

ADRENALINE

In a world of savage chaos, five combatants are locked inside a futuristic arena. Armed with sophisticated weaponry, their mission is to kill or be killed.

Hopeless though the situation seems, the dauntless warriors race rat-like through their maze, blasting anything that gets in their way. They are drowned in a sea of fire and blood.

*Oh my! So much gloom and doom!
I'm quaking in my stylish armored boots!
Don't worry about the background stuff.
The truth is, Adrenaline is a game.
It's fun. And no one really dies –
at least, not for long.
Turn the page and I'll show you how to play!*

**CHECK OUT THE
HOW-TO-PLAY VIDEO:**

<http://cge.as/adrv>

SETUP STEPS

- 1 Choose two sides to make your game board.
- 2 Place 5 to 8 skulls on the killshot track. **We recommend 5 skulls for your first game.** A normal game uses 8 skulls.
- 3 Shuffle the powerup cards and place them on the game board in a face-down stack.
- 4 Shuffle the weapon cards and place them on the game board in a face-down stack.
- 5 Deal three weapons face up to each spawnpoint.
- 6 Place the point tokens on or near the board.
- 7 Mix the ammo tiles and stack them face down near the game board.
- 8 Deal one ammo tile to each square of the game board that does not have a spawnpoint.
- 9 Choose a starting player. Give him or her the starting player marker.

Your first game has 5 skulls and a sudden death ending. It's a quick way to learn the game, and you get to shoot lots of cool weapons. Don't worry about points too much. Just have fun. The game is balanced for 8 skulls and a final frenzy ending, so once you know how things work, you should try it that way.

1

The game board is made of two double-sided pieces, which can make 4 different arenas.

good for 3 or 4 players

good for any number of players

good for 4 or 5 players

This board configuration works well for any number of players.

PLAYER SETUP

1. Get your stuff. Your figure, your board, your action tile, and your damage tokens are all the same color.
2. Take 3 ammo cubes of each ammo color.
3. Put 1 ammo cube of each color in your ammo box.
4. Make an action-hero comment indicating you are ready to play. "Lock and load!" is traditional, but feel free to improvise.

OBJECT OF THE GAME

The object of the game is to get the most points.

Duh! Of course the object is to get the most points. The cool part is you get points by shooting really big guns!!!

D-STRUCT-OR

favorite beverage: 5W-30
hobbies: tennis, bowling, sheet-metal origami
favorite board game: Robo Rally
beloved pet: a cordless drill

BANSHEE

home planet: unknown
guilty pleasure: karaoke
perfect date: a long walk by the ocean - or in the ocean
siblings: 900 sisters all the same age

STARTING THE GAME

Players take turns, beginning with the starting player, and continuing around the table clockwise. Figures will come onto the board one at a time and remain on the board for the rest of the game.

SPAWN LOCATION

On your very first turn of the game, you start by determining your spawnpoint:

1. Draw 2 powerup cards.
2. Choose 1 to keep.
3. Reveal the other and put your figure on the spawnpoint with that color.
4. Discard the revealed card.

Tip: Powerups are explained in the Adrenaline Weapons Manual. Before your first game, read the descriptive text that you read the description of. Failure to fully grasp all the crucial choice may greatly

Just pick one!

Each powerup card has 3 potential uses:

AS SOON AS YOU ARE ON THE BOARD, TAKE A NORMAL TURN, AS DESCRIBED BELOW.

YOUR TURN

On your turn, you take 2 actions.

You have 3 to choose from:

RUN AROUND

GRAB STUFF

SHOOT PEOPLE

Actions can be taken in any order. You can choose the same one twice.

At the end of your turn, you can reload.

DOZER

background: paramilitary covert ops
specialty: hurting people
other interests: breaking stuff
testosterone level: high

In this game, whacking someone with a sledgehammer still counts as "shooting people". Just go with it, okay?

RUN AROUND

Use the Run Around action to move 1, 2, or 3 squares.

MOVE

A move follows these intuitive rules:

- » A move is always from one square to an adjacent square (not diagonally).
- » You can move through a door but not through a wall.

See the example on the right.

The rules for moving are not just for the Run Around action. They apply any time you move anyone's figure.

These squares are 1, 2, or 3 moves away from Banshee.

GRAB STUFF

Every square has stuff. Use this action to grab it. This action includes a free move. You can either:

- A. Move one square and grab the stuff in that new square.
 - B. Or stay and grab the stuff in your current square.
- You can't grab stuff and then move as part of the same action. Once you grab something, it is gone, but new stuff will replace it at the end of your turn.

Ammo from this tile goes into ammo box.

From this tile, only 1 red cube can go in. The ammo box holds only 3 of each color.

When you grab this weapon from a spawnpoint, you pay no cubes. It comes fully loaded.

When you grab this weapon, you pay 1 yellow and 1 blue cube. The top yellow cube is already loaded.

GRAB AMMO

Every square that is not a spawnpoint offers ammo. To grab ammo in your square:

1. Remove the ammo tile.
2. Move the depicted cubes into your ammo box.
3. If the tile depicts a powerup card, draw one.
4. Discard the tile.

LIMITS ON AMMO AND POWERUPS

Your ammo box never holds more than 3 cubes of each color. Excess ammo depicted on the tile is wasted. Similarly, you can have at most 3 powerups. If a card depicted on the ammo tile would put you over this limit, do not draw it.

GRAB A WEAPON

If you are on a spawnpoint, you can grab a weapon:

1. Choose 1 of the spawnpoint's 3 weapons.
2. Pay the cost.
3. Take it into your hand. It is now loaded.

The cost is depicted in the upper left corner of the card. When you grab the weapon, the top cube is already paid for and you must pay the remainder of the cost. If you cannot pay, you cannot grab the weapon.

PAYING AN AMMO COST

To pay an ammo cost, remove the depicted cubes from your player board and set them nearby. Instead of moving a cube, you can pay all or part of an ammo cost by discarding a powerup card that depicts the required cube.

WEAPON LIMITS

If you already have 3 weapons, you must drop one when you grab the new one. To drop a weapon, put it in the empty space left by the weapon you are grabbing. You can drop a loaded or unloaded weapon. It automatically becomes partially loaded - anyone (including you) can grab it later in the game for the usual cost.

SHOOT PEOPLE

To shoot people:

1. Play a weapon card from your hand.
2. Specify one or more targets.
3. Pay any additional costs.
4. Hand out damage and resolve any other relevant effects.

When you **play a weapon card** place it face up on the table in front of you. It is now **unloaded**. It will stay there until you reload it, which you may be able to do at the end of your turn.

Your choice of **targets** is determined by your weapon and the positions of the figures on the board. This is explained in detail in the Adrenaline Weapons Manual. To Shoot People, you need at least one target. Each weapon has a basic effect that you paid for when you put the card in your hand. Some have optional effects or alternate fire modes, which may have additional costs. You **pay an additional cost** the same way you paid the cost to put the weapon in your hand – by removing the depicted cube from your ammo box or by discarding a powerup that depicts that cube.

Damage is represented by damage tokens in your color. Give the indicated number of damage tokens to your target. Your target places the tokens on his or her board as shown in the examples on the right. It is possible to give damage to multiple targets with one action.

DAMAGE AND ADRENALINE ACTIONS

Your board is divided into 4 zones. If it has 0, 1, or 2 points of damage, you use the normal actions on your turn.

- If your board has 3 or more points of damage, your Grab Stuff action improves. When you use it, you can move up to 2 squares before grabbing.
- If your board has at least 6 damage, your Shoot People action also improves. As part of that action, you can move 1 square before shooting.

You are not required to use the adrenaline action's extra move. Note that it is still not possible to grab-then-move or shoot-then-move with one action.

As with normal actions, it is legal to use the same adrenaline action twice in one turn.

Yeah! This is the best part! Here's what happens when I give 2 damage to :D-struct-OR ...

I give you 2 more damage. Embrace the pain!

Eat three, :D-struct-OR!

Ha! Killshot!

When you get shot, you get faster!

Violet shot :D-struct-OR first. She gets 1 point for first blood. Banshee and Dozer each dealt four damage. Banshee's token is first, so she gets 8 points. Dozer gets 6 points. Violet is third. She gets 4 points. :D-struct-OR's board will get a skull. The next time he is scored, he will be worth fewer points.

Dozer's killshot token will go to the killshot track.

KILLSHOT

The 11th point of damage is the killshot. A board with 11 damage will be scored at the end of the turn. (Which means you might have time to give it a 12th!)

SCORING

At the end of your turn, score all boards that have taken killshots:

First blood! The player who shot that board first gets 1 point.

Damage! The player who has the most damage on that board gets 8 points. The player with the second most gets 6. And so on, as depicted on the board.

Tie breaker: If multiple players dealt the same amount of damage, break the tie in favor of the player whose damage landed first.

Killshot! Killshots will play a role in final scoring. Take the damage token from the 11th space and put it on the killshot track of the main game board. It replaces the leftmost skull.

Death! Take that skull from the killshot track and put it on the 8 pentagon below the dead board's damage track. The next time that player's board is scored, it will be worth fewer points. Details on the next page.

Overkill! A 12th point of damage counts as overkill. If the board has a 12th damage token, put it on the killshot track on the same space as the killshot token. This plays a role in final scoring. Damage over 12 is wasted.

Revenge mark? Killing is okay, but overkill is just insulting. If you overkill a player, that player will give you a mark representing his or her desire for revenge. Marks and overkill are explained on the following pages.

Double kill! If you deal multiple killshots on your turn, you get 1 extra point. And you are awesome.

POINT TOKENS

Your points are represented by tokens you take from the bank. You can make change, if necessary. Point tokens are kept near your board **face down**.

DEATH AND RESPAWN

If you receive a killshot, tip your figure over. At the end of the active player's turn:

1. Hand out points to everyone who shot you, as explained above.
2. Remove all damage (and hand the tokens back).
3. Pick up your figure. You are dead.
4. Draw one powerup card, even if you already have three.
5. Discard one of your powerup cards with no effect and place your figure on the spawnpoint indicated by it. You are alive again.

If you have any marks (see next page) those will remain on your player board. You keep all your weapons and ammo. Loaded weapons remain loaded, and unloaded weapons remain unloaded.

Your damage is reset to zero, so you no longer have access to adrenaline actions. But don't worry. You'll get shot again soon.

MARKING A TARGET

Some weapons, powerups, and game mechanics allow you to **mark** other players. This represents a potential for extra damage – because you gain knowledge about your targets, or you track them in some way, or perhaps just because you really really want to hurt them.

When you mark a target, hand the player one of your damage tokens and say, "I mark you!"

A mark is not damage. The player receiving the mark puts the token in the box above his or her damage track.

The next time you take an action that does damage to the marked player, *all* of your marks are added to the damage track along with the usual damage.

If you deal marks and damage as part of one action, resolve the damage first. This moves all of your old marks onto the damage track. Now add the new marks. They can be triggered only on a later action.

Marks do not count during scoring. They remain on the board even after the player respawns.

LIMITS ON MARKS

You can never have more than **3 marks** on one player's board. Any marks that would exceed this total are wasted.

But a player's board can have up to 3 marks from every other player.

OVERKILL

The 11th point of damage is the killshot. The 12th is overkill. This is a game about shooting people, so overkill is rewarded. The 12th point of damage counts when determining who did the most damage, and it will go up to the killshot track (on the same space as the killshot) which may be important at the end of the game.

WASTED DAMAGE

Any damage beyond the 12th point is wasted. If you deal damage that would take your opponent beyond overkill, give him or her only enough to reach overkill. If your marks turn into damage that would exceed overkill, your opponent hands you back your excess marks.

REVENGE MARK

If you deal overkill, your victim gives you a mark. This is just like a mark from a weapon or powerup.

DIMINISHING VALUES

The first time a board is scored, the reward for dealing the most damage is 8, 6, 4, and 2 points. The board receives a skull on the 8. The skull indicates that the board is now worth fewer points.

The second time a board is scored, the reward for most damage is 6, 4, 2, and 1. The board receives a skull on the 6.

The third time, it is worth 4, 2, 1, and 1. And so on.

- » Only players who did damage score points.
- » Each player who did damage scores at least 1 point.
- » Each skull reduces the reward for giving that board the most damage.

:D-struct-OR has respawned. Yay! I can shoot him again! This time I'll use my ZX-2 which deals 1 point of damage and 2 marks.

Take that! 2 damage! 1 mark!

A stray shot from my machine gun deals 1. And the 2 marks become 2 additional damage!

AFTER MORE DAMAGE AND MARKS, THE BOARD LOOKS LIKE THIS ...

THEN ON VIOLET'S TURN ...

Yesss! I use my ZX-2 again. Here's what happens to the marks:

0. Nothing happens to Dozer's mark.
1. One of my old marks becomes overkill.
2. The other old mark is wasted.
3. Two new marks are added. They will still be on the board, with Dozer's mark, after :D-struct-OR respawns.

VIOLET
profession: shooting instructor
nail polish: always perfect
favorite snack: chips and salsa
favorite weapon: anything that goes Boom!

SPROG
origins: claims to be from Texas
disposition: surly
turn-ons: crickets, flat rocks, and heat lamps
turn-offs: lotion commercials that say "dry, scaly skin" like it's a bad thing

END OF YOUR TURN

1. Reload as many weapons as you want.

To **reload** you must pay the full reload cost – all the cubes depicted in the upper left corner of the card. You may pay this cost with cubes and/or powerup cards.

2. Score all player boards that received a killshot.

Scoring has already been explained.

3. Replace any stuff you took.

Replace ammo tiles with new tiles from the ammo stacks. If you empty the stacks, shuffle the discard pile (including any tiles you grabbed this turn) and make new ammo stacks.

Replace weapons by drawing from the weapons deck. If the deck is empty, no new weapons will appear for the rest of the game.

This card's reload cost is 2 red and 1 yellow cube.

SUDDEN DEATH

Your first game ends when the last skull is taken. Skip over the Final Frenzy rules and go down to Final Scoring.

FINAL FRENZY

Sudden death is very ... sudden. A standard game uses a few more rules at the end to balance out the scoring opportunities. This is called final frenzy.

Final frenzy is triggered when the last skull is removed from the killshot track. **Everyone gets one more turn**, including the player who made the killshot.

Note: If you trigger final frenzy with multiple killshots, put all your killshot and overkill tokens on the killshot track. Don't worry about who gets the final skull token.

FINAL FRENZY SETUP

All players with no damage (including those who were just scored) flip their boards over. They keep marks and ammo, but skulls are set aside. Their boards offer **no point for first blood**. The reward for damage is 2, 1, 1, 1.

All players flip over their action tiles.

On your last turn you will have ...

FRENETIC ACTIONS!

If you take your final turn before the player who started the game, you have 2 actions. Available actions are:

Move up to 1 square, reload if you want, then shoot.

Move up to 4 squares.

Move up to 2 squares and grab something there.

If you are the starting player, or if your final turn comes after the starting player's final turn, you have only 1 action:

Either move up to 2 squares, reload if you want, and then shoot.

Or move up to 3 squares and grab something.

Note: You may be wondering what benefit this second option gives you, but it can be useful in the Turret Mode.

EASY TARGETS

Boards that are killed in final frenzy are flipped over to the 2-1-1-1 side. Killshot and overkill tokens go to the killshot track as usual.

FINAL SCORING

After the final turn, **score all boards** that still have damage tokens. Score them as you usually would, except, of course, they don't have killshots. If you are playing with the final frenzy rules, don't forget that flipped boards offer no point for first blood.

Then score the killshot track. The player with the most tokens gets 8 points. The player with second most gets 6, and so on. Break ties in the usual way – the player who got the earlier killshot wins the tie.

Everyone reveals their points. Whoever has the most wins.

TIEBREAKERS

If players are tied, break the tie in favor of the player who got the higher score on the killshot track. If players who did not get a killshot are tied, they should be mocked for not getting a killshot. Also, they remain tied.

DOMINATION MODE

Okay, so the game I just taught you is the "Deathmatch" version of Adrenaline. But there are other ways to play. Of course, they all involve shooting people.

OVERVIEW

In Domination Mode, players try to control the three spawnpoints. Of course, they still earn points for damaging each other.

SETUP

Once you have chosen the game board, cover the killshot track with this domination board, and place 8 skulls in the skull box.

GAME PLAY

Each player's first turn follows the normal rules. Beginning with your second turn and continuing for the rest of the game, you have 2 ways to **tag a spawnpoint**:

- » Damage the spawnpoint.
- » End your turn as the only player on the spawnpoint.

Each spawnpoint has its own track on the domination board. When you tag a spawnpoint, put one of your damage tokens on the leftmost empty space of its track.

DAMAGING A SPAWNPOINT

You can target spawnpoints as though they were players. If the weapon's effect deals damage, tag the spawnpoint. The spawnpoint gets **only 1 token**, even if the weapon does more damage. You can damage a spawnpoint **only once per turn**.

TURRET MODE

In this mode the arena shoots back! It's only for experts. Like me.

OVERVIEW

Players try to control turrets, which can shoot other players.

SETUP

Cover the killshot track with the turret board and place 8 skulls in the skull box.

AMMO

Do not deal ammo tiles to the game board. Instead, a choice of 5 ammo tiles will be offered on the turret board. Deal 1 ammo tile face up to each ammo space. At the end of each player's turn, replace any tiles taken with new ones from the stack.

TURRET SQUARES

Squares that offer ammo now have turrets as well.

GRAB AMMO

Grabbing ammo works as usual, except you choose a tile from the turret board. You still are not allowed to grab ammo twice from the same square in one turn.

COMANDEERING A TURRET

When you grab ammo on a turret square, you can choose to not take one of the ammo cubes or powerup cards and **commandeer the turret** instead. (This applies even to a cube

The *Tractor Beam* and the *Vortex Cannon* can tag a spawnpoint, but only if you can see it. Weapons that damage everyone on a square or in a room also tag spawnpoints. The *T.H.O.R.* can target a spawnpoint as the first, second, or third target, but it can't chain from the spawnpoint to another target. (The spawnpoint grounds the *T.H.O.R.*'s lightning bolt.)

ENDING ON A SPAWNPOINT

If you end your turn as the only player on a spawnpoint, you tag it, even if you have already tagged it once this turn.

SPAWNPOINT STRIKES BACK

If you end your turn on a spawnpoint, it deals 1 damage to you, even if you are not the only player there. Give yourself this damage in your color. When your board is scored, this damage will count as though it were damage from another player. Those points will not go to any player – they will stay in the bank. If a spawnpoint gives you a killshot at the end of your turn, your board is scored, but you cannot count it toward a double kill.

KILLSHOTS AND OVERKILL

Score player boards as usual, except that killshots and overkill do not go into the skull box. Killshots are not tracked. If you deal overkill, however, put that token on the spawnpoint track of your choice. It will count in final scoring.

FINAL FRENZY

Final frenzy triggers when the last skull is taken from the skull box or when two spawnpoint tracks each have at least 8 damage tokens. (The 8th space is marked with a fist, but a track with 8 can still get more.)

FINAL SCORING

Spawnpoint tracks are scored only at the end of the game. Score each separately. The player with the most tokens gets 8 points, second most gets 6 points, then 4, 2, and 1. If there is a tie, all tied players get the reward. For example, if two players are tied for first, they will both get 8, but the next player is third and will get 4.

or card that you would not be able to take because you already have 3.)

When you commandeer a turret, place your damage token on the turret. If someone else's token is already there, put it on your board as a mark (unless you already have 3 in that color).

ENTERING A TURRET SQUARE

When you enter a square with someone else's turret, that player gives you 1 damage. This applies even when someone else moves you. If an action includes multiple moves, each one can trigger a turret.

Turret damage does not cause marks to turn into damage. It cannot be augmented by a *Targeting Scope* powerup. You can't use a *Tagback Grenade* against it.

Leaving a turret square or starting a turn on one has no effect. When you use a *Teleport* you trigger only the turret you land on (if that square has a turret).

Weirdness

Yes, you can be killed on your own turn. If your first action kills you, you still take your second action and reload before scoring your board. Hey, it's Adrenaline!

If two or more **opponents'** boards receive killshots during your turn, you get the 1-point bonus for double kill, regardless of who gets credit for the killshot. But if you get yourself killed, you can't count that toward a double kill. (Nice try, though.)

SKULLS

Score player boards as usual, except that killshots and overkill are not tracked. Final frenzy triggers when the last skull is taken, as usual.

FINAL SCORING

Players get points for controlling turrets at the end of the game. The player with the most turrets gets 8 points, the second player gets 6, then 4, 2, and 1. Break ties according to play order in favor of the player whose final turn came earlier.

ADDING A BOT

3-PLAYER GAMES

In a game with fewer targets, some weapons become weaker. You can add targets to a 3-player game in Domination Mode, as described on the preceding page. Or you can add a bot.

Note: You can add a bot to a 4-player game, too.

SETUP

Choose a figure to represent the bot. You will need its player board and damage tokens. It will not use ammo cubes or an action tile. Give the bot card to the second player.

SPAWNPOINT

After looking at powerups, but before spawning, the starting player chooses any of the three spawnpoints and places the bot's figure there.

GAME PLAY

The bot does not get a turn. It acts only on players' turns, beginning on the turn of the second player. It is shot and scored as though it were a player.

Along with your usual 2 actions, you must also take a bot action. The 3 actions can be taken in any order.

BOT ACTION

1. Move the bot one square, if you want.
2. Then, if the bot has any legal targets, you must choose 1 to be shot.

Legal targets are any figures the bot can see, but not you and not the bot. (In Domination Mode, the bot can also target spawnpoints it can see.)

The shot does 1 damage. Give the damage in the bot's color. If the bot has both adrenaline actions unlocked, the shot also gives 1 mark.

BOT CARD

The bot card reminds you that you have a bot action. Keep it in your hand until you use your bot action, then pass it on to the next player. It does not count as a weapon or powerup.

POWERUPS

In general, powerups that work on you cannot be used by the bot, but powerups that work on other players can be used on the bot.

Targeting Scope cannot add 1 damage to the bot action.

Teleporter cannot be used to move the bot.

Newton can be used to move the bot – even before your bot action.

Tagback Grenade gives a mark to the bot if played in response to damage from the bot action.

SCORING

The bot's damage counts like any player's damage. You can even keep track of the bot's points, if you want, although it might be embarrassing if it beats you. The bot's board is scored like any player's board.

If multiple boards have killshots at the end of your turn, you get the 1-point bonus for double kill, regardless of who gets credit for the killshots.

OTHER MODES

The bot can be used with both modes. If you can add a bot to Domination Mode, you will have a target-rich environment.

Adding a bot to Turrets Mode is probably the most complicated way to play Adrenaline. It will go more smoothly if everyone knows Turret Mode really well.

COMPONENTS

1 game board consisting of 2 double-sided pieces
» Gives 4 possible setups.

1 double-sided board for 2 different modes
» Not used in standard Deathmatch setup.

21 weapon cards
» The weapons deck may run out during play. (But don't forget that if you grab a fourth weapon, you have to drop one.)

36 ammo tiles
» Ammo tiles do not run out. When the last tile is turned up, shuffle all discarded tiles to make a new stack.

1 bot card
» Not used in standard setup.

A large number of point tokens.
» If you run out, check under the table. You should have more than enough.

1 starting player marker

24 powerup cards
» Powerups do not run out during play. When the last card is drawn, shuffle all discarded powerups to make a new deck.

PLAYER COMPONENTS

The game has components for 5 players.
Each player gets:

1 player board

1 figure

» Your figure should not run out during play. If it somehow escapes, capture it and put it back in the arena.

1 action tile

20 damage tokens
» If you run out of these, you are doing awesome damage! Use coins or some other suitable substitute until you get some of your tokens returned to you.

3 ammo cubes in each ammo color
» You are not allowed more than 3 of each color. If the player sitting next to you is missing cubes, count your own cubes and return any you took.

ADRENALINE

WEAPONS MANUAL

Congratulations on owning your new weapon! This manual will explain how to use it properly.

General rules for weapons are on this page. Powerups are on the back.

In between are detailed explanations of the weapons you might pick up at one of the three spawnpoints.

If you are teaching the game to new players:

1. Go over the rules for actions, damage, marks, and scoring.
2. Explain each of the 9 weapons available at the start of the game.
3. Explain the powerups.
4. **Start playing!**
5. Explain other weapons as they become available.

If this is **your** first game, too, you'll need to understand the rules on this page in order to understand the weapon descriptions.

Sometimes I skip step 2 and let new players discover what their weapons do the first time they shoot them. Why not? It's just a training run.

PARTS OF A CARD

basic effect: The weapon can do this without spending any more ammo.

optional effect: The weapon can do this **in addition to** the basic effect. Sometimes you must pay ammo to use this effect.

basic mode: This is just another name for a basic effect. The weapon can do this without spending ammo.

alternate fire mode: The weapon can do this effect **instead of** the basic mode's effect. You choose one or the other. Sometimes you must pay ammo to use this mode.

SOME GENERAL PRINCIPLES

- » The game cares about the square you are in, not about your position in that square.
- » It is not possible to hide behind other figures.
- » You can never be damaged by your own weapon.
- » If an effect gives a target a certain amount of damage, you cannot choose to give less.
- » If an effect lets you choose multiple targets, you can choose fewer if you want; but if an effect damages everyone in a location, you cannot choose to let some targets escape that damage.
- » If a weapon affects a target "one move away" that means it works through doors but not through walls.

WHAT CAN YOU SEE?

About half the weapons target a player you can **see**. What does that mean?

- » You can see any player in the same room as you.
- » If your square has a door, you can also see any player on any square in the room on the other side of the door.

Imagine it this way: The room has nothing to hide behind, so you can see everyone in it. You can peek through any door and see everyone in the adjacent room, too. But you duck back on their turn, so they can't see you unless they are beside a door into your room.

Don't worry about whether you can shoot through an occupied square or whether you can shoot through both of your square's doors at the same time. You can. Your character is agile enough to hit every target the weapon allows.

Dozer can see these 3 rooms simultaneously.

Sprog can see :D-struct-OR and Dozer.

:D-struct-OR can see Dozer and Sprog.

Banshee can see no one, even though Dozer sees her.

LOCK RIFLE

basic effect: Deal 2 damage and 1 mark to 1 target you can see.

with second lock: Deal 1 mark to a different target you can see.

MACHINE GUN

basic effect: Choose 1 or 2 targets you can see and deal 1 damage to each.

with focus shot: Deal 1 additional damage to one of those targets.

with turret tripod: Deal 1 additional damage to the other of those targets and/or deal 1 damage to a different target you can see.

Notes: If you deal both additional points of damage, they must be dealt to 2 different targets. If you see only 2 targets, you deal 2 to each if you use both optional effects. If you use the basic effect on only 1 target, you can still use the turret tripod to give it 1 additional damage.

T.H.O.R.

basic effect: Deal 2 damage to 1 target you can see.

with chain reaction: Deal 1 damage to a second target that your first target can see.

with high voltage: Deal 2 damage to a third target that your second target can see. You cannot use this effect unless you first use the chain reaction.

Notes: This card constrains the order in which you can use its effects. (Most cards don't.) Also note that each target must be a different player.

PLASMA GUN

basic effect: Deal 2 damage to 1 target you can see.

with phase glide: Move 1 or 2 squares. This effect can be used either before or after the basic effect.

with charged shot: Deal 1 additional damage to your target.

Notes: The two moves have no ammo cost. You don't have to be able to see your target when you play the card. For example, you can move 2 squares and shoot a target you now see. You cannot use 1 move before shooting and 1 move after.

WHISPER

effect: Deal 3 damage and 1 mark to 1 target you can see. Your target must be at least 2 moves away from you.

Notes: For example, in the 2-by-2 room, you cannot shoot a target on an adjacent square, but you can shoot a target on the diagonal. If you are beside a door, you can't shoot a target on the other side of the door, but you can shoot a target on a different square of that room.

ELECTROSCYTHE

basic mode: Deal 1 damage to every other player on your square.

in reaper mode: Deal 2 damage to every other player on your square.

TRACTOR BEAM

basic mode: Move a target 0, 1, or 2 squares to a square you can see, and give it 1 damage.

in punisher mode: Choose a target 0, 1, or 2 moves away from you. Move the target to your square and deal 3 damage to it.

Notes: You can move a target even if you can't see it. The target ends up in a place where you can see and damage it. The moves do not have to be in the same direction.

VORTEX CANNON

basic effect: Choose a square you can see. Choose 1 target on that square or 1 move away from it. Move the target onto that square and give it 2 damage.

with black hole: Choose 2 other targets on that square or 1 move away from it. Move them onto that square and give them each 1 damage.

Notes: The 3 targets must be different, but some of them might start on the same square. They all end up on the same square. You don't need to see the targets. You shoot the square you can see and your targets are sucked into it.

FURNACE

basic mode: Choose a room you can see, but not the room you are in. Deal 1 damage to everyone in that room.

in cozy fire mode: Choose a square exactly one move away. Deal 1 damage and 1 mark to everyone on that square.

HEATSEEKER

effect: Choose 1 target you cannot see and deal 3 damage to it.

Notes: Yes, this can only hit targets you cannot see.

HELLION

basic mode: Deal 1 damage to 1 target you can see at least 1 move away. Then give 1 mark to that target and everyone else on that square.

in nano-tracer mode: Deal 1 damage to 1 target you can see at least 1 move away. Then give 2 marks to that target and everyone else on that square.

FLAMETHROWER

basic mode: Choose a square 1 move away and possibly a second square 1 more move away in the same direction. On each square, you may choose 1 target and give it 1 damage.

in barbecue mode: Choose 2 squares as above. Deal 2 damage to everyone on the first square and 1 damage to everyone on the second square.

Notes: This weapon cannot damage anyone in your square. However, it can sometimes damage a target you can't see – the flame won't go through walls, but it will go through doors. Think of it as a straight-line blast of flame that can travel 2 squares in a cardinal direction.

GRENADE LAUNCHER

basic effect: Deal 1 damage to 1 target you can see. Then you may move the target 1 square.

with extra grenade: Deal 1 damage to every player on a square you can see. You can use this before or after the basic effect's move.

Notes: For example, you can shoot a target, move it onto a square with other targets, then damage everyone including the first target. Or you can deal 2 to a main target, 1 to everyone else on that square, then move the main target. Or you can deal 1 to an isolated target and 1 to everyone on a different square. If you target your own square, you will not be moved or damaged.

ROCKET LAUNCHER

basic effect: Deal 2 damage to 1 target you can see that is not on your square. Then you may move the target 1 square.

with rocket jump: Move 1 or 2 squares. This effect can be used either before or after the basic effect.

with fragmenting warhead: During the basic effect, deal 1 damage to every player on your target's original square – including the target, even if you move it.

Notes: If you use the rocket jump before the basic effect, you consider only your new square when determining if a target is legal. You can even move off a square so you can shoot someone on it. If you use the fragmenting warhead, you deal damage to everyone on the target's square before you move the target – your target will take 3 damage total.

RAILGUN

basic mode: Choose a cardinal direction and 1 target in that direction. Deal 3 damage to it.

in piercing mode: Choose a cardinal direction and 1 or 2 targets in that direction. Deal 2 damage to each.

Notes: Basically, you're shooting in a straight line and ignoring walls. You don't have to pick a target on the other side of a wall – it could even be someone on your own square – but shooting through walls sure is fun. There are only 4 cardinal directions. You imagine facing one wall or door, square-on, and firing in that direction. Anyone on a square in that direction (including yours) is a valid target. In piercing mode, the 2 targets can be on the same square or on different squares.

CYBERBLADE

basic effect: Deal 2 damage to 1 target on your square.

with shadowstep: Move 1 square before or after the basic effect.

with slice and dice: Deal 2 damage to a different target on your square. The shadowstep may be used before or after this effect.

Notes: Combining all effects allows you to move onto a square and whack 2 people; or whack somebody, move, and whack somebody else; or whack 2 people and then move.

ZX-2

basic mode: Deal 1 damage and 2 marks to 1 target you can see.

in scanner mode: Choose up to 3 targets you can see and deal 1 mark to each.

Notes: Remember that the 3 targets can be in 3 different rooms.

SHOTGUN

basic mode: Deal 3 damage to 1 target on your square. If you want, you may then move the target 1 square.

in long barrel mode: Deal 2 damage to 1 target on any square exactly one move away.

POWER GLOVE

basic mode: Choose 1 target on any square exactly 1 move away. Move onto that square and give the target 1 damage and 2 marks.

in rocket fist mode: Choose a square exactly 1 move away. Move onto that square. You may deal 2 damage to 1 target there. If you want, you may move 1 more square in that same direction (but only if it is a legal move). You may deal 2 damage to 1 target there, as well.

Notes: In rocket fist mode, you're flying 2 squares in a straight line, punching 1 person per square.

SHOCKWAVE

basic mode: Choose up to 3 targets on different squares, each exactly 1 move away. Deal 1 damage to each target.

in tsunami mode: Deal 1 damage to all targets that are exactly 1 move away.

SLEDGEHAMMER

basic mode: Deal 2 damage to 1 target on your square.

in pulverize mode: Deal 3 damage to 1 target on your square, then move that target 0, 1, or 2 squares in one direction.

Notes: Remember that moves go through doors, but not walls.

POWERUPS

Each powerup has 2 main uses. You can discard it instead of paying the depicted ammo cube when you need to pay an ammo cost. Or you can play it (and discard it) to use its special effect. Note: You cannot just toss away the powerup card to gain the cube – you can only play it when you need to pay a cost.

You may have at most 3 powerups in your hand at one time. You may use all of them on the same action if they all apply.

You may play this card when you are dealing damage to one or more targets. Pay 1 ammo cube of any color. Choose 1 of those targets and give it an extra point of damage. Note: You cannot use this to do 1 damage to a target that is receiving only marks.

You may play this card on your turn before or after any action. Choose any other player's figure and move it 1 or 2 squares in one direction. (You can't use this to move a figure after it respawns at the end of your turn. That would be too late.)

You may play this card when you receive damage from a player you can see. Give that player 1 mark.

You may play this card on your turn before or after any action. Pick up your figure and set it down on any square of the board. (You can't use this after you see where someone respawns at the end of your turn. By then it is too late.)

ADRENALINE RULES SUMMARY

SETUP

Make the game board by choosing 1 side of each board. Set up the game as shown on pages 2 and 3.

SPAWNING ON YOUR FIRST TURN

1. Draw 2 powerup cards.
2. Choose 1 to keep.
3. Start your first turn by discarding the other powerup. Its color determines your spawnpoint.

TURN

1. You take 2 actions:
 - a. Run Around
 - I. Make 1, 2, or 3 moves.
 - b. Grab Stuff
 - I. Make 1 move if you want (up to 2 moves if you have at least 3 damage).
 - II. Grab the thing in your square.
 - To grab ammo, pick up the ammo tile. Move those cubes onto your board. Discard the tile.
 - » If the tile gives you a powerup, draw the card unless you already have 3.
 - To grab a weapon, pick up the card. Pay the reload cost, except the top cube is free. Keep the card in your hand. The weapon is **loaded**.
 - » If you now have 4 weapons, you must discard 1 to the space your new weapon came from. You can discard a loaded or unloaded weapon.

- c. Shoot People
 - I. Play a weapon card from your hand. (If you have at least 6 damage, you may make 1 move first.)
 - II. Explain how you are using the card's effects.
 - III. Perform the effects, paying for optional effects or alternate fire modes, if you use them.
 - IV. The weapon is now **unloaded**. It remains face up in front of you.
2. Reload
 - a. You can reload as many of your unloaded weapons as you want.
 - b. To reload, pay the reload cost and pick up the card. It is now loaded.
3. Score each board that received a killshot.
 - a. **First blood:** 1 point for the player with the first damage.
 - b. Points are distributed to every player who dealt damage:
 - I. The players who dealt the most get the most points. Second most gets second most, etc.
 - II. Break ties in favor of the player whose damage came earlier.
 - III. Points are initially 8, 6, 4, 2.
 - IV. For each previous killshot, the point values decrease, as shown by skulls on the board.
 - c. Move the killshot token to the killshot track.
 - d. If there is overkill, move the overkill token to the killshot track. The overkilled player gives the overkiller a mark.
 - e. Take the skull from the killshot track and cover the killed board's highest remaining point value.

- f. Killed player respawns:
 - I. Draw a powerup card.
 - II. Discard one of your powerup cards.
 - III. Respawn in that location.

FINAL FRENZY

1. Final frenzy is triggered when the last skull is taken from the killshot track.
2. All players with no damage flip over their boards. They will be worth only a minimal amount.
3. Each player, including the one who triggered final frenzy, gets one more turn. They flip their action tiles to the final frenzy side.
 - a. Those who play before the starting player choose twice from this set of actions:
 - I. Move up to 4 squares.
 - II. Move up to 2 squares and grab something.
 - III. Move up to 1 square, reload, and shoot.
 - b. The starting player and all those who play after choose 1 of these actions:
 - I. Either move up to 3 squares and grab something.
 - II. Or move up to 2 squares, reload, and shoot.
4. Boards that receive killshots in final frenzy are flipped to the 2-1-1-1 side after they are scored.

FINAL SCORING

1. Score each player board that still has damage.
2. Score most damage on the killshot track as you score a player board.
3. Whoever has the most points wins.
4. Break ties in favor of the player with the most points from the killshot track.

A GAME BY FILIP NEDUK

Illustrations: **Jakub Politzer**

Art direction

and layout: **Filip Murmak**

Rulebook: **Jason Holt**

Main tester: **Petr Murmak**

3D artists: Jiří Světinský,
Adam Kruták,
Pablo Poliakov,
Marek Polívka

Testers: Kreten, Vítek, Filip, Vlaada, Jasoň, Paul Grogan, Zuzka, Dita, Janča, Michaela, Léňa, Peter, Virginie, LemonyFresh, Vodka, Cauly, Pogo, Jarek, Elwen, Miloš, Patrik, Pavel, Lenka, V. Bogdanić, H. Čop, K. Čurla, Dabetiči, M. Delić, I. Flis, Š. El Assadi, I. Ferenčák, F. Fučić, Z. Grom, I. Hamarić, J. Hladek, A. Hrelja, E. Hrelja, I. Hrelja, J. Hrelja, Igranje.hr, I. Jakubi, H. Kordić, L. Krleža, T. Munda, S. Nemet, L. Nola, M. Salopek, M. Plačko, A. Vještica, J. Zuppa and countless other testers at many events, including Czechgaming, The Gathering of Friends, Origins, Stahleck, GenCon, and Žihle.

Special thanks to: my beautiful "soon to be wife" Anja for the love and support, Petr Murmak for everything, especially taking a chance on a weird idea, Jakub Politzer for the amazing artwork and reading my mind, Filip Murmak for his help, advice, and magic powers, Paul Grogan for being awesome every step of the way, Jason Holt for the rulebook (it doesn't get funny by itself), Vlaada Chvátíl for being a great designer, Petr Čáslava for Turret Mode, Vit Vodička for doing all the important things nobody talks about, everybody at Czechgaming, and the cast and crew of "Geek Night" for all the testing over the last 3 years.

© Czech Games Edition, October 2016.
www.CzechGames.com