Зомби в супермаркете (Mall of Horror)
перевод Юрия Тапилина

http://www.boardgamer.ru
Игра для 3-6 игроков

РАССТАНОВКА
1. Выберите персонажей. Каждый игрок берет себе девушку, здоровяка и террориста одного цвета, а также жетоны для голосования. Если игроков трое, каждый получает дополнительного персонажа – маленькую девочку.
Девушка (7 очков): привлекает внимание зомби своими непрекращающимися воплями. Во время нападения зомби поместите одного дополнительного зомби в локацию, где находятся больше всего девушек.
Силач (5 очков): он сильнее всех. Каждый силач может удерживать одного дополнительного зомби, когда мертвецы пытаются проникнуть в локацию.

Террорист (3 очка): он очень убедителен. Во время голосования террорист даёт своему владельцу дополнительный голос.

Девочка (1 очко): никаких особых свойств.

Раздайте игрокам по одной карте действия, оставшиеся сложите в колоду и перемешайте её.

2. Шеф службы безопасности. Самый старший игрок получает жетон шефа службы безопасности (СБ). В каждой фазе хода этот игрок будет действовать первым.

3. Блокирование локации. Если в игре участвует 3 или 4 человека, уберите из игры бутик (локация № 6).

4. Расстановка персонажей. Каждый игрок, начиная с шефа СБ и далее по часовой стрелке, бросает 2 кубика и помещает одного из своих персонажей на локацию, номер которой выпал на одном из кубиков. Это продолжается, пока на игровое поле не будут выставлены все персонажи. Если на кубике выпал номер удалённой из игры локации или локации, в которой уже нет места, игрок может поместить своего персонажа в любую свободную локацию.
5. Расстановка зомби. Шеф СБ бросает 4 кубика и выставляет зомби перед локациями, соответствующими выпавшим на кубиках номерам.

ГОЛОСОВАНИЕ
Перед голосованием игроки могут обсудить предстоящее голосование. Затем каждый игрок голосует. Результаты голосования вскрываются одновременно. Разрешается голосовать за себя.

У каждого игрока есть столько голосов, сколько его персонажей находятся в соответствующей локации. Если в результате голосования выбран этот игрок, он может сам определять за кого из его персонажей проголосовали.
В случае ничьи голосование проводится повторно. При повторном голосовании, персонажи которых отсутствуют в соответствующей локации имеют один голос. Голосовать можно только за игрока, персонажи которого находящихся в соответствующей локации.
Террорист всегда даёт своему владельцу один дополнительный голос при голосовании.

Перед голосованием любой игрок может сбросить сколько угодно карт "Угроза", получив за каждую один дополнительный голос.

Примечание переводчика: - В оригинальной игре для голосования используются специальные устройства. Я же предлагаю такой вариант: каждая локация и игрок помечены цветом (белый, жёлтый, красный, зелёный, синий, чёрный). В начале игры всем игрокам раздаётся по 6 разноцветных жетонов. Когда проводится голосование, игрок зажимает в кулаке жетон выбранного цвета и вытягивает перед собой руку в знак того, что выбор сделан. Как только проголосуют все, кулаки одновременно разжимаются. (Не забывайте сжимать в другой руке или прятать оставшиеся пять цветных жетонов. Если их увидит другой игрок, сразу станет понятно за какой цвет вы проголосовали).
Переговоры
Игроки не могут показывать друг другу свои карты. Передавать друг другу карты нельзя (исключение - после обыска грузовика).

ХОД ИГРЫ

А. Обыск грузовика

Персонажи, находящиеся на парковке (Локация № 1) голосуют, чтобы решить, кто будет обыскивать грузовик.

Победитель берёт три верхние карты из колоды карт действия, смотрит их, оставляет себе одну, а ещё одну даёт одну любому другому игроку. Третья карта помещается под низ колоды карт действия. Победитель может отдать вторую карту любому другому игроку, даже если персонажей этого игрока нет на парковке.
Если голосование закончилось ничьей два раза подряд, никто не получает карт. Также никто не получает карт, если колода закончилась.

Б. Выборы шефа СБ

Персонажи, находящиеся в штабе охраны (Локация № 2), выбирают кто будет шефом СБ в этом ходу. Победителю передаётся жетон шефа СБ.
Если голосование закончилось ничьей два раза подряд, никто не становится шефом СБ. Старый шеф СБ сохраняет свою должность.

В. Появление зомби

Шеф СБ бросает 4 кубика в специальную коробку так, чтобы никто не видел что выпало на кубиках.

Если Шефа СБ выбрали на эту должность в этом ходу, он может сразу же посмотреть что выпало на кубика. Ознакомиться с результатом броска может любой другой игрок. Для этого надо использовать карту "Камера наблюдения".
Г. Выбор направления движения
Шеф СБ, которого избрали в этом ходу, выбирает куда он будет перемещать одного и говорит об этом остальным игрокам.

Остальные игроки с помощью жетонов для голосования выбирают локацию, в которую они собираются переместить одного из своих персонажей. Результаты выбора вскрываются одновременно.
На каждой локации указано максимальное количество персонажей, которое вмещает эта локация. Этот предел не может быть превышен.
Д. Перемещение персонажей

После того, как игроки вскрыли результаты голосования на перемещение персонажей, Шеф СБ выставляет 4 зомби в соответствии с результатом броска кубика (зомби выставляется около локации, номер которой соответствует результату броска). Если выпадает бутик (локация № 6) в игре с 3 или 4 игроками, этот результат игнорируется, зомби не появляется.
Если в локации нет ни одного персонажа, а рядом с ней находятся 8 или более зомби, такая локация считается заблокированной. Локация № 1 (парковка) никогда не может быть заблокирована.
Переместите персонажей на выбранные локации.

После того, как шеф СБ выставил появившихся зомби, игроки по очереди (начиная с шефа СБ) перемещают своих персонажей в выбранные локации. Если персонаж движется в локацию, в которой уже нет места, он отправляется на парковку (локация № 1). Каждый игрок обязательно должен переместить одного из своих персонажей.
Перемещение персонажа можно отменить картой "Бег". Разыгравший эту карту игрок может переместить персонажа в любую локацию, или оставить персонажа в локации, где этот персонаж находился в начале хода.
Е. Нападение зомби

Поместите дополнительного зомби перед локацией, содержащей наибольшее количество персонажей. Если максимальное количество персонажей находятся в двух и более локациях, дополнительный зомби не появляется.
Поместите дополнительного зомби перед локацией, содержащей наибольшее количество девушек. Если максимальное количество девушек находятся в двух и более локациях, дополнительный зомби не появляется.
Начиная с локации № 1, и, заканчивая локацией № 6, определите результаты атак зомби.

Если количество зомби равно или больше числа персонажей в локации (здоровяки считаются за двоих), мертвецам удаётся проникнуть в локацию. В супермаркет (локация № 4) могут проникнуть 4 зомби, вне зависимости от того, сколько в локации находится персонажей.
Если в локацию проникли мертвецы, игроки, персонажи которых находятся в этой локации, устраивают голосование, чтобы определить, чей персонаж съеден.

Если голосование закончилось ничьей два раза подряд, игрок определяется жребием.

До голосования каждый игрок, начиная с шефа СБ, может использовать одну или несколько карт действия, чтобы уменьшить количество зомби или поставить баррикаду, в надежде предотвратить проникновение в локацию мертвяков.
Если зомби проникли в локацию и съесть персонажа, они уходят. Уберите их с этой локации.

На парковку (локация № 1) зомби проникают всегда (это открытая территория). Каждый ход на парковке съедают столько персонажей, сколько зомби приходит в эту локацию. Голосование проходит за каждого зомби по очереди. В конце хода зомби всегда уходят с парковки.
КАРТЫ ДЕЙСТВИЯ
Баррикада (3 шт.)
Используется в фазу «Нападение зомби».

Эта карта позволяет построить временную баррикаду и удержать от проникновения в локацию одного дополнительного зомби. Не может быть использовано на парковке (локация № 1), и в супермаркете (локация № 4).
Оружие (6 шт.)
Используется в фазу «Нападение зомби».

Эта карта позволяет убить 1 или 2 зомби (В соответствии с количеством нарисованных на карте силуэтов зомби).

Спрятался! (3 шт.)
Используется в фазы «Обыск грузовика», «Выборы шефа СБ», «Нападение зомби».

Эта карта позволяет персонажу избежать участия в голосовании. При этом за вашего персонажа не могут голосовать другие игроки (т.е. он не может быть съеден). Этот персонаж учитывается при подсчете количества персонажей при определении возможности проникновения зомби в локацию. Карта "Спрятался!" действует на все голосования на парковке (локация № 1), когда зомби съедают несколько персонажей.
Бег (3 шт.)

Используется в фазу «Перемещение персонажей».

Эта карта позволяет отменить перемещение персонажа или переместить персонажа в любую локацию, в которой для него есть место.
Камеры наблюдения (3 шт.)

Используется в фазу «Появление зомби».

Эта карта позволяет посмотреть результат броска кубиков на появление зомби и понять, в какие локации в этом ходу придут мертвецы.
Угроза (3 шт.)

Используется в фазы «Обыск грузовика», «Выборы шефа СБ», «Нападение зомби».

Эта карта даёт применившему её игроку дополнительный голос на выборах.

Каждая сыгранная карта отправляется в стопку сброса и больше не участвует в игре.

ПРЕВРАЩЕНИЕ В ЗОМБИ

Если в конец фазы атаки (фаза Е) у игрока не осталось персонажей, он не выбывает из игры.

Этот игрок всё ещё может принимать участие в голосовании (после ничьей), а в следующем ходу (только в следующем) после своей смерти появляется в игре в качестве мертвеца, выставив дополнительного зомби в ту локацию, в которой погиб последний персонаж этого игрока.
КОНЕЦ ИГРЫ

Игра заканчивается в следующих случаях:

1) все оставшиеся в живых персонажи в конце хода находятся в одной локации, кроме парковки (локация № 1);

2) в живых осталось всего 4 персонажа (6 - если в игре участвует 6 игроков).
После окончания игры игроки подсчитывают очки за выживших персонажей (девушка – 7, силач – 5, террорист – 3, девочка - 1). Победителем становится игрок, набравший больше всех победных очков. При ничьей, выигрывает тот, у кого на руках больше карт действия.
ЛОКАЦИИ
1 – Парковка (нет лимита), 2 – Охрана (3), 3 – Ресторан (4),
4 – Супермаркет (6), 5 – Туалет (лимит – 3), 6 – Бутик (4).
