit of \$_M, or not allowed.
- {6:10} **Rotate as Bankers**. Every 3rd Card, next MicroNation is the mWB mIMF.
- {6:10} If & When your MicroNation **Conquers** another MicroNation, you take possession & power over their Lands, Assets, Peoples, Secret Weapons,
- {7:10} **Secret Weapons:** None, or 1, or 2, or more / Head of State.
- {8:10} **#6 Choice** on Scenario Card answered by 1 Head of State.
- {8:10} **#6 Answered**, whatever their Die Roll was.
- {8:10} **No Bankers**. MicroNations rotate being the mWB mIMF Bank.
- {9:10} **#6 Choice** on Scenario Card answered by All Heads of State.
- {9:10} Make up your own Scenario Cards. With Answers or without.

{10:10} Combination of Any, or Many, of the above Variations.

{10:10} Pure Strategy. No use of the Die nor Dice.

Conferences:

() **Discussions & High-Level Talks:** Confer about the Issues / Politics / Economics / Options / #6 Blank Choice. All MicroNation Leaders can discuss civilly at our Table.

Ending the Game of MicroNations:

() **End Game** when:

1. All Scenario Cards are played once through.
2. MicroNations are done Negotiating for Exports & Imports, Barter & Trades.
3. Secret Weapon Game-Ending Card is played, & not Counter-measured.
4. Heads of State agree to Terminate the Game.

() **Bankrupt MicroNation** is when they have No more Chips, or their \$-_M Totals Negative. No **Deficit Spending** in Game of MicroNations is allowed, unlike many Nations around the World.

() **Bankruptcy Assets of MicroNations** lose their Assets to other MicroNation(s), or by default, paid to the UmN mUN or to the mWB.

() **Scoring = Audit:** Total your \$+_M & \$-_M Millions of Dollars. (Or, Cancel out +9 -9, +5 -5, ..., & count the leftovers.) Compare all Heads of State Totals.

() Talk about what went Right, or Wrong, & Why.

MicroNations Diplomacy:

() No **Diplomatic Immunity** exists for mNs.

() **RPG = Role Playing Games** continue with the Smartphone App, Boardgame, Online, Forums, Blogs, Conventions, State Visits, State Dinners, ...

() **United microNations (UmN mUN)** shall from time to time issue **Additional Rules** to the Game of MicroNations.

Strategies Cheat sheet in playing the MicroNations Game:

(A) **#6 Choice:** Creative Answers reward you more than most Dice Rolls.

(D) **Premature Secret Weapons:** Less effective if used early in the game.

(F) **Ban Secret Weapons of Grade F:** Game of MicroNations will play longer.

(D) **Good vs. Evil:** Evil always Wins in the Short Run.

(C) **Bankers:** Scenario Cards' Payouts are stacked against the mWB & mIMF.

(A) **Break the Bank:** {3:10} **2 Dice** Rolls / Head of State, Select your **Best #**.

(B) **Craps Player:** {8:10} **Die** Roll Again costs \$2M. Always on a \$-4M -> \$-9M 1st roll.

(B) **Aid & Relief:** 1st World MicroNations Donate to the 3rd World MicroNations.

(D) **Greed:** Human nature prevails.

(F) **Destruction:** Select the Arms Dealers MicroNations Strategies.

(C) **Bad Boy:** Select the #6 as Evil Options on each Scenario Card read.

(A) **World Peace:** Dreamers. Virtually possible, but not likely.

(C) **Virtuality:** Anything goes. Creativity-forward approach.

(B) **Power & Ego:** Why else would Leaders create MicroNations!

(D) **Cold War:** Militaristic Maneuvering.

(C) **Healers:** Make nice. Make Healthy. Make money.

(D) **Hermits:** Isolationists & Rugged Individualists live & die quietly alone.

(D) **Mouse that Roared:** Declare War on & threaten to Invade the Richest MicroNation. The 1st World mNs will send you Aid & Relief instead.

(C) **Schadenfreude:** getting Pleasure from others' Pain.

(I) "I ain't sayin' nothin' more 'ere!" "Try 'n beat me!?"

Replays & Returning Gamers to Game of MicroNations:

- () Same **Players**: A). All start anew. Or B). Previous Winnings can be Carried Forward. And/or C). Losses are forgotten.
- () **Scenario Cards**: A). Start from Card #01. Or B). Start from Card #51. And/or C). Start from Card #_ where you left off last Game. Or, add Decks #2, #3, #4, #5, ...
- () **Gamers: Tournament Play** is really great & fun!
- () **Leaders**: Submit your MicroNation to the UmN or mUN, & see what happens.
- () **Traders**: We love Exporters & Importers. Deal-making is our life-blood.
- () **Members**: Privileges. Benefits. Exclusive Offers. Conventions. & so much more!!
- () Tangible **Winnings** can be Spent on www.MicroNationsGame.com Marketplace.
- () Virtual Winnings do not need to be Reported to the **Taxing Authorities**.

Become a Real MicroNation & Join the Marketplace:

- () **Establish your MicroNation** with the trappings of Leadership.
- () **Exports** / Imports can be **Physical or Virtual**.
- () **Join the United microNations** (mUN, UmN).
- () **Payments** can be Physical, or Virtual Currencies.
- () **Barter & Trade** are all Valid, as long as Values are comparable.
- () Visit: www.MicroNationsGame.com **Marketplace**
- () **Online**: Websites. Blogs. Google+. Yahoo User Groups. eMails. Facebook. Twitter. eBooks. Smartphone Apps. www.HumorDentist.com
- () Attend a **MicroNations Convention**.
- () **Play with us**, please. **"Game of MicroNations will never be the same!"**

<> ===== FORBIDDEN in the Game of MicroNations:

Forbidden / Violations / Torts / Criminal

- () **Violation of Rules of Law** in the Host Country shall be punishable.
- () **Violence or Physical Aggression** against any other MicroNation or person is forbidden, & is punishable under Host Country Laws.
- () No Assault and Battery allowed for MicroNations.
- () No World Domination, Cheating, MicroAggressions, Hatred, Sexism, Blackmail, Physical Acts, Fighting, Retribution, Violence, Racial Intolerance, Pimping, Prostitution, Revenge Porn, Torture, Illegal Drugs, Murder, Homicide, Manslaughter, Death by a Thousand Cuts, etc. ...

Remember: ***"It's all for Fun; & it's only a Real Game!"***

=====

Game of MicroNations

"the Ultimate Strategy Game is Real!" ®

© 2015-2017 Dr. Lauren Friedman DDS, & Creator www.Dental.ws

www.GameOfMicroNations.com www.MicroNationsGame.com

www.MicroNations.info www.MicroNations.mobi www.MicroNationWorld.com

www.HumorDentist.com www.Dental.ws www.FreeDentistry.net

Game Pieces for the Game of MicroNations

<u>MicroNations</u>	<u>Fandom</u>	<u>Historical</u>
Dentalia	Federation	Garden of Eden
Legal State of How	Empire	Gowanda
Kingdom of Kern	Kingdom	Ancient Egypt
Oregonia	Flatland	Ancient Greece
San Bernardo	Erewhon	Ancient Rome
Gan-Eden	Middle Earth	Ancient China
Pottossia	Folklife	Ancient Japan
Sisk	Anime & Manga	Ancient Sparta
FreeBarter	Wonderland	Troy
CanBarter	Grimm	Carthage
UStud	Aesop	Atlantis
Investia	Pottsylvania	Mongols of Khan
Sealand	Gilligan's Island	Terra Nullius
Christiania	LGBT	Art of War
Conch Republic	Izzard	Zealandia
Molossia	Bedrock	Prussia
MicroCon	Hogwarts	RenFaire
PoliNation	21B Baker St.	Thule
Westarctica	Catan & Caverna	Beringia
mUN = UmN	Fantasy Sports	Shambhala
ColoRadio	TARDIS	Mu
MoorBerber	Orbit City	Shangri-La

<u>Player #1</u> =	<u>Player #2</u> =	<u>Gamer</u> =
<u>Leader</u> =	<u>Trader</u> =	<u>Member</u> =

Mottos for the **Game of MicroNations**

<u>Mottos & Meanings</u>	<u>MicroNations</u>
<i>Veritas Dentalis</i> = Truth in Dentistry	Dentalia
<i>Vini Vidi Vici</i> = I came, saw, conquered	Julius Caesar, Rome
<i>Land, it's the only thing that lasts</i>	Sisk
<i>Virtually Everything for Virtually Everyone</i>	Virtual Reality
<i>all's Well that ends well</i>	Wm. Shakespeare
<i>Communication Freedom</i>	ColoRadio
<i>Paradise Re-Found</i>	Gan-Eden
<i>Education for a hefty price</i>	UStud
<i>It's Good to be King</i>	Mel Brooks
<i>Rex Vobiscum</i> = King be with you	Kingdom
<i>Lex, Jus, Loci</i> = Legal, Justice, Nation	Legal State of How
<i>Regalia por Vida</i>	San Bernardo
<i>You Win some, you Lose some</i>	Investia
<i>Kill Moose and Squirrel</i>	Pottsylvania
<i>Clean your Teeth</i> - your Mother	www.Dental.ws
<i>FAC</i> = It's Freezing Arse Cold here	Arctica
<i>Kern Cooking School, rah, rah!</i>	Kingdom of Kern
<i>Vivre le Roi, Jacques</i> = Live Long	CanBarter
<i>Om, you all</i>	Holistic World Order
<i>Live Free with an F-150</i>	Oregonia

<u>Player #1</u> =	<u>Player #2</u> =	<u>Gamer</u> =
<u>Leader</u> =	<u>Trader</u> =	<u>Member</u> =

© 2015-2017 Dr. Lauren Friedman DDS, Creator www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.HumorDentist.com

Dice Cards of MicroNations

1 Game of MicroNations	1 Game of MicroNations	1 Game of MicroNations
2 Game of MicroNations	2 Game of MicroNations	2 Game of MicroNations
3 Game of MicroNations	3 Game of MicroNations	3 Game of MicroNations
4 Game of MicroNations	4 Game of MicroNations	4 Game of MicroNations
5 Game of MicroNations	5 Game of MicroNations	5 Game of MicroNations
6 Game of MicroNations	6 Game of MicroNations	6 Game of MicroNations
1 Game of MicroNations	1 Game of MicroNations	1 Game of MicroNations
2 Game of MicroNations	2 Game of MicroNations	2 Game of MicroNations
3 Game of MicroNations	3 Game of MicroNations	3 Game of MicroNations
4 Game of MicroNations	4 Game of MicroNations	4 Game of MicroNations
5 Game of MicroNations	5 Game of MicroNations	5 Game of MicroNations
6 Game of MicroNations	6 Game of MicroNations	6 Game of MicroNations

\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations
\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations
\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations
\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations
\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations	\$ 1,000,000 Game of MicroNations
\$ 3,000,000 Game of MicroNations	\$ 3,000,000 Game of MicroNations	\$ 3,000,000 Game of MicroNations
\$ 3,000,000 Game of MicroNations	\$ 3,000,000 Game of MicroNations	\$ 3,000,000 Game of MicroNations
\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations
\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations
\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations	\$ 5,000,000 Game of MicroNations
\$ 9,000,000 www.micronationsgame.com	\$ 9,000,000 www.MicroNations.info	\$ 9,000,000 www.1800onthemark.com
\$ 9,000,000 www.Dental.ws	\$ 9,000,000 www.FreeDentistry.net	\$ 9,000,000 www.HumorDentist.com

€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations
€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations
€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations
€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations
€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations	€ 1,000,000 Game of MicroNations
€ 3,000,000 Game of MicroNations	€ 3,000,000 Game of MicroNations	€ 3,000,000 Game of MicroNations
€ 3,000,000 Game of MicroNations	€ 3,000,000 Game of MicroNations	€ 3,000,000 Game of MicroNations
€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations
€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations
€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations	€ 5,000,000 Game of MicroNations
€ 9,000,000 www.micronationsgame.com	€ 9,000,000 www.MicroNations.info	€ 9,000,000 www.1800onthemark.com
€ 9,000,000 www.Dental.ws	€ 9,000,000 www.FreeDentistry.net	€ 9,000,000 www.HumorDentist.com

£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations
£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations
£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations
£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations
£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations	£ 1,000,000 Game of MicroNations
£ 3,000,000 Game of MicroNations	£ 3,000,000 Game of MicroNations	£ 3,000,000 Game of MicroNations
£ 3,000,000 Game of MicroNations	£ 3,000,000 Game of MicroNations	£ 3,000,000 Game of MicroNations
£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations
£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations
£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations	£ 5,000,000 Game of MicroNations
£ 9,000,000 www.micronationsgame.com	£ 9,000,000 www.MicroNations.info	£ 9,000,000 www.1800onthemark.com
£ 9,000,000 www.Dental.ws	£ 9,000,000 www.FreeDentistry.net	£ 9,000,000 www.HumorDentist.com

¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations
¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations
¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations
¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations
¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations	¥ 1,000,000 Game of MicroNations
¥ 3,000,000 Game of MicroNations	¥ 3,000,000 Game of MicroNations	¥ 3,000,000 Game of MicroNations
¥ 3,000,000 Game of MicroNations	¥ 3,000,000 Game of MicroNations	¥ 3,000,000 Game of MicroNations
¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations
¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations
¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations	¥ 5,000,000 Game of MicroNations
¥ 9,000,000 www.micronationsgame.com	¥ 9,000,000 www.MicroNations.info	¥ 9,000,000 www.1800onthemark.com
¥ 9,000,000 www.Dental.ws	¥ 9,000,000 www.FreeDentistry.net	¥ 9,000,000 www.HumorDentist.com

<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>
<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>
<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>
<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>	<p>฿ 1,000,000</p> <p>Game of MicroNations</p>
<p>฿ 3,000,000</p> <p>Game of MicroNations</p>	<p>฿ 3,000,000</p> <p>Game of MicroNations</p>	<p>฿ 3,000,000</p> <p>Game of MicroNations</p>
<p>฿ 3,000,000</p> <p>Game of MicroNations</p>	<p>฿ 3,000,000</p> <p>Game of MicroNations</p>	<p>฿ 3,000,000</p> <p>Game of MicroNations</p>
<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>
<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>
<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>	<p>฿ 5,000,000</p> <p>Game of MicroNations</p>
<p>฿ 9,000,000</p> <p>www.micronationsgame.com</p>	<p>฿ 9,000,000</p> <p>www.MicroNations.info</p>	<p>฿ 9,000,000</p> <p>www.1800onthemark.com</p>
<p>฿ 9,000,000</p> <p>www.Dental.ws</p>	<p>฿ 9,000,000</p> <p>www.FreeDentistry.net</p>	<p>฿ 9,000,000</p> <p>www.HumorDentist.com</p>

N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations
N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations
N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations
N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations	N 1,000,000 Game of MicroNations
N 3,000,000 Game of MicroNations	N 3,000,000 Game of MicroNations	N 3,000,000 Game of MicroNations
N 3,000,000 Game of MicroNations	N 3,000,000 Game of MicroNations	N 3,000,000 Game of MicroNations
N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations
N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations
N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations	N 5,000,000 Game of MicroNations
N 9,000,000 www.micronationsgame.com	N 9,000,000 www.MicroNations.info	N 9,000,000 www.1800onthemark.com
N 9,000,000 www.Dental.ws	N 9,000,000 www.FreeDentistry.net	N 9,000,000 www.HumorDentist.com

<p>SECRET WEAPON - D</p> <p><<u>Bankrupt</u> = BK> mWB & mIMF are BK. Rotate being the Bank for the next 10 Scenario Cards read.</p> <p>\$___M pay to Bankers.</p>	<p>SECRET WEAPON - A</p> <p><micro <u>Mata Hari</u>> She Seduces your MicroNation's Treasurer, & absconds with 50% of your Treasury's Cash.</p> <p>\$___M pay to me.</p>
<p>SECRET WEAPON - B</p> <p><<u>Foreign Aid</u>> My MicroNation Donates \$_M to all the MicroNations playing the Game.</p> <p>\$___M pay to them.</p>	<p>SECRET WEAPON - C</p> <p><<u>Ninja & Ronin</u>> Moose & Squirrel throw Cloak over your eyes, & you don't see them take your Gold. (= 1/4 of your Wealth)</p> <p>\$___M pay to me.</p>
<p>SECRET WEAPON - A</p> <p><<u>"Poof!"</u>> MicroNation __ Takes \$_M from MicroNation __. (does not apply to me)</p> <p>\$___M pay to me.</p>	<p>SECRET WEAPON - A</p> <p><<u>Counter-Measure</u>> Power to Undo any other Secret Weapon that was played.</p> <p>\$___M pay to no one.</p>

SECRET WEAPON - B

<Virtual Wealth>

"Poof!" We have Roads,
Wood, Sheep, Cows, Pigs,
Rubies, Gold, Ore, Food, &
5 Get out of Jail Cards.

\$___**M** pay to me.

SECRET WEAPON - F

<End-Game>

World Domination.

MAD = Mutually Assured
Destruction.

Last Man Living !?!
(that's Lonely)

\$___**M** pay to me.

SECRET WEAPON - C

<Die Roll Choice #6>

All MicroNations must
Create their own Answers
for the next **5** Scenario
Cards read.

\$___**M** pay to Bankers.

SECRET WEAPON – A

<Cyber-Theft>

My **Hackers** steal from my
Neighboring Micronation: (up
to 1/3 of their wealth)

\$___**M** pay to me.

SECRET WEAPON - B

<Dice>

My MicroNation can **Roll 2**
Dice, & pick the Best
Answer - for the next 10
Scenario Cards.

\$___**M** pay to me.

SECRET WEAPON - A

<Counter-Measure>

Power to **Undo** any other
Secret Weapon that was
played.

\$___**M** pay to no one.

SECRET WEAPON - C

<Free Die Rolls>

{4:10} Role Die Again -
 Cost = \$0M is no price for
 better Odds. Valid for the
 next 10 Scenario Cards.
\$___M pay to me.

SECRET WEAPON - C

<Unused Answers>

{5:10} Buy any Unused #
left over: Cost = \$0M is
Strategic. Valid for the next
10 Scenario Cards.

\$___M pay to me.

SECRET WEAPON - B

<Schadenfreude>

We feel **Joy** at the **Suffering** of the mWB & mIMF. **Bank** pays all our MicroNations:

\$_____M pay to us all.

SECRET WEAPON - D

<Soldiers>

My MicroNation Attacks you.
Your Soldiers all get
Dysentery. Pay for Medical
Supplies & Treatments.

\$___M pay to me.

SECRET WEAPON - F

<Game Over !!>

\$_____M pay to me.

SECRET WEAPON - A

<Counter-Measure>

Power to **Undo** any other Secret Weapon that was played.

\$___M pay to no one.

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

SECRET WEAPON
of MicroNation

< _____ >

\$ ____ M

Game of MicroNations "the Ultimate Strategy Game is Real!"™

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+\$ 9,000,000	+	+	+	+	+
+\$ 8,000,000	+	+	+	+	+
+\$ 7,000,000	+	+	+	+	+
+\$ 6,000,000	+	+	+	+	+
+\$ 5,000,000	+	+	+	+	+
+\$ 4,000,000	+	+	+	+	+
+\$ 3,000,000	+	+	+	+	+
+\$ 2,000,000	+	+	+	+	+
+\$ 1,000,000	+	+	+	+	+
- \$ 1,000,000	-	-	-	-	-
- \$ 2,000,000	-	-	-	-	-
- \$ 3,000,000	-	-	-	-	-
- \$ 4,000,000	-	-	-	-	-
- \$ 5,000,000	-	-	-	-	-
- \$ 6,000,000	-	-	-	-	-
- \$ 7,000,000	-	-	-	-	-
- \$ 8,000,000	-	-	-	-	-
- \$ 9,000,000	-	-	-	-	-
Totals =	\$ M	\$ M	\$ M	\$ M	\$ M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ -			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws

Game of MicroNations "the Ultimate Strategy Game is Real!"™

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+€ 9,000,000	+	+	+	+	+
+€ 8,000,000	+	+	+	+	+
+€ 7,000,000	+	+	+	+	+
+€ 6,000,000	+	+	+	+	+
+€ 5,000,000	+	+	+	+	+
+€ 4,000,000	+	+	+	+	+
+€ 3,000,000	+	+	+	+	+
+€ 2,000,000	+	+	+	+	+
+€ 1,000,000	+	+	+	+	+
- € 1,000,000	-	-	-	-	-
- € 2,000,000	-	-	-	-	-
- € 3,000,000	-	-	-	-	-
- € 4,000,000	-	-	-	-	-
- € 5,000,000	-	-	-	-	-
- € 6,000,000	-	-	-	-	-
- € 7,000,000	-	-	-	-	-
- € 8,000,000	-	-	-	-	-
- € 9,000,000	-	-	-	-	-
Totals =	€ M	€ M	€ M	€ M	€ M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ _ - _			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws

Game of MicroNations "the Ultimate Strategy Game is Real!"™

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+£ 9,000,000	+	+	+	+	+
+£ 8,000,000	+	+	+	+	+
+£ 7,000,000	+	+	+	+	+
+£ 6,000,000	+	+	+	+	+
+£ 5,000,000	+	+	+	+	+
+£ 4,000,000	+	+	+	+	+
+£ 3,000,000	+	+	+	+	+
+£ 2,000,000	+	+	+	+	+
+£ 1,000,000	+	+	+	+	+
- £ 1,000,000	-	-	-	-	-
- £ 2,000,000	-	-	-	-	-
- £ 3,000,000	-	-	-	-	-
- £ 4,000,000	-	-	-	-	-
- £ 5,000,000	-	-	-	-	-
- £ 6,000,000	-	-	-	-	-
- £ 7,000,000	-	-	-	-	-
- £ 8,000,000	-	-	-	-	-
- £ 9,000,000	-	-	-	-	-
Totals =	£ M	£ M	£ M	£ M	£ M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ _ - _			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws

Game of MicroNations "the Ultimate Strategy Game is Real!"™

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+¥ 9,000,000	+	+	+	+	+
+¥ 8,000,000	+	+	+	+	+
+¥ 7,000,000	+	+	+	+	+
+¥ 6,000,000	+	+	+	+	+
+¥ 5,000,000	+	+	+	+	+
+¥ 4,000,000	+	+	+	+	+
+¥ 3,000,000	+	+	+	+	+
+¥ 2,000,000	+	+	+	+	+
+¥ 1,000,000	+	+	+	+	+
- ¥ 1,000,000	-	-	-	-	-
- ¥ 2,000,000	-	-	-	-	-
- ¥ 3,000,000	-	-	-	-	-
- ¥ 4,000,000	-	-	-	-	-
- ¥ 5,000,000	-	-	-	-	-
- ¥ 6,000,000	-	-	-	-	-
- ¥ 7,000,000	-	-	-	-	-
- ¥ 8,000,000	-	-	-	-	-
- ¥ 9,000,000	-	-	-	-	-
Totals =	¥ M	¥ M	¥ M	¥ M	¥ M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ _ - _			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws

Game of MicroNations "the Ultimate Strategy Game is Real!"™

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+฿ 9,000,000	+	+	+	+	+
+฿ 8,000,000	+	+	+	+	+
+฿ 7,000,000	+	+	+	+	+
+฿ 6,000,000	+	+	+	+	+
+฿ 5,000,000	+	+	+	+	+
+฿ 4,000,000	+	+	+	+	+
+฿ 3,000,000	+	+	+	+	+
+฿ 2,000,000	+	+	+	+	+
+฿ 1,000,000	+	+	+	+	+
- ฿ 1,000,000	-	-	-	-	-
- ฿ 2,000,000	-	-	-	-	-
- ฿ 3,000,000	-	-	-	-	-
- ฿ 4,000,000	-	-	-	-	-
- ฿ 5,000,000	-	-	-	-	-
- ฿ 6,000,000	-	-	-	-	-
- ฿ 7,000,000	-	-	-	-	-
- ฿ 8,000,000	-	-	-	-	-
- ฿ 9,000,000	-	-	-	-	-
Totals =	฿ M	฿ M	฿ M	฿ M	฿ M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ _ - _			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com

Game of MicroNations "the Ultimate Strategy Game is Real!" ®

<u>SCORECARD</u> <u>Currency</u>	<u>Player</u>	<u>Gamer</u>	<u>Leader</u>	<u>Trader</u>	<u>Member</u>
+N 9,000,000	+	+	+	+	+
+N 8,000,000	+	+	+	+	+
+N 7,000,000	+	+	+	+	+
+N 6,000,000	+	+	+	+	+
+N 5,000,000	+	+	+	+	+
+N 4,000,000	+	+	+	+	+
+N 3,000,000	+	+	+	+	+
+N 2,000,000	+	+	+	+	+
+N 1,000,000	+	+	+	+	+
- N 1,000,000	-	-	-	-	-
- N 2,000,000	-	-	-	-	-
- N 3,000,000	-	-	-	-	-
- N 4,000,000	-	-	-	-	-
- N 5,000,000	-	-	-	-	-
- N 6,000,000	-	-	-	-	-
- N 7,000,000	-	-	-	-	-
- N 8,000,000	-	-	-	-	-
- N 9,000,000	-	-	-	-	-
Totals =	N M	N M	N M	N M	N M

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ - -			P= G= L= T= M=

===== © 2015-2017 Dr. Lauren Friedman, DDS

Created by Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws

Game of MicroNations "the Ultimate Strategy Game is Real!" ®

<u>SCORECARD</u>	# Nations	# of Dice	Variations	\$_M	Chips
<u>of MicroNation</u>	1 2 3 4 5 6	1 2	(__:10}	+ _ - _	Yes No

[illegible]

#Cards	Scores	Game-Changers	Winners	Ranking of MicroNations
#	+ _ - _			P= G= L= T= M=

© 2015-2017 Dr. Lauren Friedman DDS www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com

Languages for the Game of MicroNations

"the Ultimate Strategy Game is Real!" ®

<u>English</u>	<u>French</u>	<u>German</u>	<u>Spanish</u>
English	Anglais	Englisch	Inglés
French	Français	Französisch	Francés
German	Allemand	Deutsch	Aleman
Spanish	Espagnol	Spanisch	Español
Dictionary	Glossaire	Dictionary	Diccionario
Glossary	Dictionnaire	Glossar	Glosario
Country	Pays	Land	País
Game of	Jeu d'	Spiel	Juego de
Land	Terrain	Land	Tierra
MicroNation	MicroNación	MikroNation	MicroNación
United Nations	Nations Unies	Vereinten Nationen	Naciones Unidas
Map	Plan	LandKarte	Mapa
Flag	Drapeau	Flagge	Bandera
Currency	Devise	Währung	Moneda
Marketplace	Marché	Markt	mercado
Rules	Règles	Regeln	Reglas
Dice	Dice	Dice, SpielWürfel	Dados
Cards	Cartes	Karten	Tarjetas
Poker Chips	Jetons de Póker	Poker-Chipen	Fichas de Póker
Game Pieces	Pièces de Jeu	SpielFiguren	Piezas del Juego
Luck	Chance	Glück	Suerte
Strategy	Stratégie	Strategie	Estrategia
Board Game	Jeu de Plateau	BrettSpiel	Juego de Mesa
Scenarios	Scénarios	Szenarien	Escenarios
Variations	Variations	Veränderung	Variaciones
Secret Weapon	Arme Secrète	GeheimnisWaffe	Arma Secreta
Counter-Measure	Contre-mesure	Gegenmaßnahme	Counter-Medida
Player	Joueur	Spieler	Jugador
Gamer	Gamer	Gamer	Jugador de Jugadores
Leader	Chef	Führer	Líder

Trader	Commerçant	Händler	Comerciante
Member	Membres	Mitglied	Miembro
King, Queen	Roi, Reine	König, Königin	Rey, Reina
President	Président	Präsident	Presidente
General	General	General	Général
Rulers	Règles	Regierung	Gobernantes
Dental Dentistry	Dentisterie	ZahnMedizin	Dental
Dentist	Dentiste	Zahnarzt	Dentista
Exports, Imports	Exportations, importations	Exporte, Ausfuhr, Importe	Exportaciones, Importaciones
Barter, Trade	Troc, Commerce	TauschHandel	Trueque, Comercio
Negotiations	Négociations	Verhandlungen	Negociaciones
Deal Making	Traiter Making	Deal Abkommen	Hacer Oferta
Winner	Gagnant	Siege, Meisterschaft	Ganador
Bankrupt	en Faillite	Bankrott	Desfondado
Song	Chanson	Lied	Canción
Motto	Devise	Motto	Lema
Chess	Jeu d'échecs	SchachSpiel	Ajedres
End-Game	Fin du Jeu	SpielEnde	Fin del Juego
Scorecard	Carte de Score	Score Card	Tarjeta de Score
Expansion Decks	Plateformes d'Extension	Expansion Deck	Tarjetas de Expansión
Poof!	Pouf! Hop!	Puh!	Poof!
<u>English</u>	<u>French</u>	<u>German</u>	<u>Spanish</u>

© 2015-2017 Dr. Lauren Friedman DDS, & Creator www.Dental.ws

www.MicroNations.info	www.MicroNations.mobi
www.GameOfMicroNations.com	www.MicroNationsGame.com
www.MicroNationWorld.com	www.Dental.ws
www.HumorDentist.com	www.FreeDentistry.net

SCENARIO CARDS - Deck # 1: # 01 to # 100

Game of MicroNations
"the Ultimate Strategy Game is Real!" ®
Created by Dr. Lauren Friedman DDS www.Dental.ws

# 01	< Aggression > Our MicroNation invades Dentalia . Our soldiers return with truckloads of Dental Instruments & Gold Crowns.
1 \$2M	Only Half of the Laughing Gas Nitrous Oxide returned, but our soldiers are smiling & super happy!
2 \$9M	Looted Gold Crowns are smelted into our Gold Coins .
3 \$5M	Dental Tools are sold to our own Dentists at below Wholesale .
4 \$-4M	Crates of Dental Supplies are Stockpiled by our Head of State.
5 \$-3M	Invaded MicroNation imposes Sanctions upon us via the mUN.
6 \$_M	—

# 02	< Students > United Students (UStud) Micronation is the Voice of the micro-Millennials. What will we come up with next?
1 \$1M	UStud is also the name of their Jock President - Jock U. Stud.
2 \$8M	UStud is the Most Interconnected MicroNation. Every Citizen has a Cell Phone, iPad, iPod, Android Tablet, Laptop Computer, ... & their childhood room in their Parent's Home.
3 \$5M	UStud National Sport is Quidditch . Broomsticks are issued free to all Netizens. Rules of the Game are Online, of course.
4 \$-3M	They are called micro-Millennials because their 2nd Growth Spurt has not kicked in yet.
5 \$-9M	UStud has the Largest National Debt of all the MicroNations combined.
6 \$_M	—

# 03	< Weapons > Boris & Natasha steal nuclear & EMP plans; bring back to m-Pottsylvania. We Manufacture Armaments. What next?
1 \$9M	We world Exporter of AK-47 & Uzi Assault Rifles!
2 \$5M	Invade Neighbor MicroNation! (or Kill Moose & Squirrel)
3 \$-9M	Use Chemical & Biological Weapons on Bad Guys!
4 \$8M	Weapons Manufacturing -> Full Employment! No more Gig Economy!
5 \$3M	Our Militias fully Armed & Dangerous! (Roadrunner beware)
6 \$_M	—

# 04	< Land > "Land is the only thing in the world worth working for, worth fighting for, worth dying for, because it's the only thing that lasts" - Gerald O'Hara to Katie Scarlett, Gone With The Wind.
1 \$9M	The Landed Gentry were & are all super rich.
2 \$9M	Own an Independent Island , & declare yourself a real Nation!
3 \$9M	Terra Nullius - Roman Law on Unclaimed Land on our Planet.
4 \$9M	Buy one of our MicroNations With Land for your own.
5 \$9M	Land + MicroNation = Power + Ego + Clout + a place to hide .
6 \$9M	_

# 05	< Famine > Drought, Poor Land Quality, No one knows how to Farm. Our People are Hungry. What will we do?
1 \$7M	United-micro-Nations World Food Programme to the rescue.
2 \$1M	Netflix - rent the 2014 half season of Utopia .
3 \$6M	Invade the neighboring MicroNation for their "Land".
4 \$-9M	Use Enron Business Accounting Techniques, & quadruple our Supplies.
5 \$-3M	" You have Two Cows " Government Principals. Choose your favorites.
6 \$_M	_

# 06	< Sheep > Our MicroNation has more Sheep than New Zealand - which has 10 times more Sheep than People.
1 \$6M	Mutton , Mutton, Mutton. Love It!
2 \$-9M	Sheep Grazing wipes out all of our Fields -> Dust Bowl.
3 \$-5M	National Anthem : "Baa Baa Black Sheep have you any Wool?" Plagiarism or Copyright Infringement is baaaad.
4 \$9M	Wool Clothing for Sale & Export.
5 \$-9M	Sheep Syphilis is in our Population. Import Medical Doctors, or Doctors Without Borders = Medicine san Frontier, & get Aid for free.
6 \$8M	Caverna Boardgame: Exchange or Trade Sheep for Food.

# 07	< Peace > Who said, "I want World Peace "?
1 \$0M	Every Miss America Contestant.
2 \$2M	Every UN Secretary General .
3 \$1M	Every mUN UmN Secretary General .
4 \$7M	" I want a Piece of the World " - every MicroNation Ruler.
5 \$-4M	" I want a Piece of Pie " - every Obese MicroNation Leader.
6 \$_M	_

# 08	< Ego > How large are the Egos of the Rulers / Royalty / Military Leaders / Politicians / Officials of all the MicroNations?
1 \$4M	Virtually Limitless & Unlimited .
2 \$1M	As Big as this Room, or their Palaces.
3 \$2M	Can you hear a gloating Yell or Scream in Outer Space ?
4 \$3M	Virtual .
5 \$9M	Big Enough to do the Work to Create & Make a MicroNation Great!
6 \$_M	—

# 09	< Taxes > All MicroNations levy & collect Taxes.
1 \$-5M	Our Heads of State avoid paying their fair share of taxes.
2 \$-8M	Heads of State & their Relatives & Cronies won't pay.
3 \$-9M	Our MicroNation's Exchequer / Treasury is empty.
4 \$9M	Our Citizens are Rich , & can afford to pay up.
5 \$5M	Tax Collector motto: " Cake or Death? " (Eddie Izzard MicroNation)
6 \$_M	—

# 10	< NATO > What is the value of the micro North Atlantic Treaty Organization (mNATO mOTAN)? Who will be victorious?
1 \$0M	mNATO created the Standoff between m-Moosylvania vs. m-Pottsylvania.
2 \$-4M	Flying Rocket J. Squirrel invaded the Air Space of m-Pottsylvania.
3 \$-4M	Natasha alleges that Moose roamed illegally across the Border into m-Pottsylvania. Moose hoof print photos document the transgression.
4 \$-1M	Moose Defense: I have no Pockets to hold my Passport or Visa.
5 \$1M	Moose alleges Boris & Natasha Camped out in m-Moosylvania without paying Rent. Flying Squirrel Drone shows video evidence of squatting.
6 \$_M	—

# 11	< Railroads > Why do most/all MicroNations not have a National Railroad ?
1 \$-6M	Most MicroNations have No Land .
2 \$0M	MicroNations with Land can Walk across it all in 2 Minutes.
3 \$5M	Track 19 1/2 will take you to Hogwarts, Scotland.
4 \$-5M	Virtual Train Tracks litter the Minds of Heads of States for years.
5 \$4M	Heads of States like to play with their Model Train Sets .
6 \$_M	—

# 12	<UN> Which is it already: UmN or mUN ?
1 \$2M	UmN means United-micro-Nations .
2 \$2M	mUN means micro-United-Nations .
3 \$-4M	Neither . The UN does not recognize the mUN nor the UmN.
4 \$2M	Can I buy those really cool Smurf Blue Helmets ?
5 \$9M	I want to Join ! Visit www.UnitedMicroNations.com
6 \$_M	—

# 13	< MicroCon 2015 > After the April Convention , the MicroNations agreed upon what?
1 \$5M	Preventing MicroNations from generating hot air toward Global Warming.
2 \$1M	Head of State was voted Best Ballroom & Round Dancer .
3 \$5M	Allow Disneyland to enter the United-micro-Nations as a Junior Mickey Mouse Country.
4 \$9M	Molossia & their MicroNations attendees were published in The Week News Magazine 2-page spread.
5 \$-1M	After the Convention, all the Attending Heads of State got to visit Disney's California Adventure . "not impressed" – Amanda Reconwith.
6 \$_M	—

# 14	< Eddie Izzard > Is this hilarious British Comedian truly a MicroNation unto himself?
1 \$6M	His Anachronistic Historic Storytelling & Origin Story would say yes.
2 \$4M	Eddie's proclamation of being an " Active TV " would classify as being Head of a TV State.
3 \$3M	<i>Tout le Conversation en Français</i> - indubitably Diplomatique !
4 \$7M	USA State Visit to the Hollywood Bowl makes him Hollywood Royalty.
5 \$-7M	Inquisitor Eddie's " Cake or Death? " would nail him as a Zealot.
6 \$_M	—

# 15	< Cetology > Save the Whales is our Cause. Who? & Why?
1 \$1M	Gan-Eden Animal Rights Activists want it.
2 \$6M	Whales want to be saved - they told Commander Spock & us.
3 \$-5M	Japanese Whalers United do not. Nor be Dolphin-free.
4 \$-2M	Grass Roots Movement failed because no one realized that it's a land-based movement, & Grass is not part of a Whale's Diet.
5 \$-3M	Golly, only Gan-Eden MicroNation does anything for Whales.
6 \$_M	—

# 16	< Airlines > Would you Fly Pottossia Airways ?
1 \$-7M	Wherever you fly, your First Stop must land in Pottossia first.
2 \$1M	Yes. Why Not. No. Maybe. Not Likely. Maybe Not after all.
3 \$7M	Pottossia Airways also flies to Hogwarts, Bedrock, Middle Earth, & Erewhon! No flights to Flatland yet.
4 \$8M	We have the Best Music & Songs in the Air & on the Airwaves.
5 \$2M	Where in the World is Pottossia, Carmen Sandiego ?
6 \$_M	—

# 17	< the Duel > 2 MicroNations Insult each other. Honor is at stake. The Seconds prepare for the Duel. Choose your Weapons:
1 \$-7M	Dueling Pistols at 20 paces. No, our MicroNation is too small.
2 \$7M	Hollywood Sword Fight - flashy & very entertaining, with fake blood.
3 \$-9M	Poison -laced Champagne - Clandestine, & cowardly.
4 \$-1M	Shoot him in the Foot. (good or bad aim?)
5 \$-1M	Shoot myself in the Foot, to get out of the Duel.
6 \$_M	—

# 18	< Land > ColoRadio . What will we do?
1 \$9M	ColoRadio owns 24 Acres of Agriculture Land.
2 \$3M	Our Farmers play Boardgames , not like <i>Caverna</i> , nor <i>Settlers of Catan</i> .
3 \$9M	Exports: Amateur Radio Sets . We outsell China.
4 \$7M	All of our Hams can be heard on the Ham Amateur Radio Waves around the real World.
5 \$2M	Our Hams can also be eaten. We also raise & export Pigs.
6 \$9M	Our Crops, Animals, & our MicroNation is For Sale . www.RawLand.org

# 19	< Economy > Schrödinger's Cat Mind Experiment: Scientists put MicroNations in a box, with their Exports, Imports & _:
1 \$4M	Some / All of the MicroNations are Alive & Well .
2 \$-4M	Some / All of the MicroNations are Dying or Dead .
3 \$0M	All of the MicroNations are both Alive & Well, & Dying or Dead.
4 \$1M	All of the MicroNations that own no Land can fit in a small Box.
5 \$6M	Which MicroNation is Dr. Schrödinger from?
6 \$_M	—

# 20	< Enron > Enron MicroNation had 2 Cows declared on last year's Tax Return. How many Cows did they declare the next year?
1 \$5M	2 Cows sold, & they bought Bitcoin . Now they are the Richest MicroNation in the World.
2 \$-9M	Enron MicroNation milked the cows, and their Investors for all they were worth.
3 \$0M	Cow-pucky! Bull-shite!
4 \$-9M	micro-Enron went Bankrupt , and Virtual. Who now houses those 2 cows? ("how now, brown cow")
5 \$-3M	Micro-Enron bought a Biotech , & Genetically Engineered Cows, who became Steers. Capping & Steering Violations.
6 \$_M	—

# 21	< Police > Police Micro State Weapons are old. The Citizens are very Lucky. What shall we do when confronted with ...?
1 \$5M	Mace / CS / CN is so old, it congealed into a paste.
2 \$5M	Water Cannons are dry, with the Drought in our State.
3 \$5M	Tasers ran out of Battery Power. Police then give you a Stern Look.
4 \$5M	Masonic Swords are dull, & only for display. Ticket from the Police.
5 \$-5M	Batons still work.
6 \$_M	—

# 22	< Dine > Kingdom of Kern . What will we Eat?
1 \$-3M	The Colonel was not granted a Fast Food Chicken Franchise here.
2 \$3M	Kern's Kordon Blue Kooking School (Cajun French words)
3 \$7M	Locavores : we eat what we raise & farm.
4 \$4M	Vacation on our Dude Ranch . Herd your own dinner.
5 \$-5M	English & French Teachers hate our Grammar & Syntax .
6 \$_M	—

# 23	< Hotels > What can Hoteliers, & Agents do for you?
1 \$-4M	Poorer MicroNations cannot afford Hotels.
2 \$-7M	Multinational Hotel Chains will not talk to MicroNations.
3 \$-6M	micro-Motel 6 / 8 is no longer \$6 / \$8 per night.
4 \$-5M	AirBnB charge a Commission to book your Virtual MicroNation Hotel.
5 \$1M	Roach Motels have a more Global Presence than micro-Hotels.

6 \$ _M	_
---------	---

# 24	< ISS > micro International Space Station (mISS) facts:
1 \$6M	Costs less than the Real ISS .
2 \$9M	mISS allows our MicroNation Citizens to talk & text each other for free.
3 \$9M	Our MicroNation Citizens are all Licensed Ham Amateur Radio Operators.
4 \$8M	When Cell Phone Towers drop calls, our Handheld Transceiver Radios work!
5 \$-5M	mISS is just a little Drone flown by Extra Class Licensed Edina.
6 \$ _M	_

# 25	< Pollution > What are MicroNations doing about Cap & Trade ?
1 \$5M	Virtual MicroNations have lowest Greenhouse Gas Emissions .
2 \$-5M	Virtual MicroNations have no money to Buy Carbon Credits .
3 \$-3M	Virtual Carbon Credits are Cheaper than Real Carbon Credits.
4 \$0M	We only have 2 Cars, 0 Trucks, 0 Trains, 0 Boats, 1 Rowboat .
5 \$7M	Cap our Head of State's Mouth, & Trade him!
6 \$ _M	_

# 26	< Psychology > Please, people, give it a rest; & Get a Life!
1 \$9M	Hey! When did you Laugh this hard with enjoyment of a game.
2 \$5M	How often did you come up with a Funny Answer for #6?
3 \$9M	This Game is about Creativity , Thinking, Strategy , Real Life.
4 \$9M	My Virtual Life in my MicroNation is way better.
5 \$3M	I have a Life! But, Game of MicroNations adds to it.
6 \$ _M	_

# 27	< Invasion > Dictator Pete Moss invades your MicroNation. What next?
1 \$-7M	Submit & Roll Over. We " Make Love , not War".
2 \$7M	Defend & Counter-Attack . But first, cultivate your garden-variety troops.
3 \$5M	Quickly read Sun Tzu's Art of War , & <i>Art of War II</i> .
4 \$6M	Release our Secret Weapon upon our Enemy – Chemicals & Biologicals!
5 \$8M	Ally with the Dictator, & Invade our Mutual Enemy -> gain land.
6 \$ _M	_

# 28	< Renovation > Royal Palace & Throne Room need upgrades. What to do?
------	---

1	\$-9M	Building fell down, along with Humpty Dumpty.
2	\$-8M	Contract voided, & demolish. No Zoning Permit obtained first.
3	\$-1M	Updated Bathroom is our Outhouse .
4	\$1M	Updated Washer & Dryer -> clean Bathmatia MicroNation.
5	\$2M	Our Family Dog always sits on the Throne.
6	\$_M	_

# 29	< Kids > Our Children play these Card Games - which are ...	
1	\$-1M	Old Maid . Our Royals use a derogatory term for their help.
2	\$-3M	War . Card Game? Real Game? Virtual Game? Role Play?
3	\$-4M	Go Fish . Our Hungry MicroNations send the Kids out for real fish.
4	\$1M	Concentration . When you are hungry, you can't.
5	\$3M	Klondike . "I Wish I could be a MicroNation." - Kandy Barr.
6	\$5M	Pyramid . Some MicroNations have built them, or wear them, for "real".

# 30	< Boardgame > Where in the micro-World is Carmen Sandiego ?	
1	\$0M	Virtually Everywhere.
2	\$0M	Virtually Nowhere.
3	\$0M	In my Closet , under 22 other boring Boardgames.
4	\$0M	In my Grown-up Children's Closet , under our 22 Boardgames.
5	\$0M	Sorry, wrong Boardgame. This is Game of MicroNations .
6	\$0M	_

# 31	< Gaming > Oregonia plays their Hidden Secret Weapon Card . What will happen next?	
4	\$5M	the Pot : Oregonia is Bankrolled by Weed MicroNation.
1	\$-4M	the Flop : the Ante was too high. Oregonia Folded, & still is too high.
2	\$9M	the Turn : Oregonia Raised \$9M. Is he Bluffing?
3	\$-2M	the River : "Pass". "Pass". "Pass". "Passport, Please".
5	\$-9M	Oregonia lost their shorts to Gambling Online MicroNation .
6	\$_M	_

# 32	< Computing > I love Playing Game of MicroNations . With?	
1	\$9M	Boardgame . I Bought it. (\$-9M if you did not get it legitimately)
2	\$9M	Downloaded it. (\$-9M if you have a Pirated Copy)
3	\$9M	Expansion Packs - got it. (\$-9M if you did not get them)

4	\$9M	I am my own MicroNation . (\$-3M if you did not create your own)
5	\$9M	MicroNation User Groups, Blogging, Social Media, Fandom .
6	\$_M	—

# 33		< Mining > In our Mines, we discovered Gold & Platinum!
1	\$9M	Mint Gold Coins for our MicroNation, & Export them!
2	\$8M	Dental Tourism : Foreigners come here for Gold Teeth.
3	\$-9M	Gold Jewelry fabricated only goes to our Heads of State .
4	\$4M	Sell Land Title for our Goldmines to Foreigners - Export.
5	\$-5M	All our Precious Metals are Radioactive for 10,000 years.
6	\$_M	—

# 34		< Investing > CEO Yossie of Investia , MicroNation in West Hollywood, CA, USA, likes to:
1	\$4M	Day Trade. Hour Trade. Minute Trade .
2	\$-4M	He is a really, really, really, big Risk Taker .
3	\$0M	He plays with Virtual Stock Brokerage Accounts .
4	\$-7M	He did Insider Trading with the Stock Market of Investia.
5	\$-7M	He Pardoned himself, since he is also Head of the Judicial Council.
6	\$_M	—

# 35		< Immigration > Too many Immigrants move onto our MicroNation's Welfare State. What will we do?
1	\$9M	Deport 25,000 Illegal Immigrants back to their MicroNations - like France did to their Roma / Romani in 2010 + 2013.
2	\$-8M	Refugee Camps will be set up – like all over Europe.
3	\$0M	Food for Work Programs will be set up – like nowhere in Europe.
4	\$0M	Virtual Food will be given virtually free to Virtual Immigrants.
5	\$5M	USA is Founded by Immigrants; so it is with our MicroNation.
6	\$_M	—

# 36		< Cows > Raise Cows, Steers & Bulls like in the Old West , USA. What will we do with them?
1	\$8M	Cows' Milk makes our Citizens "Strong like Horse".
2	\$8M	Slaughtered Cows feed our Citizens, & Export lots of Meat.
3	\$8M	Our Bulls are the Happiest in all of the MicroNations' World.
4	\$-9M	Mad Cow Disease prevents all Meat Exports.

5	\$9M	Japanese Genetically Engineered Cows - 1/4 size, 4x the Milk.
6	\$_M	_

# 37		< Depression > The Global micro-Economy is in the Great Recession . What can MicroNations do better?
1	\$9M	MicroNations' Heads of State just want Notoriety , not wealth.
2	\$3M	MicroNations tend to be a One-Cause State.
3	\$9M	Cure Depression by becoming a MicroNation, & Printing Money .
4	\$-5M	Not enough Tax Revenue will make the Nobility depressed.
5	\$9M	Export & Import Goods & Services -> Become Rich & Famous!
6	\$_M	_

# 38		< Global Warming > Climate Change . Floods, Rains, Heatwaves, Ice Caps Melting, Seas Rising. Islands submerge. Underwater Nations' Citizens will Emigrate to?
1	\$5M	Westarctica will offer Citizenship to all. West Antarctica is still uninhabited. Wait long enough, & it will turn Tropical.
2	\$3M	Dentalia Refugee Camp will Fix their Teeth & Whiten Smiles.
3	\$-3M	See the Movie Waterworld , Kevin Costner saves the wet world.
4	\$1M	" Poof! " No more Global Warming in any MicroNation.
5	\$7M	Lands of ColoRadio, Sisk, San Bernardo, & Kern are still dry.
6	\$_M	_

# 39		< the Grand Tour > In 19th Century Europe, the Nobility Traveled to all the Western European Capitals. Where to go now that I lead a MicroNation?
1	\$7M	m-London. m-Paris. m-Rome or m-Venice. – Micro-States
2	\$1M	m-Lichtenstein. m-Andorra. m-Luxembourg. – Micro-Principalities
3	\$3M	m-Gibraltar. m-Ceuta. m-West Bank. – Occupied-States
4	\$-8M	m-New World. m-Orient. Off-The-Edge-Of-The-World .
5	\$2M	Beer Hall. Wine Bar. Vodka Party.
6	\$_M	_

# 40		< Housework > Our Domestic Workers are Trained well, & Exported to other MicroNations. What happens next?
1	\$2M	Our Wealthy Citizens have the cleanest homes.
2	\$7M	Our Domestic Workers are all Fed , Clothed & Housed.
3	\$-9M	Indentured Servitude - 10 years of Work to pay down the School Debt!

4	\$-9M	Workers sign 2 year Contract with Arab MicroNations, who keep their Passports. They are stuck there!
5	\$7M	Rich Head of Household Worker has many Sub-Workers.
6	\$_M	—

# 41		< Disney > What really is Disneyland & Disney World ?
1	\$1M	Separate MicroNations.
2	\$1M	1 United MicroNation. (or Co-Joined Twins)
3	\$9M	Richest MicroNation ever!
4	\$-3M	Too Expensive to visit in person.
5	\$-9M	My Disney Passport was Confiscated by Disney Security when they caught me dressed inappropriately; then, I was immediately Deported.
6	\$_M	—

# 42		< Secret Weapon > Our Bitcoin Currency Converter Secret Weapon is now played. What happens next?
1	\$-4M	By the time we Calculate the Currency Conversion, our Bitcoins lost 40% of their value .
2	\$9M	We Win! You all Lose!
3	\$-8M	Most MicroNations do not accept Bitcoin. Why not?
4	\$7M	Overstock.com + many more Corporations accept as payment Bitcoin!
5	\$6M	Bitcoins can be Converted to \$, Euro, Pounds, Yen, in minutes.
6	\$_M	—

# 43		< MicroStates > Really small Real Countries like Monaco, Andorra, Liechtenstein, Luxembourg, Nauru, can exist. Why can't my MicroNation?
1	\$-9M	Do you own Land ? No.
2	\$-2M	Is your Population larger than your big Family? No.
3	\$-5M	Do you have All the trappings of Nationhood ? Not really.
4	\$6M	What is your " Cause "? (besides, "Because")
5	\$9M	What do you Export & Import ?
6	\$_M	—

# 44		< Reality TV > In the Reality Show of MicroNations Survivor , who would outwit, outplay, outlast?
1	\$9M	United-micro-Nations (UmN mUN) win by the Popular Vote .
2	\$-2M	MicroNation _ is a Donkey (or an Ass) that would be taken to the Final 3.

3	\$-5M	The Next MicroNation who refuses to Pay Taxes on \$1 Million.
4	\$4M	The Castaways on <i>Gilligan's Island</i> survived the best.
5	\$2M	The Castaways on <i>Gilligan's Island</i> didn't bitch as much.
6	\$_M	_

# 45		< Forensics > Sherlock Holmes uncovers the Cheater in the Game of MicroNations only by Analyzing the Scorecards! Who? & How?
1	\$5M	American: UL Corner, Down first, then next Columns moving right.
2	\$4M	British: UL Corner, Left to Right first, then next Rows, moving downward.
3	\$6M	European: '1 + / + 7-bar. Credit the Continental Education.
4	\$1M	Chinese: - = + / \ [] ^ ~ < >
5	\$2M	Japanese: Kanji. Hiragana. Katakana. Romaji. - Banzai!
6	\$_M	_

# 46		< Uniforms > Heads of State & MicroNation Military all wear the National Colors . What do our Leaders wear?
1	\$-9M	28 1/2 Medals of Honour - all unearned.
2	\$2M	Sash across the Torso - the Reverse side reads, "Miss Missouri"
3	\$2M	Crown, Hat, Cap - Peacock Feathers really designate Royalty.
4	\$4M	Wool is the best material. But, without Air Conditioning, ...
5	\$4M	Silk is the most impressive (remove silkworms & moths first)
6	\$_M	_

# 47		< Great Seal > Coat of Arms is part & parcel of Monarchy. And?
1	\$4M	Dentalia has a Molar Tooth. (how predictable)
2	\$4M	Land of _ has a Plot of Land in their Official Seal.
3	\$4M	FreeBarter has <-> which is the Reciprocal Trades Symbol.
4	\$4M	Legal State of How has the Scales of Justice.
5	\$9M	Exports of your MicroNation make the Best Seal to use.
6	\$_M	_

# 48		< GDP > Gross Domestic Product = Gross National Happiness. How so?
1	\$9M	Exports. Exports. Exports.
2	\$9M	Barter. Trade. Reciprocal Trade. Counter-Trade. Gray & Black Markets.
3	\$-9M	Imports only. Consumerism. Produce nothing.
4	\$0M	Sit & Watch TV all day.

5	\$7M	I'm Virtually Happy-go-Lucky being the Spouse of the Leader.
6	\$_M	_

# 49		< Passports > My MicroNation ID Card & Passport got me through Border Control of Molvania, Phaic Tan, & San Sombrero. Wow!
1	\$-9M	My Photo was actually a Caricature of me. -> rejected.
2	\$9M	My Passport Card fooled Immigration Authorities.
3	\$-9M	My Passport was written in Invisible Ink . -> imprisoned.
4	\$9M	My Passport is nice; but, I always use my Citizenship Country's Passport to travel.
5	\$9M	My MicroNation Passport looks way better than yours!
6	\$_M	_

# 50		< Wealth > How to Get Rich quick:
1	\$9M	Print Money . Print lots of it. Distribute lots of it.
2	\$7M	Free Market Economy , & with Barter & Trade .
3	\$5M	Sell our MicroNation's Coins & Stamps .
4	\$-8M	Our Robbers Stole the Virtual Wealth of our Neighbor.
5	\$-9M	Our Heads of State Steal from our Peons .
6	\$_M	_

# 51		< Salary > "Pay me for my Hard Labor, please. Now!?!"
1	\$-1M	Salt was the pay of Soldiers of Rome (Latin - salary)
2	\$2M	Pepper from India – the most expensive Spice. (golden)
3	\$9M	Gold, Silver, Platinum, Palladium, Ore .
4	\$4M	Rubies, Wheat, Sheep, Pigs, Dwarves .
5	\$8M	I'll take Bitcoin . I can exchange for USD \$ in 1 minute.
6	\$_M	_

# 52		< Coin of the Realm > Community Currency : Davis Dollars, CA, Cascadia Hours, OR, & Lets - Ashville, NC, USA. Great!
1	\$9M	Barter & Trade among our town folk.
2	\$9M	Keep the money within our Community .
3	\$-4M	Sign on Entering our City Limits: " Carpetbaggers stay out"
4	\$-7M	Our Community Currency is worthless outside our City.
5	\$2M	Valora.com . Counterfeit-Proof Paper Money.

6 \$ _M	_
---------	---

# 53	< Schools > Educating our youth is paramount. Here is how we succeed:
1 \$-6M	Student Loans: See what Financial Trouble UStud got into.
2 \$-9M	Online Colleges: Degrees are not worth the paper they're written on.
3 \$5M	Apprenticeships & Trade Schools: ~ Indentured Servitude.
4 \$3M	Our Nanny teaches our children a Foreign Language daily.
5 \$-4M	Homeschool: "Wow!" 10 years later, "I'm dumb as dirt!"
6 \$ _M	_

# 54	< Citizens > Can I have Dual Citizenship ?
1 \$6M	Yes. It gives me a Powerful Feeling.
2 \$-9M	No. I'm scared to Split my Loyalties, & my Ore.
3 \$0M	Maybe. If Catan, or the Klingon Empire, will have me.
4 \$9M	I am a Member of the Renaissance Guild of Beguilers.
5 \$-5M	Why would I want to? And, why play MicroNations Game?
6 \$ _M	_

# 55	< Maps > Why is there so much MicroNations Game Cartography ?
1 \$5M	Virtual MicroNations need a special kind of map to find us.
2 \$2M	Best MicroNations are best viewed in Regional Maps.
3 \$-3M	Can I use my GPS to get to your MicroNation?
4 \$9M	Political / Relief / Mercator / Phantasmagorical Map?
5 \$9M	That NSEW Compass is called a Compass Rose .
6 \$ _M	_

# 56	< Colonies > MicroNations grow by Incorporating more MicroNations. So what happens next?
1 \$9M	Same Language bonds MicroNations together.
2 \$8M	Similar Government Styles keep MicroNations co-joined.
3 \$-9M	Indentured Servitude (~ Slavery) binds at the Ankles.
4 \$-7M	Rape & Pillage of their Natural Resources & Intellectual Property.
5 \$5M	"Let my People go!" "End Apartheid!" "E.T., Go Home!"
6 \$ _M	_

# 57	< Teeth > Toothache Pain? Try Medical / Dental Tourism to the MicroNations of:
1 \$2M	Barbery MicroNation: Our Dentists were once all Barbers.
2 \$5M	San Bernardo : We grow Naturally-occurring Analgesics in our backyard Gardens. Good for a short visit / toke.
3 \$9M	Dentalia : We offer Real or Virtual Dentistry - depending on which Currency you choose to pay us with - Real or Virtual.
4 \$1M	Asiatic Micronation: Acupuncture or Acupressure may work.
5 \$-3M	Doorknob & Dental Floss? <i>Marathon Man?</i> "Is it safe?"
6 \$_M	—

# 58	< Traditions > All MicroNations have them. What will we keep?
1 \$3M	"Tradition! Tradition!" Tevya had excess traditions & daughters.
2 \$5M	" Folkdances are our major Export" Square Dance World.
3 \$9M	Our current tradition is love of playing Game of MicroNations.
4 \$-8M	Traditionally, we Lose every War we are in, & every MicroNations Game.
5 \$-9M	New MicroNation, No Legacy, No Traditions, No Flag, No ...
6 \$_M	—

# 59	< Action > How can I make a Real Difference in the World?
1 \$9M	Get a Career . Get a Job . Get a Life .
2 \$9M	Turn off the TV Set. Get out of the House!
3 \$9M	Graduate from School already!
4 \$9M	Add your Comments to Game of MicroNations Online Forums .
5 \$9M	Win at Playing Game of MicroNations , & at playing the Game of Real Life.
6 \$9M	—

# 60	< Dental Insurance > dACA, Dental Affordable Care Act is now the Law of the Land. What do our People of www.Dental.ws do?
1 \$-5M	50% of us are still Afraid to see the Dentist.
2 \$-3M	25% pay more in Dental Insurance Premiums , than they get in Dental Benefits.
3 \$7M	60% Fix their Teeth . "Fix 'em, or Grin & Bear it." – Good Ol' Doc
4 \$3M	10% Bleach & Whiten their Teeth with Home Bleaching Trays.
5 \$5M	Nurse Pam Perfect-Smiley says about Dental Insurance, " Use it or Lose it. "
6 \$9M	www.InsuranceFun.net www.HumorDentist.com

# 61	< Gift Cards > FreeBarter Scrip . What are they?
1 \$9M	Exports: our MicroNation gets loads of money.
2 \$6M	Scrip are Credits or Debit Cards. Leverage, Buying Power.
3 \$-9M	Other MicroNation will not honor their own Gift Cards.
4 \$-3M	Trading Cards are 1/9th the Value of Gift Cards.
5 \$5M	We got a lot of New Business , & more Deal-Making .
6 \$_M	—

# 62	< Cooking > Cookbook MicroNation has the largest Library of Cookbooks in the known & unknown Universe. What to cook for dinner?
1 \$5M	Digitalize them all like Google's project.
2 \$8M	Sell them as eBooks like on Amazon or B&N.
3 \$-9M	Pirate them like GNU or BitTorrent.
4 \$9M	Be one of the Few who actually Cook Something.
5 \$-7M	" Cook the Books " of our MicroNation before the Audit by the mUN.
6 \$_M	—

# 63	< Courts > Donnatella Know-One is keeping a Secret from the micro-International Criminal Court (mICC) - she is not the Legitimate Head of State of Mind . The Verdict?
1 \$7M	The mICC keeps her in Power .
2 \$-3M	The mICC strip-searches her for Evidence .
3 \$0M	The mICC has no real power to do anything to MicroNations.
4 \$1M	Donnatella can keep her Virtual State of Mind.
5 \$-9M	While in an m-Pottsylvania Jail Cell , Know-One heads Virtual State of Mind.
6 \$_M	—

# 64	< Emigrants > Magistrate, "Eliza Lot is Guilty of Lying, & Banished to Micro Botany Bay Penal Colony ." She served 7 years, then she ...
1 \$1M	Deported back to her MicroNation of Origin.
2 \$2M	Stays in her Micro New World, & becomes a Guard / Guardian.
3 \$3M	Starts her own MicroNation - Virtual or Real.
4 \$4M	Have the Scarlet Letter A Laser-Removed from her Neckline, and erases the Scarlet Letter A Stamped in her micro-Passport.
5 \$5M	Runs for/from the micro-United-Nations Secretary General.
6 \$_M	—

# 65	< Taxes > Merry Widow inherited the MicroNation of Inheritancia . How much Estate Taxes does she owe?
1 \$2M	Make Inheritancia into a Family Trust -> no Taxes.
2 \$4M	Now a Family-owned MicroNation -> she makes the rules.
3 \$5M	Taxes are paid to the Head of State -> she pays herself.
4 \$1M	Merry can Write-Off all the Expenses -> no Taxes.
5 \$-9M	As a Country-in-a-Country , Which Country's Tax Collector will assess her?
6 \$_M	—

# 66	< Banks > micro-Banking-Consortium (mBC) & Banks' Funding allow Governments & Businesses to flourish. What will we do?
1 \$9M	mBC Loans Money to MicroNations. Collateral is Raw Land.
2 \$1M	mBC will Loan Virtual Money (V\$) to Virtual MicroNations (VmN).
3 \$-5M	mBC Fees are not Micro - they are Macro.
4 \$-7M	mBC Loaned too much to United Students (UStud) MicroNation - who store it in their Pig E. Bank, until the Schools get it all, plus interest!
5 \$M	mBC needs to borrow Euros from the micro-Int'l-Monetary-Fund (mIMF).
6 \$_M	mBC

# 67	< BK > Get out of Jail Bankruptcy Card. How will we do that?
1 \$-5M	Bankruptcy Court - our MicroNation Lost the Judgment. Pay.
2 \$5M	Bankruptcy Court - our MicroNation Won the Judgment. Get.
3 \$2M	Export more Widgets . (whatever they are?!?)
4 \$4M	Import Wealthy Asian Immigrants worth over \$1M each.
5 \$0M	Sell our MicroNation, Flag, Seal, Songs, Stamps & Coins, Land, at Cost.
6 \$_M	—

# 68	< Business > Entrepreneurship in MicroNations. How to?
1 \$0M	Governments are not in the business of making a Profit .
2 \$-5M	We made a Profit last year, but our Currency went belly-up.
3 \$1M	He is the Sole Entrepreneur in our MicroNation.
4 \$3M	Outsource the Manufacturing of our Widgets to poorer folk.
5 \$M	Take United Students MicroNation Courses , to help them get out of Debt.
6 \$_M	—

# 69	< Soccer > World Cup of Football . Which MicroNations would participate?
------	--

1	\$3M	All MicroNations would join in.
2	\$-2M	USA MicroNations would send American Football Players to the Soccer Match. They still don't know the differences in the games.
3	\$-5M	Most MicroNations don't have more than 2 or 3 Citizens - too small for a Team .
4	\$0M	No one beats UStud in World Cup Quidditch!
5	\$-4M	No Athletes of any Sports are Heads of State of any MicroNation.
6	\$_M	_

# 70	<Origin> Origin Stories: We are the Founding Fathers & Mothers .	
1	\$4M	Songs will be sung of our Heroics .
2	\$6M	Official Documents will have our Signatures .
3	\$-9M	Failed not-yet-MicroNations will have no Legacy .
4	\$5M	Klingon Opera, Dothraki Legends, Icelandic Sagas , live on!
5	\$9M	Original Content is Copyright © & Intellectual Property (IP, TM, R).
6	\$_M	_

# 71	<Magic> the World of the Magic Lady . What conjures?	
1	\$5M	Stage Magicians: the most entertaining. (Hollywood!, Vegas!)
2	\$3M	Dental Hypnosis & Dental Magic by Dr. Lauren.
3	\$-5M	Black Magic & the Dark Arts: "Where's my black Cape?"
4	\$2M	Props: Wand, Cup & Balls, Flash Powder, Royal Purple Coat, ...
5	\$9M	The Magic of Making lots & lots of Money .
6	\$_M	_

# 72	<Mottos> "Interesting." What is your MicroNation's Motto?	
1	\$3M	"Rex Vobiscum" = "King be with you".
2	\$9M	"It's Good to be King ." - Mel Brooks.
3	\$0M	"Virtually Everything for Virtually Everyone" - Virtual Reality.
4	\$2M	"Clean your Teeth" - www.Dental.ws or your Mother.
5	\$5M	"All's Well that Ends well." - Shakespeare's World.
6	\$_M	_

# 73	<Military> We are proud of our MicroNation Armed Forces :	
1	\$5M	"Rank has its Privileges". "And, Thank You for your Service."
2	\$2M	Out Dictatorship has State-of-the-Art Detention Centers .

3	\$3M	We have the coolest Uniforms . Look at our Facebook photos.
4	\$-7M	Soviet MicroNation will have him/her Serve 25 years in their Army.
5	\$-9M	Desertion from the Military. If Caught, get Shot or Imprisoned.
6	\$_M	—

# 74	< Deficit Spending > We all do it, some more so. What's next?	
1	\$9M	Deficit Spending is Prohibited in our MicroNations Game.
2	\$-9M	Deficit Spending is used by most Nations Worldwide.
3	\$-7M	Debtor's Prisons . (Visit Dictatorial MicroNation Detention Centers)
4	\$-3M	Can I borrow from the micro-World-Bank first?
5	\$0M	Can I borrow your Get Out of Jail Card from <i>Monopoly</i> ?
6	\$_M	—

# 75	< Secret Weapon > My Sniper's Kill Shot took out your Head of State. What will we do?	
1	\$2M	My Bitcoins will become My Dollars. I am now 400 times richer.
2	\$-1M	Retaliate : MicroNation liquidator Secret Weapon = Liquid Paper.
3	\$5M	Invade : M-16's & RPGs - Role Playing Paintball Gamers.
4	\$3M	Submit : Your MicroNation Citizens have better lives than ours.
5	\$7M	My Sniper was really Your Sniper infiltrator. We Both Win .
6	\$_M	—

# 76	< Natural Disasters > Fire / Flood / Earthquake / Tornado / Hurricane devastate our MicroNation. What to do?	
1	\$-9M	Acts of God have No Insurance Claims Benefits payable.
2	\$-3M	m-FEMA sets up Temporary Housing for the Displaced - that will stand for the next 10 years.
3	\$1M	Virtual Citizens Chant in unison: "Poof! - It's all better now!"
4	\$4M	"Roll with the Punches" then ask the USA for Aid .
5	\$2M	Set up a MicroFunding Webpage for Donations .
6	\$_M	—

# 77	< Variations > Changing the Options / Rules of the MicroNations Game will change the Odds - in your favor, or against you:	
1	\$1M	Play it Safe . Let the Rolls of the Dice set my fate. {1:10}
2	\$5M	Risk-Taker . {5:10}
3	\$9M	Creative . {9:10} (consider Plan B from Outer Space - Ed Wood)

4	\$7M	Calculated Risk-Taker. {7:10}
5	\$-3M	Able to Lie, Cheat, and/or Steal. {-3:10}
6	\$_M	—

# 78	< Geography > Cartography Lessons – are they worth the effort?	
1	\$-8M	“I studied Geography in School , but I forgot most of it.”
2	\$8M	“I know where to locate My Own MicroNation. You, not so much.”
3	\$0M	“Where in the World is Carmen Sandiego?” (&, do we really care?)
4	\$-3M	“If I locate in another Country, must I learn their Language ?”
5	\$-9M	“I don't even know the Borders of my own MicroNation!”
6	\$_M	—

# 79	< Where's Waldo > Searching for him can be fun, or not?	
1	\$-7M	“Waldo is in a Puzzle of 550 Pieces, as is my own life.”
2	\$2M	Waldo visits the MicroNation of San Bernardo . “Go for it.”
3	\$9M	Billionaire Waldo wants to Buy the Land of Sisk MicroNation.
4	\$-8M	Waldo is Deported for Illegally entering our MicroNation.
5	\$9M	Waldo is the Head of State of Where's Waldo MicroNation.
6	\$_M	—

# 80	< Covert Ops > MicroNations do not play by the same Rules, nor is there a Level Playing Field. What will they do?	
1	\$-9M	m-NSA. “Electronic Surveillance is our Specialty.”
2	\$-2M	Former m-Stasi of East Germany. Dead Drops & Men.
3	\$-5M	Israeli m-Mossad & m-ShinBet. “Krav Maga is our specialty.”
4	\$-1M	Kazakhstan: “Sasha Baron Cohen is Public Enemy #1.”
5	\$0M	We have No Secrets, No Cause, No Land, No Ideas, No Money, No Ops.
6	\$_M	—

# 81	< Mail > Enlighten us about your MicroNation's Postal Workers ?	
1	\$2M	“Our Postman walks / drives / flies / swims between Residences.”
2	\$0M	“Our First Postmaster General was Benjamin Micro Franklin.”
3	\$-1M	“Does your Dog bark at the Mailman like our dog does?”
4	\$4M	“My Dog licks our Postage Stamps.”
5	\$-6M	“My Dog bites our Postman's legs.” -> Short work-life.
6	\$_M	—

# 82	< Laws > The Legal State of How asks, "Do you have a _?"
1 \$9M	Flag: (yes) (no) "waving behind me right now"
2 \$9M	National Seal: (yes) (no) "Look at my Stamp right here"
3 \$9M	National Anthem: (yes) (no) "playing on my iPhone right now"
4 \$9M	Official Documents: (yes) (no) "in my Diplomatic Pouch"
5 \$9M	eMail, Telephone, Website: (yes) (no) "in the Cloud"
6 \$-9M	Deduct \$9M times #_ for all missing items in 1-5.

# 83	< Barter > CanBarter loves Barter & Trade . Why?
1 \$9M	Nations do Counter-Trade for most things. (check it out)
2 \$9M	Barter leverages your Buying Power .
3 \$9M	Overstocked Inventory is Sold at near Retail Prices.
4 \$9M	Unused Services are used before time is wasted.
5 \$8M	FreeBarter & CanBarter are major Trading Partners .
6 \$_M	_

# 84	< Survival > Stranded on an Island . How will we get by?
1 \$9M	Lord of the Flies - Piggy used his Glasses to start a Fire.
2 \$-9M	Water - after 3 Days -> Dehydration & Cardiac problems.
3 \$-7M	Food - after 3 Weeks -> Malnutrition & Starve. (cannibalism?)
4 \$-5M	Shelter - after 39 Days -> "I want off this Survivor TV Show!"
5 \$-4M	Rugged Individualists are not Group Players -> Disunity.
6 \$_M	_

# 85	< Dr. Seuss > Theodor Seuss Geisel wrote of MicroNations:
1 \$6M	Wood: "the Lorax saved our Trees, and we are pleased."
2 \$7M	"there to here, & here to there, Funny States are everywhere."
3 \$-9M	"Don't Cry because it's over, smile; Bankruptcy just happened."
4 \$9M	Build a MicroNation: "If you never did, you should!. These things are Fun , & fun is Good ."
5 \$9M	Scenario Cards: "Sometimes the Questions are complicated, & the Answers are simple."
6 \$4M	Leader's Chapeau: " Cat in the Hat tries to be more than that."

# 86	< ORE > Oregonia . "What are our People like?"
------	--

1	\$1M	Land of Ford F-150 Pickup Trucks - muddied.
2	\$9M	Large Plots of Acreage , Forested w/ Deer.
3	\$3M	Natural Beauty - our Vistas & our Citizens.
4	\$-3M	" Cool Weather" - really, it's dank & rainy.
5	\$5M	Open Society of Rugged Loners & Individualists.
6	\$_M	—

# 87	< Flags > Vexillology . <i>"Fun with Flags"</i> Sheldon's Web Podcasts were instrumental in which way to our MicroNations?	
1	\$9M	"I took a Sewing Class . Here's my Flag!"
2	\$4M	Online Flag-making Software is relatively easy to use.
3	\$5M	"I Hired the Legal State of How . Here are their Flag Designs."
4	\$1M	"My Flag is Printed on each of my Tennis Shoes."
5	\$-7M	<i>Big Bang Theory's Sheldon</i> never made anything of material consequence.
6	\$_M	—

# 88	< Lotto > micro-National-Lottery - who wins?	
1	\$9M	Selling Lotto Tickets -> All of our National Debt is paid off.
2	\$9M	Our micro-National- Treasury is now loaded -> \$1B.
3	\$-9M	Lotto is Corrupt -> get \$0.
4	\$-5M	"I Lost my Winning Lotto Ticket in the move." -> get \$0.
5	\$0M	"I paid Virtual Currency for my Lotto Ticket." -> "poof!"
6	\$_M	—

# 89	< IoT > the Internet of Things gives us coffee on awakening, lights on/off; but, also has its downside:	
1	\$-3M	"My Self-driving Car drove off to the Reamski MicroNation!"
2	\$-5M	"Cyber Thieves opened my Home Locks , & burglarized us."
3	\$-7M	Spoofing : "My ID's & Credit Cards are stolen!"
4	\$-9M	Sabotage of our MicroNation's Infrastructure was uncovered.
5	\$9M	USA Nuclear Software are Off the Grid , & on very old Floppy Disks.
6	\$_M	—

# 90	< Home Sweet Home > Container Park? or a Trailer Park? Which is better?	
1	\$6M	"My Double-wide Trailer is cool!" - Trailer Park

2 \$3M	" Home on Wheels. " - Trailer Park
3 \$-7M	"Our Container was lifted onto a Train , & shipped to the Aleutian Islands.
4 \$4M	" Pink Flamingos are on our Front Lawn." - Trailer Park
5 \$-9M	"Bangladeshi Workers are Recycling our Mobile Home as we speak!"
6 \$_M	—

# 91	< Throw Shade > Adopting " Dissing " Diplomacy Techniques like these get:
1 \$-1M	"Your Mother wears Army Boots!" Unless she is your General, & really does.
2 \$-2M	"Your MicroNation is so small , I could take 5 steps & be outside your Borders," - unless it is true.
3 \$-6M	"Put a bag over his/her head." "Paper or Plastic?!?" - the Inquisitor
4 \$-3M	"He isn't the brightest bulb in the Chandelier ." - a dim Royal's gift idea.
5 \$-9M	"You, Sir, aren't the sharpest Knife in the drawer." - Slap on the face with a glove will then lead to a Duel of Honneur with dull swords.
6 \$_M	—

# 92	< Tax Havens > In the World of MicroNations, are they Real? Accessible? Virtual? Fantasy? Or Fraud?
1 \$-5M	Frozen Assets are held in the 294 MicroNations located in Antarctica.
2 \$0M	Virtual MicroNations have virtually none or unlimited Assets. You decide.
3 \$-6M	"Peri-Panama Papers" just leaked 11,000 documents of Shell MicroNations .
4 \$-4M	Grand Caymania, in the Caribbean . Safe? Probably not. But, nice beaches.
5 \$9M	LLC in CA, DE, & other U.S. States allow Hidden Ownerships .
6 \$_M	—

# 93	< Residences > The MicroNations' Royals live in enviable Luxury . Explain:
1 \$-4M	Royal Palace is really a Duplex with 2 Queen-size Beds.
2 \$-5M	Summer Palace is really the Summer Outhouse .
3 \$-6M	King's Chamber is the King's Chamber Pot & Butcher paper.
4 \$-7M	King's Throne is the one stolen from Game of Thrones. Watch out!
5 \$5M	The Royal Toilet Paper is Charmin. Or, we only afforded Wax paper.

6 \$_M	_
--------	---

# 94	< Bad Trades > There are Good Trades , & there are:
1 \$-8M	Trade a Goat for a Fast Food supersized cheeseburger & french fries.
2 \$-7M	Trade a Sheep for Unprocessed Ore, Wood, or a Brick.
3 \$-3M	Trade-in your Flip Cell Phone for a Not-So-Smartphone.
4 \$-9M	Trade your mis-spent Youth on chasing Baubles.
5 \$0M	Trade-up your Parents to Family 2.0, but lose your old Bedroom.
6 \$_M	_

# 95	< Work > Economic Jobs Report in our MicroNation:
1 \$0M	_ MicroNation has had the most yearly Extremes .
2 \$0M	Our 1 Citizen has been alternatively Employed & Unemployed - 100% -> 0% -> 100% -> 0%.
3 \$9M	MicroNations with Real Land never have a 100% Unemployment Rate - they just Default to Share Croppers!
4 \$9M	" Work! What, me work?!?! I want to play MicroNations Game."
5 \$6M	Virtual MicroNations pay in Virtual Ephemeral Currencies -> 100% Employment Rate.
6 \$_M	_

# 96	< Dynasty > Legacy of my MicroNation. What comes next?
1 5M	"My Children & Progeny will Inherit my Status."
2 \$5M	"My Legacy continues after my demise." (at least in some online Archive)
3 \$3M	"MicroNation History Books will print Line Entries of my MicroNation. "
4 \$1M	"Maybe my Great-great-Grand-Daughter/Son will make a Fortune via my MicroNation. "
5 \$-9M	My Incomplete MicroNation disappears forever. "poof!"
6 \$_M	_

# 97	< Status > How do you achieve World-Class Status & Int'l Recognition?
1 \$-5M	"It is not from this Job I have now."
2 \$5M	Instantly & Easily, create my own MicroNation .
3 \$9M	Join the United-micro-Nations Marketplace .
4 \$9M	Export . Import. Barter . Trade . Advertise. Network .

5	\$7M	MicroNations Online Forums. Blogs. Websites. eMails.
6	\$_M	_

# 98	< Categorize > What type of Game is MicroNations?	
1	\$9M	RPG = Role-Playing Game.
2	\$9M	Strategy Game.
3	\$9M	Game of Luck - using Dice & Poker Chips.
4	\$9M	Physical Board Game with Playing Pieces.
5	\$9M	Fantasy Game, or Virtual Game.
6	\$_M	_

# 99	< Why Play > What Good is the MicroNations Game ?	
1	\$9M	Mental Exercise. Fun. Good Waste of Time.
2	\$9M	Make Friends. Social. Cooperative. Fame.
3	\$9M	Competitive. Business-Oriented. Ego.
4	\$9M	Skill-Building. Knowledge-Based. Educative.
5	\$9M	Win. Benefits. Acquire Assets. Exports & Imports.
6	\$_M	_

# 100	< Psychology > "Please, people, give it a rest; & Get a Life! "	
1	\$9M	"Hey! When did you Laugh this hard with enjoyment of a game."
2	\$5M	"How often did you come up with a Funny Answer for #6?"
3	\$9M	"This Game is about Creativity , Thinking, Strategy, Real Life. "
4	\$9M	"My Virtual Life in my MicroNation is way better."
5	\$3M	"I have a Life! But, Game of MicroNations adds to it. "
6	\$_M	_

===== © 2015-2017 Dr. Lauren Friedman, DDS

MicroNations Game eBook **Game of MicroNations**

the Ultimate Strategy Game is Real! ®

www.GameOfMicroNations.com © 2015-2017

Created by Dr. Lauren Friedman DDS

info@MicroNationsGame.com

www.HumorDentist.com

Msg & Fax: 1-800-801-8730

www.MicroNations.info www.MicroNations.mobi www.MicroNationWorld.com
www.Dental.ws www.FreeDentistry.net

SCENARIO CARDS MARKETPLACE:

Game of MicroNations

the Ultimate Strategy Game is Real! ®

Created by Dr. Lauren Friedman DDS www.Dental.ws

# 901	< Game of Dental MicroNations Market > Dr. Lauren Friedman, DDS Dental Office (Meet the Creator) offers to you MicroNation Leaders:
1 \$9M	\$86 Special = Exam + X-Rays + Teeth Cleaning (usually \$240)
2 \$2M	1st Dental Visit: Free MicroNations Game Digital Version. (pdf, iPhone App)
3 \$4M	2nd Dental Visit: Free Board Game of MicroNations.
4 \$6M	3rd Dental Visit: Free Scenario Deck #2 Expansion 100 Cards.
5 \$8M	4th Dental Visit: Free Scenario Deck #3 Expansion 100 Cards.
6 \$4M	Play Game of MicroNations in our Waiting Room or Dental Chair.

# 902	< Dentistry Market > Dentalia & Dr. Lauren Friedman DDS will treat MicroNations' Heads of State like Royalty. What will we do for you?
1 \$9M	A Virtual Grant from the mUN UmN will give you a 25% Discount off our UCR usual Fees on any of the Dental Services & Dental Treatments we offer.
2 \$8M	Dental Insurance Benefits: www.InsuraceFun.net
3 \$9M	Porcelain White Fillings. & Most other Dental Services.
4 \$5M	Bleaching your Teeth & Whitening your Smile: \$300
5 \$2M	Download 10 Dental Gaming Songs mp3s for free: \$0
6 \$7M	www.HumorDentist.com 1-310-418-7788 Dentalia OnTheMark@Cheerful.com "We will take really good care of you!"

# 903	< Legal Market > Legal State of How: What will Howard do for you?
1 \$9M	Documents: Your Official MicroNation Records. \$50 & up.
2 \$8M	Will. \$100 & up.
3 \$8M	Power of Attorney. \$50 & up.
4 \$4M	Speech Writing, & Speech Coaching. \$50 & up.
5 \$8M	Family Trust. \$350 & up.

6	\$7M	Call Howard: 1-800-801-8730 info@MicroNationsGame.com
---	------	--

#	904	<Edinia> “ Quality using your hands ” What will Ed & Edina do for you?
1	\$9M	Song & Ringtone: We can Create Original Music for you.
2	\$9M	APP Development for Apple iPad, iPhone, & Android.
3	\$7M	Musical Performances. Professional Musician. www.EdwardLemus.com
4	\$6M	Music Lessons: Piano, Keyboard, Guitar, Mandolin, & more.
5	\$4M	RVT: Veterinary Technician. www.SewStretchyFabrics.com
6	\$7M	Call Ed & Edina: 1-800-801-8730 info@MicroNationsGame.com

#	905	<Martinia> “ Quality in your hands ” What will Martin do for you?
1	\$5M	Flag: We can Design it, using our Flag Software. \$25 & up.
2	\$5M	Seal: We can Design it, using our Seal Software. \$15 & up.
3	\$9M	Logo Design.
4	\$6M	Adobe Elements Graphic Software expertise. Photos.
5	\$6M	Woodwork, Woodcraft, creative constructions.
6	\$7M	Call Martin: 1-800-801-8730 info@MicroNationsGame.com

#	906	<Treasury Market> Where do I spend our Winnings from the Game of MicroNations ?
1	\$9M	Virtual Money may be spent with Active Virtual MicroNations.
2	\$-2M	Real Money Profits may have to be reported as Income.
3	\$8M	Winnings can Buy your MicroNation more Imports.
4	\$4M	Set up Diplomatic Relationships & Deals with MicroNations.
5	\$5M	Visit www.MicroNationsGame.com Marketplace
6	\$7M	Call us: 1-800-801-8730 info@MicroNationsGame.com

#	907	<Marketplace Scenario Cards> Are these Game Pieces just Advertising or are they Marketing Opportunities ?
1	\$6M	Are you a Micronation Leader ? -> New Business Opportunity.
2	\$-2M	Are you a Player ? -> Ads.
3	\$4M	Are you a Gamer ? -> Social Network Opportunity.
4	\$0M	Are you an Ad Man ? -> Mad Men TV Show is cancelled.
5	\$9M	Traders & Members add to the MicroNations Marketplace!
6	\$7M	www.MicroNationsGame.com Marketplace info@MicroNationsGame.com 1-800-801-8730

# 908	< Land Market > MicroNations with Land: What will we do for you?
1 \$1M	Free Visa to visit the Kingdom of Kern, State of Sisk, San Bernardo, ColoRadio, & Oregonia.
2 \$9M	We will Sell off Our Land Titles. Please Make an Offer.
3 \$9M	We will Sell off Our MicroNation Leaders' Titles.
4 \$5M	We will Sell off Our Flags, Seals, & National Anthems.
5 \$-7M	We will Sell off Our Children.
6 \$7M	We Accept: \$ € ₪ ¥ Gold Silver ... Call us: 1-800-801-8730

# 909	< Kern Cooking School > "We satisfy your cravings" What will Soheyla do?
1 \$7M	Free Recipes from the Kingdom of Kern.
2 \$5M	Dentist's Cookbook & Recipes for Malpractice
3 \$5M	Virtual Cooking School
4 \$-5M	Recipes for Malpractice are drawn from the Black Arts & Pots of Cooking.
5 \$9M	We will Sell off Our Chefs. Please Make an Offer.
6 \$7M	Call Soheyla: 1-800-801-8730 info@MicroNationsGame.com

# 910	< ColoRadio > "We enable your Communication" What will we do for you?
1 \$9M	Free Radio Waves Communication via ColoRadio.
2 \$5M	Walkie-Talkies, Ham Amateur Radios, & more.
3 \$5M	Analog Communications.
4 \$5M	Digital Communications.
5 \$5M	Resources for all your free communication needs.
6 \$7M	Call us: 1-800-801-8730 info@MicroNationsGame.com

# 911	< Precious Stones & Silver Market > Holistic World Order: What will Leader Sam of Whole Earth Enlightenment (WEE) MicroNation offer?
1 \$7M	Spiritual Crystals & Pendants
2 \$6M	Miron Glass Bottles from Europe
3 \$5M	Holistic Health
4 \$4M	Newsletters
5 \$3M	Conventions & Trade Fairs Booth
6 \$7M	Call Sam: 1-800-801-8730 info@MicroNationsGame.com

# 912	< Klein-Welt > = "It's a Small World: What will Robert do for you?
-------	--

1	\$5M	Computer Hardware Repair
2	\$4M	Computer Setup. Upgrade Computer.
3	\$4M	Network Computers.
4	\$5M	Software Installation & Upgrades
5	\$7M	Computer Problems , Virus Threats, Recovery of Data.
6	\$7M	Call Robert: 1-800-801-8730 info@MicroNationsGame.com

# 913	< Sara State > Education Resource : What will Sara do for you?	
1	\$7M	Tutoring in Science
2	\$7M	Translations : English <-> Hebrew
3	\$5M	Hebrew Conversation Classes
4	\$4M	Scientific Research & Techniques
5	\$2M	Culture
6	\$7M	Call Sara: 1-800-801-8730 info@MicroNationsGame.com

# 914	< Wythe World > " We make Your World Vision ": What will Roslyn do?	
1	\$7M	Website Development
2	\$5M	Social Media Marketing
3	\$5M	SEO = Search Engine Optimizing. Keywords. Metatags.
4	\$3M	Press Releases . Newsroom for your Organization.
5	\$3M	eMail Marketing
6	\$7M	Call Roslyn: 1-800-801-8730 RoslynWythe@gmail.com

# 915	< Songs Market > Pottossia National Anthem : What will Taurus do for you?	
1	\$7M	Ringtones National Anthem Song
2	\$7M	Songs of your People & your MicroNation
3	\$4M	Guitar Lessons
4	\$1M	2 Free Concert Tickets
5	\$3M	Let's make a deal with your & our music .
6	\$7M	Call Taurus: 1-800-801-8730 info@MicroNationsGame.com

# 916	< Travel Market > MoorBerber will plan it all : What will Marcel do for you?	
1	\$4M	Travel Agency & Tourism
2	\$3M	Conventions
3	\$3M	Tours
4	\$6M	State Visits & State Dinners - " <i>Soup to Nuts</i> "

5	\$3M	Trip & Itinerary Planning
6	\$7M	Call Marcel: 1-800-801-8730 info@MicroNationsGame.com

# 917	< Magic Market > Close-up & Stage Magic: What will Phil or Bob do for you?	
1	\$9M	Magic Shows . Magic Carpets for sale.
2	\$5M	Magic Lessons .
3	\$5M	Magic Tricks .
4	\$5M	Make virtually anything happen.
5	\$0M	"Poof!"
6	\$7M	Call Phil or Bob: 1-800-801-8730 info@MicroNationsGame.com

# 918	< CanBarter > Barter & Trade: What will Jacques & Lauren do for you?	
1	\$7M	Sell your excess Inventory.
2	\$5M	Trade your items for other items. Gig Economy opportunities.
3	\$3M	Digital Currencies & Barter Currencies Exchanges.
4	\$5M	Join the leading Barter Exchanges in the World.
5	\$5M	Leverage your Buying Power quickly.
6	\$7M	Call Jacques & Lauren: 1-800-801-8730 info@MicroNationsGame.com

MicroNations Game eBook

MicroNations Game
the Ultimate Strategy Game is Real! ®
www.MicroNationsGame.com © 2015-2017

Game of MicroNations
the Ultimate Strategy Game is Real! ®
www.GameOfMicroNations.com © 2015-2017

Created by Dr. Lauren Friedman DDS
info@MicroNationsGame.com
www.HumorDentist.com
 Msg & Fax: 1-800-801-8730

www.MicroNations.info www.MicroNations.mobi
www.MicroNationWorld.com
www.Dental.ws www.FreeDentistry.net

MicroNations Game eBook

MicroNations Game (mNG), Game of MicroNations (GmN), End User License Agreement (EULA), & Software License Agreement ("Agreement"):

Please Enjoy our new Board Games, eBooks, Apps, and/or Websites: **Game of MicroNations** gives you a tremendous amount of Power to wield. Once you Create your own MicroNation, you join the World of MicroNations, (some have been in existence for hundreds of years)! Most MicroNations are a "Country within a Country", a Concept, or Virtual. If you reside in a Developed Country, or Recognized Land, you are beholden to their Laws. Installing and/or Using all or any part of our Software makes you beholden to the EULA and this enforceable Agreement, and the Laws of the United States of America, also, as are we. Here are some of the Legal Documents our Game of MicroNations and Users agree to, as will you and your MicroNation, and any Third Party or other Person:

Leaders & Rulers of MicroNations - Caveats: **Role Playing Games (RPG)** involve Storytelling, Role Playing, Fantasy, Assumed Identities, Real or Imaginary Personages, Origins, Players Content, Comments, Graphics, Photos, Images, Flags, Coats of Arms, Ringtones and Music, your Set-up Inputs, Influence Peddling, Cajoling, "Backroom & Corridor Deal Making", and much more. In the Game, it is difficult to be sure about what is true, an exaggeration, a lie, a deceit, or a strategy. Are they really who they claim to be? Please consider carefully before you disclose true personal information about yourself you should not, or that you would regret later having disclosed. And foremostly, have fun!

Terms & Phrases used: **Licensor / We / Our / Us** refers to **Dr. Lauren Friedman DDS, On The Mark, and/or Edward Lemus, MicroNations Game (mNG), Game of MicroNations (GmN), "Game", League of MicroNations (LmN), United-micro-Nations (UmN), micro-United-Nations (mUN).** **Licensee / You / Your / Player / User / Customer / Purchaser** refers to you / your MicroNation. We grant you a License to use one or more of the Software and/or Products. PLEASE CAREFULLY REVIEW THE FOLLOWING TERMS AND CONDITIONS OF THIS AGREEMENT. THIS LICENSE IS A LEGALLY BINDING CONTRACT BETWEEN YOU US.

Grant of License: this Agreement, hereby grants you the limited non-exclusive, non-transferable, and non-sublicensable, License to use our Board Games, Products, eBooks, Apps, Websites, and/or Software, and in object code form only, solely for your personal use.

Websites, Apps, eBooks, Board Game, for Game of MicroNations / MicroNations Game License Grant: By accessing our Websites, and/or using our Apps, eBooks, Board Game, you are agreeing to be bound by these Terms and Conditions of Use, all applicable laws and regulations, and you agree that you are responsible for compliance with any applicable local laws. If you do not agree with any of these terms, you are prohibited from using or accessing the Game of MicroNations websites or Apps of ours. Permission is granted to download the materials (information or software) for personal, non-commercial use only. This is the grant of a license, not a transfer of title, not a sale of software. You may use any of our MicroNations solely for the purpose of Playing the GmN / mNG; or, you may Create your own MicroNation.

Click-wrap License Agreement: Our **eBooks**: .pdf, .epub, .azw, .doc, et.al, **Apps** and/or **Software** for the Smartphone, iPhone, Android, iPad, Tablet, Laptop, Desktop: ☒ I Accept: If you Accept the EULA, you may Download & set up your own MicroNation, & play MicroNations Game, or Game of MicroNations. ☐ I Decline: If you Decline the EULA, you must not download the Board Game Apps on any of your Devices, not play MicroNations Game, nor Game of MicroNations; and, you will be entitled to a Full Refund of your payment for this product (i.e., *i.Lan Systems Inc. v. Netscout Service Level Corp.*, 183 F.Supp.2d 328 (D. Mass. 2002)). In 2000, the federal eSign Act - the Electronic Signatures in Global and International Commerce Act—was enacted for e-contracts. Uniform Computer Information Trans-action Act (UCITA), would legitimize all software licenses, law was adopted in Virginia and Maryland.

Trial Period, Shareware, and Evaluation or Beta Testing: Ninety (90) days, starting on the date of the first installation of our Software on Customer's computer / tablet / smartphone / and/or Device. Customer may purchase Licenses for Expansion Decks of Scenario Cards to enhance the given 100 Scenario Cards of the initial install. Each Customer is allowed one trial period. Some Products are for a limited period of time, or at limited functionality, at no cost. At the end of the evaluation period, your right to use the Product and this License (excluding the provisions intended to survive) will terminate, and you must either: (i) purchase a License, or (ii) cease all use of such Products. Lessor has no duty to provide Support to you during your use of the Product during any evaluation period. Beta Testing and/or Beta versions of Products may be provided to you without warranty of any kind, "AS IS", and for assisting with testing functionality or compatibility, and on the condition that you provide us with truthful, accurate and complete feedback, comments and analysis in whatever format you may wish, or are directed by us. Your participation in any beta testing is on a volunteer basis. No Intellectual Property rights, be they contribution, original content of yours, or any derivative work, shall pass to you. You agree to grant to Lessor a royalty-free, perpetual, worldwide, transferable right and license to commercially use, exploit, and sub-license at Lessor's sole discretion, any and all of your contributions.

You, the Player / User / Consumer: Represent that you are 18 years of age or older, and are authorized to accept this Agreement on behalf of all of the individuals and entities for whom you obtain our Software and/or Products. If you are under 18 years of age, or a legal ward, your Adult Parent or Guardian has been informed of this Agreement, and he/she has authorized your use of our Software and/or Products, and assumes financial responsibility to pay on your behalf for any and all fees and expenses incurred. You represent and warrant that you are not located in a country that is subject to a U.S. Government embargo. Nor are you a person who is either barred or otherwise legally prohibited from receiving or using the Software and/or Products under the laws of the country in which you are resident, or from which you access or use the Software.

Not a Free Software License: This Proprietary Software, with existing Copyrights & Trademarks is protected. Permission must be obtained in writing, before any use of the Software and/or Source Code. Unauthorized Use violates the Law; and action may be taken. Licenses can be purchased from us directly, or from a Reseller authorized by us. License Key may be delivered to you as part of Installation or Upgrades. Commercial Timesharing, or Renting our license to other parties, shall not be allowed. Fees & Taxes do not include sales, use, value added or other taxes (including applicable withholding taxes), all of which shall be borne by you. You shall pay or reimburse us for all such taxes based on this License, or any fees payable hereunder (but not any taxes based upon our revenues or our income).

Expansion Decks, Extension Decks, & Extension Packs: Customer may purchase Licenses for Expansion Decks of Scenario Cards to add to, or multiply, and enhance, the given 100 Scenario Cards of the initial install and/or Product. If you wish, We can create, or assist you in the creation of components of your MicroNation, such as: Ringtones, Flags, Coats of Arms, Symbols, MicroNation Legal Documents, Profiles, and much more. A separate contractual fee shall apply for each additional Product and/or Service delivered to you from us, our Resellers, and/or Vendors.

Single Player, or Multi-Player, Versions: All of our Products, Websites, and/or Software may be used in Single Player Mode. Select Products, Apps, Websites, and/or Software are in Multi-Player Versions in addition to Single Player Mode. Select Products, Apps, Websites, and/or Software play in one mode better than another. Updated Products, Apps, Websites, and/or Software will have the Updated EULA as the controlling EULA. Our currently Updated EULA may be viewed on our Website www.MicroNationsGame.com.

Product Names: We reserve the right to change the names of our Products, Software, and/or Websites, at our sole discretion, and from time to time.

Languages: This Agreement was originally prepared in the English language. We may provide translations in French, German, and/or Spanish. English will control in the case of any conflict or discrepancy. Any and all Translations are also protected under U.S., E.U., and Foreign Copyrights & Trademarks.

Communication & Notices: We may at any time deliver any notice to you via electronic mail, pop-up window, dialog box, text, or other means. Notices will be deemed delivered on the date first made available, irrespective of when you actually received it. You must update your user profile to ensure that you receive notices, extensions, expansions, and other important information about Software, Products, and/or this Agreement. Please use our email of info@MicroNationsGame.com, or www.MicroNationsGame.com portal.

Accounts: We own all Accounts, whether made by you or us. All Accounts shall inure to our benefit. We do not recognize any transfer of Accounts. You may not sell, offer to sell, make a profit from, or trade any Accounts. Such altered Accounts shall become null and void, and may result in the Account forfeiture.

Player / User Content, Comments & Suggestions: Game of MicroNations / MicroNations Game allows you to create your own MicroNations, Leaders, Government Styles, Flags, Coats of Arms, Profiles, Currencies, Answers to the Scenario Cards' Questions, and so much more Player Content. We welcome your creations, input, comments & suggestions; constructive are better, bitter less so. You may encounter content that may be considered offensive, indecent, objectionable, interfere with your enjoyment, or uses explicit language. We have no or limited control over such content; and you agree at your sole risk to view and/or read it, or not. We all make errors; & we like to correct our errors. Suggestions for additional or different features and functions are appreciated. Please send us your comments and suggestions using our email of info@MicroNationsGame.com, or www.MicroNationsGame.com portal. We have no obligation to respond or act on any comments or suggestions. All or any portion of the User Content you publish or share, and all suggestions for any of our Websites, Apps, Products, Board Games, or Software, are made for free; and we have no obligation to accept or consider them. We may use or not use your suggestions, writings, comments, graphics, images, mp3, mp4, mpeg-4, videos, in any way we desire; and we do not have to pay you for any of them. You are thus granting us a perpetual, irrevocable, transferrable, sublicensable, fully paid-up, royalty-free, worldwide right and license, under your intellectual property rights to use, copy, record, distribute, reproduce, disclose, sell, re-sell, sublicense, modify, display, publicly perform, transmit, publish, broadcast, translate, and/or make derivative works of. If you expect to be paid for your Ideas, Creations, and/or Suggestions, please have our written approval before you submit them.

Feedback, and User Created and/or Uploaded Content: Software provides User Input for creating and displaying your own MicroNation, and for answering #6 with Millions of Dollars or other Currencies Amount at stake, in addition to other inputs and feedback opportunities ("User Content"). You grant us a perpetual, irrevocable, worldwide, non-exclusive, fully paid-up, sub-licensable right to your User Content. You agree to assign all rights, titles, and interest in/to any/all user content, feedback, suggestions for games improvements. You agree that Lessor will be the sole and exclusive owner of your feedback, graphics, videos, images, and inventions, including all Intellectual Property Rights resulting from such feedback, inventions, improvements, changes, or additions, to the Game formulated or produced, in whole or in part, as a result of Your feedback, or what You have created or made. You agree to cooperate with us with our protection; and you shall execute such documents, if any, as needed. All rights, titles, and interests in and to the Game remain the property of Lessor. You hereby grant to Lessors an exclusive, perpetual, irrevocable, fully sublicensable, transferable, royalty free, worldwide right and license to copy, reproduce, modify, create derivative works of, publicly perform, publicly display, distribute, market, offer for sale, sell, have sold, import, have imported, make, have made, use, have used, and commercially exploit your feedback and contents, without restriction.

Code of Conduct: The MicroNations Game Code of Conduct is incorporated into this Agreement by this reference; and which is not meant to be exhaustive. Available on www.MicroNationsGame.com.

Cheats and/or Cheating: Select People and Nations from time to time may lie, cheat, and/or steal. Select MicroNations & their Leaders/Rulers from time to time may lie, cheat, and/or steal. In our Instructions, we give you Outlines of Cheats, Strategies, Exploits, Variations, and Hacks, on playing the Game of MicroNations. Very few people, nor countries, follow all the rules. You are allowed to use our published Cheats, Strategies, Exploits, Variations, and Hacks. You are not allowed to offer for sale, nor make a profit from any and/or all of our Cheats, Strategies, Exploits, Variations, and Hacks. If you have created your own Content, and wish to co-market, and/or sell it through our Websites, Downloads, Lessors, and/or Vendors, prior written Consents, signed, and executed Agreements with us must be in effect.

Equipment: You are solely responsible for, and shall supply, all needed electronics, equipment, facilities, and supplies, and Internet connections, all at Your own expense.

Internet Connection: Parts of our Software may communicate with our Websites, Servers, or other Third Party Providers. Some Software may desire an active and stable connection to the Internet in order to function well. It is therefore your responsibility to ensure that you have an active and stable Internet connection when needed. Unauthorized Connections to our Products, Software, and/or Services is prohibited. Emulation of any or all of our Products, Software, and/or Services is prohibited.

Third Parties, & Third Party Fees: You may incur access fees or data or usage fees from Third Parties, your Internet Service Provider (ISP), or your Mobile Phone Carrier, Downloads, Updates, Websites usage, and other activities. You are responsible for all such fees and taxes, if any. Any and all trade names, trademarks, service marks, logos, domain names, branding, and/or patents, on or relating to any third party products or services including Third Party materials available on or through our Products are the property of the third party providers, or their respective licensors.

Non-Payment: Your Non-Payment constitutes immediate Termination. If Annual Subscription fee (if applicable) is not paid on time, or if is reversed by any means (including but not limited to refund, chargeback), then Customer agrees that they shall also lose their Active Status in the UmN / mUN. Customer agrees that Lessor has the right to delete, or not delete, any and/or all Customer's Data, Files, and/or Profiles, stores on the servers, if Customer's account remains unpaid for more than sixty (60) days.

Refunds: If Lessee desires a Refund, you shall be reimbursed up to, and limited by, the Actual Price Paid by you for the applicable software and/or product(s). Deductions shall first be subtracted from the Purchase Price on a prorata basis for services and/or products used. Customer must provide adequate Proof of Purchase, including dates, products, amounts paid, mode of payment, and any other pertinent transaction and identification data needed.

Copying the Software: the **Copyright Act** permits the Non-commercial purchaser to make an **Archival Copy**. Non-commercial Purchaser may retain that right. Commercial Purchaser must obtain a written License, or Multiple Licenses, prior to copying the Software.

Backup Copies: You may make one copy of the Software for back up or archival purposes, provided you agree not to grant access to such backup software to any other individual or business. You may not Unbundle the Product into its component parts, as it is provided to you as a single product; and/or use the Product in any manner not expressly authorized herein. Any copy of Products, Apps, Software, you are permitted to create pursuant to this Agreement must contain the entire Copyright and Trademark notices.

Support Policy: If you paid for, and have a valid Product Support Contract, and you are current with payments, we will provide you with the support as per the Contract / Agreement. Support may consist of, or may limit as per contract to: live chat, telephone, electronic support, and/or supplying extensions, enhancements, and/or other changes that we make or add to the Software, and which is made publicly available, without additional charge, to other licensees of the Software that are enrolled in Support.

Service Policy, & Terms of Service: If your purchase includes a Service Policy ("Service"), as indicated on your License, we agree to provide you with related Content updates for the Software for download at no additional charge, for as long as you own the original software and/or products, and the Service is in force. Termination will immediately also void a Service Policy. Service is not transferable.

"as is" Disclaimer: The software, products, and materials are provided "as is". We make no warranties, expressed or implied, and disclaim all other warranties, implied warranties, or conditions of merchantability, free from errors, fitness for a particular purpose, or other violation of rights. We do not make any representations concerning the accuracy, likely results, or reliability of the use of the materials in the Board Game, eBooks, Apps, and/or Websites for MicroNations Game / Game of MicroNations. Updates are also provided "as is". No promises

to you are made about the standard or quality of our Game, or that our Game will be uninterrupted, or error-free. We are not responsible for any loss or damage that it may cause. You bear the entire risk as to its quality and performance. We may release Games well before they are complete; and they may have bugs and/or mistakes. If you want Perfection, you may create the Perfect MicroNations, & teach us.

Copyrights & Trademarks: This Lessor's Proprietary Software is Copyrighted, in English, French, German, and Spanish, and registered with the Library of Congress, Copyright Office, © 2015 - 2016. Lessor has Trademarks ™ and/or Registered Trademarks ®, in English, French, German, and Spanish, with the U.S. Patent and Trademark Office, ™ & ® 2015 - 2016; and it is protected by Trade Secrets, Intellectual Property Rights, and other Intellectual Property Laws, in addition to European Union (E.U.), and International Treaties. Creators, Authors, & Programmers being Dr. Lauren Friedman DDS, On The Mark, with select Products and/or Software co-protected with Edward Lemus. Customer acquires only the right to lease and use the Software, Media, and/or Products, and does not acquire any rights, express or implied, other than those specified in this License. Lessor reserves all Unpublished Rights under the United States copyright laws. Licensors, shall at all times retain all rights, title, interest, including intellectual property rights, and moral rights. The Products and Software include logos, set-up screens, board layouts, currencies grids, outlines, screen displays, documentation, original works of authorship, derivative works, game customizations, hacks, workarounds, cheat sheets, internal designs, structural programming, sorting, searching, random access software, significant elements, organization, algorithms, interfaces, logic, and associated information; some being maintained as confidential information and as Trade Secrets of, and proprietary to, Licensors. You shall maintain the Products in confidence and prevent disclosure of the Products. Using a reasonable degree of care, you shall not disclose the confidential aspects of the Products to anyone, for any purpose. User shall not remove any product identification, copyright notices, or other notices, nor proprietary restrictions from said Products. A license restricting rights that a purchaser would have otherwise had under the Copyright Act is legal (i.e., ProCD v. Zeidenberg, 86 F.3d 1447 (7th Cir. 1996)). ANY UNAUTHORIZED USE OF THESE COPYRIGHTS, TRADEMARKS, SERVICE MARKS, TRADE NAMES, TRADE SECRETS, AND/OR ANY OTHER INTELLECTUAL PROPERTY OWNED BY LICENSORS, IS PROHIBITED. The Product is protected by U.S, E.U., and International Patent, Copyright or other International Laws and Treaties. Protections extend to the European Union, and other Countries. All other trademarks are the property of their respective owners. All rights reserved.

"Intellectual Property Rights" means and includes, without limitation, copyrights, patents, trademarks, service marks, moral rights, and trade secrets, all other intellectual property rights and intangible legal rights or interests recognized in any country or jurisdiction in the world, and including without limitations: any concept, computer program, content, customer data, customer information, customer list, data, design, development, discovery, documentation, drawing, improvement, information, list, manual, mask work, material, model, note, object code, plan, procedure, product, prototype, report, schematic, software, source code, and specifications, works of authorship, moral rights, right to claim authorship of a work, right to object to any distortion or modification of a work, existing under the law of any country in the world, or under any treaty, inventions, invention disclosures, know how, letters patent, methods, provisional patent applications, provisional patents, patent pending (pp), techniques, and all foreign counterparts and foreign equivalents, derivations, divisions, continuations, continuations-in-part, revisions, renewals, reissues, extensions, trade dress, and trade names, all on a worldwide basis.

Ownership & Reservation of Rights: Lessor reserves all rights to the Products, Apps, Board Games, Software, and/or Branding, not expressly granted by this Agreement. You have no rights or title in, or to, the Products other than the limited right to use it in accordance with the terms of this License. Licensors retain ownership of all copies of the Software and Documentation, and reserves all rights not expressly granted to you under this License.

Updates / Upgrades / Patches / Mods / Revisions / Errata: We may provide to you in a number of formats corrections for any technical, typographical, graphic, or photographic, downloadable content, add-ons, or modified versions of a Game, for errors or inaccuracies. We do not warrant that any of the materials or data are accurate, complete, or current, verifiable, or correct. At our sole discretion, we may make changes to the materials contained, and at any time, and without notice. You are responsible for checking for and accepting updates to our Software and this EULA on our Websites. We have no commitment to update and/or expand any of our materials, products, and/or software. Minor fixes and upgrades to our software may be downloaded for free. Expansion Decks, and/or Extension Decks, each have additional purchase fees and amounts due and payable to Lessors, Resellers, and/or Vendors. Major Releases, as with integer number changes of our Software, may not be free, and will require payments. We are also not obliged to provide ongoing support or maintenance of any Game. If problems persist with any fix, try running an older version.

Software Protection Measures (SPM): i.e., a License Key or Security Code, which prevents unlimited copying, or a limit time of use or functionality, with respect to the type of license and Use Levels that you purchase. You may

not remove or circumvent any such SPM, nor apply, manufacture for sale, hire, import, possess, distribute, sell, nor let, offer, advertise or expose for sale or hire, nor have for private or commercial purposes, any means whose intent is to facilitate the unauthorized removal or circumvention of such SPM.

Open Source & Third Party Software: Part of the Software may incorporate and consist of proprietary software, and/or third party open source software, which you may use under the terms and conditions of the specific license under which the Open Source software is distributed. You agree that you will be bound by any and all such Open Source license agreements. Title to Open Source software remains with the applicable licensor(s). Open Source Software provided with or contained in the Product is provided "As Is", and without any warranty of any kind.

Independent Contractors: Each Party is an Independent Contractor with respect to the other. Nothing in this Agreement will place the parties in the relationship of employer/employee, principal/agent, owner/salesperson, partners, co-owners, co-developers, and/or joint venturers. You acknowledge that You are not considered, and shall not present yourself as, an agent, representative, employee, joint venturer, or partner of Lessors or any of our affiliates, publishing partners, licensors or licensees, resellers, or vendors. You cannot assign this Agreement, in whole or in part, without the prior written consent of Lessors.

Gifts: You may however give Gift Codes and/or Gift License Keys that have been bought through our official gift code system. This is important to help us prevent buying pirated versions, stop piracy and fraud, or fraudulent license keys.

Assignment not allowed by You. You may not assign your rights or obligations under this Agreement without the prior written consent of Lessor. We may assign this Agreement at any time in its sole discretion without any prior written consent by you.

No Third Party Beneficiaries: This Agreement is intended solely for the benefit of us, and our agents, licensors, representatives, suppliers, distributors, resellers and other business partners, vendors, and you. No person, nor a party to this Agreement, may bring a cause of action pursuant to this Agreement as a third party beneficiary.

Commercial Uses Prohibited by You: For your Personal use only. Permission must be obtained in writing, before any Commercial and/or unauthorized use of the Software and/or Source Code occurs. Without the express written authorization of Lessors, you may not modify the materials; nor transfer the Products and/or Software to another person or entity, profit from the use of the Products or Software in any Commercial Establishments, sale of in-game Currencies, items, and/or resources, leveling-up, time-sharing basis, service bureau, nor "mirror" the materials on any other server. You may not rent, advertise nor solicit for your financial benefit, lease, transfer, assign or sublicense your license rights to any other person, or entity, nor profit from any such activities. Any attempted transfer, assignment, sublicense or use shall be void, and constitute a Material Breach of Contract.

Prohibited Uses: Any and all Illegal Activities in any Country in which You use or play the Game are forbidden. Prohibited are defamatory, demeaning, ridiculing, physical or verbal, or software attacks against individuals, negative behavior and/or words with respect to age, color, national origin, race, religion, sex, sexual orientation, gender identity, or disability, pornographic, lewd, obscene, threats or violence, harmful to children, promotes or endorses illegal drug or alcohol use, unlawful or extreme political or social activism beyond the Country's mores. Please, do not publicly perform or publicly display any part of the Game or any Confidential Information, network the Game, redirect, intercept or emulate any communication protocols, emulation, packet sniffing, "matchmaking" services, or modifying and/or adding components to the Board Game and/or software, create, use or maintain any unauthorized connections to the Game software or the Service. Don't rip off of our graphics, images, music, lyrics, videos, art resources, and/or distribute them.

Reverse Engineering of the Software is prohibited: This EULA preempts any Fair Use of the Software and/or Source Code. Customer shall not change, remove, transfer, copy, modify, translate, error-correct, reconstruct, decompile, decrypt, disassemble, reverse engineer, derive, our Software, create derivative works, or attempt to or discover any source code or underlying ideas, algorithms, file formats or programming or interoperability interfaces of the Products, and also applying to after termination of the Agreement. Prior written consent must be obtained

from Lessor. Federal court upheld this provision (i.e., *Bowers v. Baystate Technologies, Inc.*, 320 F. 3d 1317 (Fed. Cir. 2003)).

Privacy: Websites and Apps may use cookies to track users. Affiliates & Advertisers may also use cookies. We take precautions to keep your Personal Data safe. Lessors do not warrant that Lessees' Private Information, and/or Profiles, will not be stolen, or acquired, by Third Parties.

Product Liability, and Limitations of Liability: The maximum liability that we the Lessors shall incur shall be limited to the **Actual Price Paid by you** for the applicable Games, App, Software and/or Product(s). Remedy being a refund of the purchase price of the original Products, Apps, and/or Software media or hardware, subject to your providing of a valid receipt of purchase.

In no event shall we, our affiliates, subsidiaries, resellers, vendors, or licensors be liable for any special, Contractual, Incidental, Torts, Consequential, Direct, Indirect or General Damages, Money Damages, Punitive Damages, Damages of any kind, that you may sustain with respect to the Game, its operation or maintenance, the exercise of the License Rights, Profit Losses, Loss of Use, corruption of content, data or information, loss of information, Loss of Goodwill, Breach of Contract, breach of confidentiality, Negligence, business interruption, corruption, erasure, theft, destruction, alteration, inadvertent disclosure, transmission errors, regardless of the cause, loss of privacy, failure to meet any duty including of good faith or of reasonable care, for negligence, and for any other pecuniary or other loss whatsoever, inability to use the Software, Documentation, hardware, Content, updates, service packs, patches or fixes, substitute goods, replacement goods or services, or failure to provide Support, Strict Liability, whether advised or reasonably foreseen, and/or this Agreement. As far as local laws permit, most licenses for software leased or sold at retail limit the liability for any damages to the purchase price of the software (i.e., *Mortenson v. Timberline*). You are responsible for any expenses you may incur in the cost of shipping the hardware or Software media to us, and a handling and re-stocking fees of 15% is payable on any/all returns. The warranties do not apply to damage to consumable parts i.e. batteries, cosmetic, caused by non-Lessor's product, or caused by your failure to follow our instructions whether such instructions are given to you orally or are contained in documentation, whether printed or online, by non-normal use, accident, abuse, misapplication, abnormal use, fire, abuse or misuse, or use outside of the Products' permitted uses, or (5) by non-Lessor's service or repairs, or (6) where the Product's unique identifier is removed or defaced.

Some states and countries do not permit the limitation of liability. Different countries have different consumer laws and regulations depending upon your country of purchase or residence. These different statutory consumer laws may provide alternative remedies than that provided hereunder. The protection provided under this warranty is in addition to such statutory consumer laws and this warranty is not intended to limit or exclude your consumer statutory rights as it relates to non-conformity of an EULA, or a sales contract.

Damages: In no event shall we or our suppliers be liable for any damages, indirect damages, incidental damages, special damages, consequential damages, including without limitation, damages for loss of data, loss of profit revenue or savings, or business interruption, arising out of the use or inability to use the products, materials, websites, and/or software, even though an authorized representative has been notified orally or in writing of the possibility of such damage. Because some jurisdictions do not allow limitations on implied warranties, or limitations of liability for consequential or incidental damages, these limitations may not apply to you. Customer will attempt to Hold Harmless the software Licensor in the event that the software causes damage to the user's computer or data (i.e., *M.A. Mortenson Co. v. Timberline Software Corp., et al*).

Limited Warranties: Licensors, Agents, Representatives, Suppliers, Distributors, Vendors, Resellers, Third Parties, Wireless Carriers, and/or other business partners, state that the Games, Products, Apps, and/or Software is provided "as is", "as available", and "with all faults", and disclaim all other Warranties and Representations, whether express or implied, or condition of merchantability or fitness for a particular purpose, dealing or usage in Trade and/or Barter, or condition of non-infringement, not error-free, and may be interrupted. eBooks, Apps, and/or Software may not work properly on any given Electronic Device or piece of Hardware; nor will your data, information, stored content, comments, feedback may not be secure, nor safe, nor virus-free. The warranty is personal to you, and cannot be transferred.

Construction: This Agreement will not be governed by the United Nations Convention on Contracts for the International Sales of Goods, the application of which is expressly excluded. In the event that an ambiguity or question of intent or interpretation arises, in any judicial proceeding or otherwise, the terms of this Agreement shall be construed as having been drafted jointly by the parties, and no presumption or burden of proof shall arise favoring or disfavoring any party by virtue of the authorship of any provisions of this Agreement.

U.S. Government End Users & Rights: Software on behalf of any part of the United States Government shall be deemed “Commercial Software”, and “Commercial Computer Software Documentation”, respectively, pursuant to DFAR Section 227.7202 and FAR 12.212 and 52.227-19, as applicable. Commercial Computer Software, Software Documentation, “Commercial Items”, as defined in 48 C.F.R. §2.101, consisting of “Commercial Computer Software” and “Commercial Computer Software Documentation”, as defined in 48 C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §227.7202-1 through 227.7202-4, as applicable. The terms of this License shall apply to any use, modification, reproduction, release, performance, display, or disclosure.

Export Controls & Export Laws: Licensees shall comply fully with all laws and regulations of the United States Export Administration Act, Laws and Regulations, and other country's Export Laws, to assure that neither Game of MicroNations, MicroNations Game, Apps, our Software, and/or our Products, are in violation of Export Laws. You will not re-export, download, transmit, software or data, directly or indirectly, to territories, destinations, companies or individuals in violation of U.S. and E.U. embargos or trade sanctions, including without limitation, to the following countries: Cuba, Iran, North Korea, Sudan and Syria, in violation of Export Laws or International Laws. Products will not be shipped, transferred or exported into any country or to anyone in which the EU, EU Member States, U.S., or UN has embargoed goods, or Common Position on restrictive measures imposed by the EU, the U.S. Treasury Department's list of Specially Designated Nationals, or the U.S. Department of Commerce Denied Person's List or Entity List, or any other restricted party lists, or prohibited by the EU Common Foreign and Security Policy, the United States Export Administration Act, or any other export laws or regulations. By using the Products Apps, Websites, and/or Software, you represent that you are not located in, under the control of, nor a member of any of the denied person lists, unverified lists, entity lists, specially designated nationals lists, debarred lists, or a national or resident of any such country, or on any other lists published by the U.S. Government; and you take full and sole responsibility for such use. You will not use the Products and/or Software for any purposes prohibited by United States law, including, without limitation, the development, design, manufacture or production of missiles or nuclear, chemical or biological weapons.

Use Outside of the United States: English (American English) is the Language originally written for the Game of MicroNations / MicroNations Game, Apps, Software, Products, and EULA. For Residents of the European Union (EU), EU Warranties, Copyrights, Trademarks, Service Marks, Intellectual Property Rights/Restrictions, and Laws shall apply as per applicable Statutory Laws. Other Country's Laws shall apply as per the applicable Statutory Laws. Consideration is to be made with respect to Foreign Courts, improper venue, *forum non conveniens*, or any similar claim or defense. The U.N. Convention on Contracts for the International Sale of Goods or any successor thereto is expressly disclaimed, and does not apply to this Agreement.

Termination: You may Terminate this Agreement at any time by uninstalling our Software and/or Apps, and deleting all its files, and by destroying any downloaded materials or Board Game documents and items in your possession, whether in electronic or printed format. Without prejudice, this license shall automatically terminate if you violate any of these EULA restrictions, and may be terminated (wholly or partly) by us at any time, with or without cause. If you do not agree to the Amended or Updated EULA, you must stop using the Products, Apps, and/or Software. This License and your right to use the Product will terminate upon the expiration of the term of your license, or any applicable Support period. You will then not be eligible for any Software Expansions, nor Updates.

Survival after Termination: The obligations relating to Service Policy, Consumer License, License Restrictions, Beta Product, Termination, Survival, Data Protection, Confidentiality, Indemnification, Disclaimer, Limitation of Liability, Export Control, Equitable Relief, General, Entire Agreement, and Governing Law and Jurisdiction, shall survive any termination of this License, and whether or not you agreed to the terms of this License.

Additional Provisions:

General Legal Terms: We may amend, and/or revise these terms at any time, and without notice. By using our Products, Apps, Software, and/or Websites, you are agreeing to be bound by the then current version of these Terms and Conditions of Use. We shall post any amended Agreement on our website, www.MicroNationsGame.com, and you shall be deemed to have accepted the terms of any amended License thereafter. This License may not be assigned nor amended by you. Any and all assignments by you will be null

and void. The remedies of the parties set forth herein are cumulative and will not exclude any other remedies to which the party may be lawfully entitled.

Disclaimer of Warranties: Warranties or Representations, expressly or implied, statutory or otherwise, shall have no liability of any kind for the use or non-use of the Products, Apps, Software, Content, Updates, Patches, and/or Services, including some or all loss of data, software and/or products, warranties of merchantability, satisfactory quality, fitness for a particular purpose, and non-infringement of intellectual property rights, are all provided on an "as is" and "where is" condition, and without warranty. No representation that any of our Products, Apps, Software, Content, Updates, Hardware, or Support will meet your requirements, nor will be uninterrupted, nor error-free. To the maximum extent permitted by applicable laws, these warranties are your exclusive warranties, and are in lieu of all other warranties. You may have other warranty rights, which may vary from state to state and country to country.

Waiver: The failure of either party to insist on the strict performance of any of the terms, conditions and/or provisions of this Agreement shall not be construed as a waiver nor relinquishment of future compliance with the Agreement. The terms, conditions and provisions of this Agreement shall remain in full force and effect. No waiver of any term or condition of this Agreement on the part of either party shall be effective for any purpose whatsoever unless such waiver is in writing and signed by such party. The waiver by either party of a breach of any provision of this Agreement by the other party shall not be construed as a continuing waiver of such breach, or as a waiver of other breaches of the same or of other provisions of this Agreement.

Indemnify and Hold Harmless: You agree to Indemnify, Hold Harmless, and Defend Lessors, Licensors, Representatives, Suppliers, Distributors, Resellers, Vendors, Business Partners, and their Affiliates and their respective officers, agents and employees, Independent Contractors, and Service Providers, from any and all claims, losses, demands, damages, costs, liabilities, and expenses, including reasonable Attorney's fees, with respect your use of the Products, Apps, Software and/or Games, breach of contract, and/or your negligent or wrongful acts, and/or your violation of any applicable laws.

Binding Arbitration Agreement: We prefer to resolve any Dispute by informal negotiation, and in good faith. We all agree to use a Neutral Arbitrator and/or Mediator to decide any disputes and/or claims that may arise from the Software, Games, and/or Agreement. Arbitration will use the Commercial Arbitration Rules of the American Arbitration Association ("AAA"), the AAA's "Consumer Arbitration Rules" effective September 1, 2014, including the Costs of Arbitration, and AAA Administrative Fees effective September 1, 2014, and the AAA Optional Rules for Emergency Measures of Protection, before an arbitrator, and in the State of California. You must commence an arbitration by filing a demand for arbitration with the AAA, or with the Small Claims Court, within one (1) year after the date giving rise to the claim. Arbitrator's decision will be final, except for a limited right to judicial review under the FAA. Any court with jurisdiction over the parties may enforce the arbitrator's award. There will be no right to any remedy for any claim not asserted within that time period, or as permitted by applicable law. The arbitrator(s) shall have the discretionary authority to require a face-to-face hearing upon the request of a party. This Agreement governs to the extent it conflicts with the Commercial Procedures. No finding or stipulation of fact in any other arbitration, judicial or similar proceeding may be given preclusive or collateral estoppel effect in any arbitration. You are giving up the right to litigate. But, the parties may only litigate in Court only to compel arbitration under this Agreement or to confirm, modify, vacate or enter judgment on the award rendered by the arbitrators. We agree to waive our rights to bring individual claims in court for consideration by a judge or jury. This Agreement will be governed by the laws of the State of California, and the United States Federal Arbitration Act ("FAA"), 9 U.S.C. § 1 et seq, without regard to conflicts of law provisions, and You hereby consent to the exclusive jurisdiction of the state and federal courts sitting in the State of California.

Small Claims Court: Exceptions to the Agreement to Arbitrate: You may litigate any Dispute in Small Claims Court, in the County of Los Angeles, in which we reside, and if the Dispute meets all requirements to be heard in the small claims court. If you initiate a claim in small claims court, you are responsible for all court costs and fees. If you do not prevail, you will also owe us more money.

Class Action Waiver: We agree that Class-Action Lawsuits, and Class-wide Arbitrations, are not allowed under the terms of the agreement. Any proceedings to resolve or litigate any dispute in any forum shall be on an individual basis. No Class Action, no private Attorney General Action, no proceeding in which either Party acts in a representative capacity, shall be allowed.

Equitable Relief: The parties agree that irreparable damage would occur if any provision of this License were not performed by you in accordance with the terms herein; and that we shall be entitled to equitable relief, including

injunctive relief, or specific performance of the terms herein (without any requirement to post bond , security, guarantee, or proof of damages), in addition to any other remedy to which Lessor is entitled at law or in equity.

Injunctive Relief: licensors may seek and shall be entitled injunctive relief, or any other appropriate relief, in any court of competent jurisdiction with the requirement to post a bond or establish the insufficiency of any legal remedy.

Force Majeure & Impossibility: Licensors shall not be liable for, including but not limited to, utility or transmission failures, failure of phone lines or phone equipment, power failure, strikes or other labor disturbances, any and/or all delays, failure to perform, actions or inactions, and/or causes outside our reasonable control, such as Acts of God, natural or other disasters, cyberspace intrusions, war, sabotage, terrorism, riots, embargoes, fire, floods, accidents, governmental actions, military and/or paramilitary actions.

Governing Law & Jurisdiction: Any and all claims and/or disputes shall be governed by the laws of the State of CA, USA, without regard to its conflict of law provisions. Parties agree to accept service of process by mail, and waive any jurisdictional or venue defenses otherwise available. In any Litigation arising out of this Agreement or related to use or function of software, Licensors shall be entitled to all legal costs and attorney's fees incurred in mediation, arbitration, suit and/or appeal.

Severability: No waiver of any default, condition, or violation of this Agreement shall comprise a waiver of any other default, condition, or violation of this Agreement. In case any one or more of the provisions contained in this License shall for any reason be held to be invalid, inoperative, illegal, or unenforceable in any respect, such invalidity, illegality or unenforceability shall not affect any other provisions of this License, then this License shall be construed as if such invalid, illegal or other unenforceable provision had never been contained herein, and such provision shall apply with the minimum modification necessary to make it legal, valid and enforceable. If a court of competent jurisdiction finds unenforceable any provision of this License or portion thereof, the remainder of this License shall continue in full force and effect.

Interpretation: The headings in this Agreement do not affect its interpretation. The use of any gender includes all genders. The singular includes the plural and vice-versa. Where a word or phrase is defined, its other grammatical forms have a corresponding meaning.

Complete & Entire Agreement: This License constitutes the entire agreement (and as amended from time to time) between the parties with respect to the use of the software, and supersedes all prior understandings, or agreements, written or oral, all prior or contemporaneous oral or written communications, proposals and representations. This License prevails over any conflicting or additional terms of any terms of sale, policies, or programs purchase order, ordering document, acknowledgement, or confirmation or other document issued by you. No amendment nor modification of this License will be binding unless in writing and signed by a duly authorized representative of Licensor.

CUSTOMER HEREBY ACKNOWLEDGES THAT CUSTOMER HAS READ THIS AGREEMENT, UNDERSTANDS IT, AND AGREES TO BE BOUND BY ITS TERMS AND CONDITIONS.

BY PLAYING THE BOARD GAME OF MICRONATIONS GAME, OR BY CLICKING [x] 'I AGREE', OR DOWNLOADING, OR USING THE SOFTWARE, YOU ARE CONSENTING TO ALL OF THE TERMS AND CONDITIONS SET OUT IN THIS LICENSE. IF YOU DO NOT AGREE TO ANY OF THE TERMS OF THIS LICENSE, IMMEDIATELY RETURN, DELETE, OR DESTROY ANY AND ALL COPIES OF THE SOFTWARE YOU MAY HAVE.

Notices: Customer Support: info@MicroNationsGame.com

Dr. Lauren Friedman DDS and On The Mark Co.

2355 Westwood Blvd #718

Los Angeles CA 90064-2109 USA

All notices must be in writing, and shall be mailed by registered mail, or certified mail, or sent via email (with evidence of effective transmission and receipt).

MicroNations Game eBook

MicroNations Game
the Ultimate Strategy Game is Real!®
www.MicroNationsGame.com © 2015-2017

Game of MicroNations
the Ultimate Strategy Game is Real!®
www.GameOfMicroNations.com © 2015-2017

Created by Dr. Lauren Friedman DDS
info@MicroNationsGame.com
www.HumorDentist.com
Msg & Fax: 1-800-801-8730

