Poverty Simulation Game

You have received a pack of cards that distinguish your social class within this town. You had no choice about what class you were “born” into, and in this game, you will need to worry about surviving, protecting, or increasing your wealth.

Purple Cards are worth 1 point each

Red Cards are worth 3 points each

Green Cards are worth 5 points each

Abject Poverty – 4-9 points
Poverty – 10 points

Working Poor – 20 points

Middle Class – 25 points

Upper Middle Class – 30 points

Well Off – 35 points

Wealthy – 45 points

The following items are things that you need to survive, along with things that many people value in life.

1. Food

2. Shelter

3. Clothing

4. Education

5. Transportation

6. Friends

7. Taxes

8. Religion

9. Luxury items

These needs cost 1 card apiece.

In addition to the people in our town, Fate will be working among you. If you find that you cannot afford your life needs, ask Fate to suggest a solution to your problems. He/she will give you an idea of what to do.

The Landlord will also visit every so often to collect the rent on your land. Pay the Landlord what he/she requests from you, or you may risk being thrown in jail.

Landlord

You live far away and only show up once every two minutes to collect rent from each family. You may use intimidation or force if needed. You may also hire someone to help you collect the rent, offering him/her a percentage of the collection as a salary.

Please watch the clock or your watch and begin your rounds about every two minutes.

Fate

People will turn to you when they are desperate to fulfill their life needs. Here are some suggestions you may make to players:

1. Steal cards from someone

2. Beg for cards

3. Offer to work for cards

4. Make your own counterfeit cards

5. Murder or abandon any in your family who are a burden to you

6. Murder someone with a lot of cards and take them

7. Sell something (or someone) you have
Make sure you vary your suggestions. Offer different ideas to different people.
