
SZABÁLYKÖNYV

a.	 Túlélő figura: Minden játékos magához veszi a figuráját.
b.	 Figuratalpak: Minden játékos választ a figurájának egy adott színű talpat.
c.	 Túlélő karakterlapja: Minden játékos maga elé veszi a választott túlélője karakter-

lapját képpel felfelé.
d.	 Túlélő pakli: Minden játékos megkeveri a választott túlélője 15 lapból álló pakliját és

képpel lefelé a karakterlapja mellé helyezi.
e.	 Túlélő jelzők: Minden játékos összegyűjti a választott figuratalp színével megegyező

színű túlélő jelzőket, 5-öt a személyes gyűjtőjébe helyezi, 1-et pedig a csoport
karakterlap közelébe.

6. A történet előkészítése: A történet lapján lévő utasításokkal folytassátok a játék előkészítését.

a.	 Térképelemek: További információkért lásd a „Térkép értelmezése” ábrát a 4. oldalon.
A játéktér kialakítása után a térkép kártyák megkeverésével alkoss egy térkép paklit,
majd helyezd azt képpel lefelé a csoport karakterlapja közelébe. Csapd fel a legfelső
lapot, és helyezd képpel felfelé a pakli mellé.

b.	 Túlélők kezdő mezője: Minden játékos felhelyezi a figuráját a jelzett mezőre.
c.	 Járkáló tartalék: Adott számú járkálóból alkosd meg a járkáló tartalékot, a többit pedig

tedd vissza a dobozba (minden történetben adott típusú és számú járkáló használható
csak). A járkáló tartalék egyszerű járkálókból és 1 speciális járkálóból áll. A játékosok ki
is választhatják vagy a véletlenre is bízhatják, hogy mely speciális járkálók kerüljenek
játékba (megjegyzés: több speciális járkáló játékba hozása növeli a játék nehézségét).
A megfelelő speciális járkáló kártyákat helyezd a járkáló tartalék közelébe.

d.	 Járkálók előkészítése: Fogd az adott számú járkálót a tartalékból és helyezd őket
a jelzett mezőkre.

e.	 Keresés pakli: Válogasd szét és típusonként keverd meg a keresés paklikat, majd
ossz mindegyikből adott számú lapot képpel lefelé egy központi halomba. A többi
keresés kártyát tedd félre. Keverd meg az osztott lapokat, majd adott számú lapból
képezz adott számú paklit (a térképen található, keresés paklival rendelkező épületek
számával egyenlő. Egy épület több mezőből is állhat, de attól még egyetlen épület,
amit falak vesznek körbe).

f.	 Feladatkártyák: Ez jelzi, hogy mennyi feladatkártya használandó a történetben,
illetve az egyéb véletlenszerű keresés kártyák számát. Keverd össze ezeket a lapokat,
majd ossz belőle 1-1 lapot minden, az előző lépésben kialakított pakliba. Ezután
helyezz 1 keresés paklit képpel lefelé minden, a történet lapján jellel ellátott
épületbe (épületenként 1 paklit).

g.	 Esemény pakli: Válogasd össze a feltüntetett típusú esemény kártyákat majd keverj
belőlük egy esemény paklit. Helyezd a játékosok által elérhető közelségbe képpel lefelé.

h.	 Speciális előkészítési szabályok: Ebben a részben olvashatók az adott történetre
vonatkozó egyedi előkészítési utasítások.

i.	 Speciális szabályok: Ebben a részben olvashatók az adott történetre (mint például
az „idegenek” vagy „riválisok”) vonatkozó egyedi szabályok. Az egyedi szabályokért
lapozd fel majd a szabálykönyv megfelelő részét.

7. Vezető kiválasztása: Minden játékostól 1 túlélő jelzőt rázzunk össze egy zárt marokban, majd
húzzunk egyet – a jelző színe határozza meg a vezetőt, ő kapja a vezető jelzőt. Készen álltok a játékra.

8. Kézben tartandó lapok húzása és bizalom szerzése: Minden túlélő húz 3 lapot a túlélő
paklijából, és kap 1 bizalom jelzőt.

„Ha együttműködünk, túlélhetjük ezt.” — Rick Grimes
Üdvözlünk a Walking Dead: No Sanctuary – A társasjáték könyörtelen világában, a túlélés és
csapatmunka feszített játékában, mely az AMC vezető sorozatának univerzumában játszódik.

A JÁTÉK CÉLJA
A túlélők megnyerik a játékot, ha teljesítik a választott történet győzelmi feltételeit, azonban
elveszítik, ha az alábbiak bekövetkeznek:

·· A vezetőnek esemény kártyát kellene húznia, a pakli azonban kifogyott,
·· a morál 0-ra csökken,
·· egy túlélő meghal.

A JÁTÉK ÖSSZETEVŐI
· 8 túlélő figura
· 30 járkáló figura
· 10 rivális figura
· 5 idegen figura
· figuratalpak
· 6 kétoldalú térképelem
· 8 dobókocka

· 60 esemény kártya
· 120 túlélő kártya
· 5 referencialap
· 8 túlélő karakterlap
· 1 rivális karakterlap
· 1 csoport karakterlap

· 1 idegen karakterlap
· 140+ jelző
· 41 keresés kártya
· 36 térkép kártya
· 6 történet lap
· Szabálykönyv

A JÁTÉK ELŐKÉSZÍTÉSE
A játék elkezdése előtt az alábbi lépéseket tegyétek sorban:

1. Válasszatok egy történetet: A játékosok közösen válasszanak egy történetet, amit végig-
játszanak – ezt véletlenszerűen is kihúzhatják. Ha ez az első játékotok, a „Guberálás” történetet
javasoljuk. Keressétek ki a megfelelő történet lapot, és helyezzétek a játéktér mellé.

Fogjatok be egy nem választott túlélő figurát, ő lesz a feladatjelző a feladatsávon, és helyezzetek
1 lakat jelzőt mindegyik feladat mezőre. A lakat jelzővel ellátott feladat mezők (és a hozzájuk
tartozó feladatkártyák) „lezártnak” minősülnek.

2. A csoport karakterlap felállítása: Helyezzétek a csoport karakterlapot a játéktér mellé úgy, hogy
mindegyik játékos jól láthassa. Helyezzétek rá a morál és a fenyegetés jelzőket a megfelelő kezdőmezőkre.

3. Készítsétek elő a jelző tartalékokat és a dobókockákat: Különítsétek el a jelzőket típusaik sze-
rint külön kupacokba, a játéktér mellé. A dobókockákat helyezzétek mindenki által elérhető távolságba.

4. Állítsátok össze a paklikat: Válogassátok külön az esemény- és keresés kártyákat külön
paklikba, a jellemzőik alapján. Ezeknek a történet előkészítése során is szerepük lesz.

5. Válasszatok túlélőket: Mindegyik játékos kiválasztja, melyik túlélővel szeretne játszani. Némely tör-
ténet korlátozza, hogy mely karakterek választhatók csak, így a túlélők kiválasztása előtt mindig nézzétek
meg a történet lapját. Kevesebb, mint 4 játékos esetén a hiányzó játékosok helyett szövetségest kell válasz-
tani (lásd Szövetségesek, a 10. oldalon). Az alábbi elemeket szedjétek össze minden választott túlélőnek:

1

2

3

4

5

6

7

Történet lap

Feladatjelző: Fogj be egy használaton kívüli
túlélő figurát, és azzal jelezd a haladásotok.

Keresés kártyák:
Típus szerint szétosztva

Lakat jelzők

Morál és fenyegetés jelzők:
A 10-es és a 0 mezőkre téve.

a. Térképelemek:
„Guberálás” történethez előkészítve

Jelzők

Vezető jelző

Akciókockák Stresszkockák

Csoport karakterlap

c. Rick karakterlapja

c. Járkáló tartalék

Járkálók

Speciális járkálók

d. Járkálók előkészítése:
A „Guberálás” történethez: Helyezz 1-1

járkálót a tartalékból a következő 3 mezőre:
B6, C7 és D9. 2 speciális járkálót a D1-re,

és 1-1 járkálót az A7 és B8 mezőkre.

f. Feladat kártyák: A „Guberálás” törté-
netben nincsenek feladatkártyák. Más törté-
netekben 3 kártya is előfordulhat (A, B és C),
amiket bele kell keverni a térképen található

keresés paklikba (paklinként 1-et).

g. Esemény pakli:
A „Guberálás”

történetben: Keverd meg
az erőforrások, kóborlók

és menedék esemény
kártyákat egy paklivá,

majd helyezd képpel lefelé
a térkép mellé.

e. Keresés pakli:
A „Guberálás” történethez: Keverd meg
külön a Felszerelés, Veszélyek és Erőforrások

paklikat, majd húzz 2 Felszerelés, 2 Veszély
és 4 Erőforrás lapot. Keverd meg őket,
és képezz belőlük 4 egyforma paklit.

Helyezz 1 paklit minden jellel
ellátott épületre a térképen.

h. Speciális szabályok: A „Guberálás”
történethez: Helyezz 5 nyersanyagot a nyers-
anyag tartalékba a Csoport karakterlapon.

e. Túlélő jelzők
d. Rick

túlélő paklija

a. Rick figura*

b. színes talp*

b. Túlélő
kezdő
mezője

1 járkáló
az A7-re

3 járkáló
a C7-re

3 járkáló
a C9-re

3 járkáló
a B6-ra

1 járkáló
a B8-ra

2 speciális
járkáló
a D1-re

Esemény lapok:
Típus szerint szétosztva

* The Walking Dead: No Sanctuary – A társasjáték Túlélő
Kiadásában kartonfigurák helyettesítik a műanyag túlélő
és járkáló figurákat, valamint színes talpak sincsenek benne.

A térkép értelmezése
A játék minden összetevője rövidítésekkel hivatkozik a térkép részeire, ahogy azt az alább lévő
ábrán láthatjátok. A térképelemek minden mezőjére egy betű hivatkozik (A, B, C vagy D), az
adott elem helyzetétől függően a teljes térképhez képest. Többnyire mindig 2×2 térképelemből
épül fel a játéktér, a bal felső (északnyugati) elem az A, a jobb felső (északkelet) a B, a bal alsó
(délnyugat) elem a C és a jobb alsó (délkelet) a D. Minden térképelem 9 mezőre van felosztva,
3×3 elrendezésben. Ezeket a mezőket 1-től 9-ig számozzuk balról jobbra és fentről lefele haladva.

Az alábbi ábrán minden színes négyzet egy térképmező, és minden betű/szám kombináció egy me-
zőazonosító. Ezekkel a mezőazonosítókkal találkozhatsz a térkép pakli kártyáin, ezzel határozunk
meg véletlenszerű mezőket. A játékosok helyezzék a csoport karakterlapját a térkép mellé, és
ezzel az „északi” irány a térkép teteje lesz, ahogy az a történet lapon látható. Az az irány számít

„északnak” a játék teljes időtartamára, ha véletlenszerű mezőket kell meghatározni.

Végezetül, az egyes térképelemek a történet lapon látható irányikonok alapján forgatva kerülnek
lehelyezésre. Az irányikonok egy előlap/hátlap jelölőből (vagy – mutatja, hogy a térképelem
melyik oldalát használjátok) és egy iránymutatóból (– mutatja, hogy milyen irányba forgasd
az adott térképelemet) áll.

Például: „2 ” azt jelenti, hogy a 2-es számmal ellátott térképelem képpel felfelé, és jobbra
forgatva kerül lehelyezésre (azaz az iránymutatónak a térképelem jobb felső sarkában kell lennie
a lehelyezést követően).

Játékmenet
Egy játék körök sorozatából áll. Egy kör során minden játékos végrehajtja a fordulóját.

Egy kör menete
1. Tervezés fázis: Minden játékos húz 1 túlélő kártyát a személyes túlélő paklijából. Ezután a
vezető húz 2 esemény kártyát, kiválaszt és kijátszik közülük 1-et, 1-et pedig hanyagol.

2. Túlélés fázis: A vezetővel kezdve minden játékos végrehajtja az aktivációját . Az aktivációja
során a játékosnak ki kell játszania 1 túlélő lapot a kézben tartott lapjai közül, majd végrehajthat
1 manővert és 1 tevékenységet.

3. Esemény fázis: Aktiváljátok a játékban lévő speciális szabályokat, és oldjátok meg az aktív eseményt.

4. Járkálók fázisa: Minden járkáló aktiválódik. Ezután új járkálókat helyezünk fel a térképre
a fenyegetés sávnak megfelelően.

5. Feladat fázis: Oldjátok meg az aktív feladatmező minden hatását. A vezető átadhatja a vezető
jelzőt (kötelező átadni, ha a vezető stressz szintje teljes).

Titkolt információk
A játékosok sosem beszélhetik meg nyí ltan, hogy milyen túlélő kártyákat tartanak a kezükben.
A stratégiát megbeszélhetik, illetve utalhatnak rá, hogy mely Hozzáállás volna a legelőnyösebb
a csoport számára, de pontosan sosem jelezhetik, hogy milyen lapjaik vannak.

1. TERVEZÉS FÁZIS
A tervezés fázis során a vezető meghatározza, hogy mit fog tenni a csoport , és minden túlélő
felkészül a körre. A fázis az alábbi lépésekből áll, melyeket sorban kell végrehajtani:

1. Húzás: Minden túlélő kihúzza a túlélő paklija legfelső lapját. Ha egy túlélő nem tud lapot húzni,
mert a paklija üres, a túlélő legyőzöttnek számít, és a csoport azonnal elveszíti a játékot. A játé-
kosok nem mutathatják meg a lapjaikat a többieknek, hacsak egy adott képesség erre lehetőséget nem ad nekik.

2: Hozzáállás meghatározása: A vezető kihúzza az esemény pakli 2 felső lapját, titokban ki-
választ 1-et, 1-et pedig hanyagol. A hanyagolt eseménykártyát el kell dobni, azonban előtte meg
kell oldani a Hanyagolt hatását. A kiválasztott esemény lap játékba kerül, helyezzétek a csoport
karakterlapja Esemény mezőjére, és a továbbiakban „aktív esemény” néven hivatkozunk rá, a ké-
pesség szövegleírása pedig hatással lesz a körre (lásd az „Esemény kártyák” részt az 5. oldalon).
A csoport Hozzáállása megegyezik az aktív esemény Hozzáállás színével.

A Hozzáállás
Minden esemény- és túlélő kártya adott színű Hozzáállásnak felel meg: Normál, Óvatos vagy Meg-
gondolatlan (zöld, sárga vagy vörös). Mikor a vezető kiválasztja az aktív eseményt, a választott lap
típusa határozza meg a Hozzáállást az adott fordulóra.

Valahányszor olyan túlélő kártyát játszanak ki, mely megegyezik a Hozzáállás színével, az Szolgá-
latkésznek minősül. Ha olyan túlélő kártyát játszanak ki, melynek színe nem egyezik meg a Hozzá-
állás színével, az Dacosnak számít. Ha a vezető Dacos lapot játszik ki, el kell dobnia 1 bizalom jelzőt.
Ha nem a vezető, hanem egy másik túlélő játszik ki egy Dacos lapot, a vezető kap 1 stressz jelzőt.

SZÜLETETT VEZETŐ

2 mezőn belül lévő minden más túlélő megkapja
1 túlélő jelződet.

Válassz 1 túlélőt 2 mezőn belül, hogy eldobhass 1 stresszt.
Kapsz 1 bizalmat.

A vezető 1 stresszt szenved.

©2017 AMC ©2017 CZE

Rick

LELKESÍTÉS (KOORDINÁLÁS)

Esemény kártyák
Minden esemény kártyának van egy Hanyagolt hatása, ami akkor aktiválódik, mikor a vezető
hanyagolja az adott lapot. Ha a csoport nem tudja teljesíteni a Hanyagolt hatást (Erőforrások,
Bizalom hiánya, stb.), a Csoport döntés részt kell megoldanotok (lásd a „Csoport döntés” részt,
lejjebb). Az esemény kártya többi része csak akkor releváns, ha aktív esemény.

Az aktív esemény kártya Hozzáállás típusa hatással van a fordulóra (lásd a „Hozzáállás” részt,
a 4. oldalon). Egy esemény kártya hatása csak akkor számít, ha aktív esemény. Ezek többnyire
előnyök a túlélőknek. Minden esemény hatást csak egyszer használható ki túlélőnként. Ha kivált
egy esemény hatást, a túlélőnek rá kell helyeznie egy túlélő jelzőt az esemény kártyára, ezzel
jelezve, hogy ő már élvezte az előnyét, így ebben a fordulóban már nem használhatja ki.

Az esemény fázis során a vezető kap 1 stressz jelzőt, ha nincs legalább 1 túlélő jelző az aktív
esemény kártyán.

Csoport döntés
Valahányszor egy túlélőnek vagy a csoportnak egy hatás miatt el kell dobnia egy erőforrást vagy
jelzőt, azonban nem tud, a csoportnak azonnal meg kell oldania a Csoport döntés részt. Ugyanígy,
ha egy túlélő nem tud elszenvedni 1 vagy több stresszt (de egy hatás miatt muszáj volna) mert
a karakterlapja stressz mezőin már van jelző, szintén meg kell oldaniuk a Csoport döntés részt.

A Csoport döntés 1-el csökkenti a morált , hacsak mindegyik túlélő el nem dob 1 bizalom jelzőt
a saját készletéből. A bizalom eldobása opcionális, és ezzel kapcsolatban minden vitát a vezetőnek
kell megoldania. Azonban ha legalább 1 túlélő nem hajlandó eldobni bizalom jelzőt, a többiek is
visszakapják azt, és a morált kell csökkenteni 1-el.

A Csoport döntéssel kapcsolatos bővebb részletekért lásd a „Csoport döntés” részt a „Részletes
szabályok” fejezetben, a 8. oldalon.

2. TÚLÉLÉS FÁZIS
A túlélés fázis a kör legfontosabb része, a túlélők ekkor aktiválódnak (a vezetővel kezdve, majd
tovább óramutató járása szerint). Egy aktív túlélőnek teljesen végig kell vinnie az aktivációját ,
csak utána jön a következő játékos. Egy aktiváció az alábbi lépésekből áll:

1. Túlélő kártya kijátszása lépés: Az aktív túlélőnek ki kell játszania 1 kártyát a kézben tartott
lapjai közül (lásd a „Hozzáállás” részt, feljebb). Csak 1 túlélő kártya játszható ki. Megjegyzés:
Ilyenkor a kijátszott túlélő lap hatása nem érvényesül, csak a színe számít ebben a lépésben.
A kártya kijátszásakor a játékos összeveti a kártya Hozzáállás színét a csoport Hozzáállás színével.

2. Tevékenység lépés: Az aktív túlélő végrehajthat 1 manővert és 1 tevékenységet.

3. Túlélő kártya eldobása lépés: Az aktivációja után az aktív túlélő eldobja a kijátszott túlélő
kártyáját, a dobópaklija tetejére helyezve azt.

Túlélő kártyák
Minden túlélőnek van egy 15 lapból álló túlélő paklija (általában 5 Meggondolatlan, 5 Óvatos és 5
Normál lapból áll). Ezek a kártyák szimbolizálják az egyes túlélők egyéni Hozzáállását az adott
fordulóban, előnyöket és hátrányokat is biztosíthatnak részére. A túlélő kártyákon a következő
információk találhatók:

• A túlélő és a kártya neve: A kártya neve és hogy kinek a túlélő paklijába tartozik.

• Cselekvés bónusz: Itt látható a három jellemző ikonja: Támadás (), Koordináció () vagy In-
terakció ().

Ha egy túlélő végrehajt egy tevékenységet, melynek a jellemzője megegyezik a fordulója jellemző-
jével, az akciókockájával dobott minden cselekvés siker hatásnak minősül.

• Képesség jellemző: Ez jelzi, hogy milyen képességet biztosít a túlélő kártya. Ha a kártya egy
speciális tevékenységre ad lehetőséget, a tevékenység neve és az ahhoz használt jellemző van
feltüntetve itt. Ha a kártya egy speciális manővert biztosít, egyszerűen „Manőver” van ide írva.

Némely túlélő kártyán semmi nem szerepel it t . Az ilyen képességek nem tevékenységek, sem
pedig manőverek, hanem olyan képességek, amiket a játékos a hagyományos 1 tevékenységén
és 1 manőverén felül használhat.

• Hatás: Itt olvasható a kártya speciális tevékenységének vagy manőverének hatása. A hatás csak akkor jön
létre, ha a játékos úgy dönt, hogy túlélője végrehajtja az adott tevékenységet vagy manővert. Ha a képesség
nem tevékenység sem pedig manőver, egyszerűen csak a túlélő által használható képesség szerepel itt.

• Siker hatás: Ha a kártyán egy speciális tevékenység szerepel, az adott tevékenység siker hatása
szerepel ezen a részen. A siker hatás csak akkor jön létre, ha a túlélő végrehajtja a kártya által
nyújtott speciális tevékenységet.

• Félelem hatás: Egy tevékenység során a stressz kockán dobott minden Félelem eredmény után
meg kell oldani egyszer ezt a félelem hatást.

• Hozzáállás: Ez mutatja a kártya Hozzáállás típusát (Normál, Óvatos vagy Meggondolatlan).
A túlélő által kijátszott kártya lehet szolgálatkész a csoport Hozzáállásával kapcsolatban (meg-
egyezik a szimbólum és a szín) vagy pedig dacos a csoport Hozzáállásával szemben (nem egyezik a
szimbólum és a szín). Szolgálatkész kártya kijátszása nem jár további hatásokkal, hacsak az adott
történet vagy játék hatás leírása másképp nem mondja. Dacos kártya kijátszásakor azonban a ve-
zető 1 stresszt szenved (ha a vezető játszik ki egy dacos kártyát, akkor azonban 1 bizalmat veszít).

Ha egy túlélő nem tud kijátszani egy túlélő lapot a fordulójában (nincs lap a kezében), azonnal
legyőzöttnek számít, és a csoport elveszti a játékot.

Cselekvés bónusz

Képesség jellemző

Siker hatás

Félelem hatás

Hatás

Hozzáállás

A kártya és
a túlélő neve

Tevékenységek és manőverek
Különféle manőverek és tevékenységek vannak a játékban, mindegyik a három jellemző egyikéhez
köthető. A tevékenységek során a túlélőnek adott számú akciókockával kell dobnia, és olykor a
stressz kockával is a siker () vagy hiba meghatározásához, manőverek során azonban nem
kell dobni. Egy tevékenység során a dobáshoz felhasználható akciókockák száma a választot t
tevékenységhez tartozó jellemzőtől függ. A manőverek nem igényelnek akciókocka dobást.

Az alábbi egyszerű tevékenységeket és manővereket mindig végre lehet hajtani:

Akciókockák Stressz kockák

Siker Fókusz Cselekvés Fenyegetés Félelem Üres

Tevékenység (jellemző) Tevékenység hatás és siker hatás

KÜZDELEM (támadás) Kiütsz egy veled azonos mezőn lévő ellenfelet.
: Kiütsz egy veled azonos mezőn lévő ellenfelet.
: Legyőzöl egy veled azonos mezőn lévő, kiütött ellenfelet.

KERESÉS (interakció) Húzz egy keresés kártyát az épület paklijából.
: Húzz egy keresés kártyát az épület paklijából.
: Kapsz 1 általad választott erőforrást.

TÁMOGATÁS (koordináció) Kapsz 1 bizalmat.
: Válassz egy túlélőt, aki kap 1 fókuszt, te pedig kapsz 1 bizalmat.
: Válassz egy túlélőt 1 mező távolságon belül, aki eltávolíthat

1 stresszt, te pedig kapsz 1 bizalmat.

Manőver Hatás

Mozgás Léphetsz 2 mezőt (átlósan nem) vagy felkelhetsz (ha kiütöttek).
Valahányszor el szeretnél mozogni egy mezőről muszáj Cselekvés 1-et
végrehajtanod minden, a mezőn készenlétben lévő (álló) járkáló után.

Rejtőzés Csökkentsd a fenyegetést 1-el, majd dobj el 1 stresszt,
ha nincs ellenség a meződön.

Fókusz Kapsz 1 fókuszt.

Erőforrás Ez egy speciális manőver, a csoport karakterlapján található.
A manőver végrehajtásához az aktív túlélőnek el kell költenie
1 feltüntetett erőforrás jelzőt.
Étel: Költs el 1 étel jelzőt, hogy gyógyulj 2-t.
Lőszer: Költs el 1 lőszer jelzőt és növeld 1-el a fenyegetést,
hogy lelőj 1 látótávolságon belül lévő járkálót.
Nyersanyag: Költs el 1 nyersanyag jelzőt,
hogy építs 1 barikádot a meződre.

Speciális manőverek és speciális hatások
Akárcsak a speciális tevékenységek, a speciális manőver hatása is csak akkor érvényesül, ha a
túlélő speciális manővert hajt végre hagyományos manőver helyett.

A túlélő kártyákon található minden egyéb speciális hatás csak az adott lap leírása szerint váltható ki.

Manőverek végrehajtása
Miután az aktív túlélő kiválasztotta, mely manővert szeretné végezni, teljesen végre kell hajtani
annak hatását. Az aktív túlélő nem szakíthatja meg a manőverét (például, nem mozoghat 1 mezőt,
majd végrehajt egy tevékenységet, aztán ismét mozog egy mezőt).

Tevékenységek és akciódobások végrehajtása
Miután az aktív túlélő kiválasztot ta, mely tevékenységet szeretné végezni, azonnal végre kell
hajtania a tevékenység hatását.

Miután az aktív túlélő teljesen végrehajtotta a tevékenység hatását, dobnia kell a megfelelő számú
akciókockával, hogy meghatározza a sikerek számát. Ezt hívjuk akció dobásnak. Az akció dobás
során a túlélőnek az alábbi lépéseket kell végrehajtania:

1. Akció tartalék meghatározása: A túlélő összegyűjt a jellemzői alapján adott számú akció-
kockát, majd hozzáad a karakterlapján lévő minden stressz jelző után 1 stressz kockát az akció
tartalékhoz. Ezután hozzáad még 1 stressz kockát, ha legalább 1 járkáló (készenlétben vagy kiüt-
ve) tartózkodik vele azonos mezőn. Ha a játékosnak több kockával kellene dobnia, mint amennyi a
játékban található, a dobott kockák közül újra dobhat a fennmaradó számú kockával (de az addig
elért eredményeket jegyezzétek fel).

2. Dobás a kockákkal: Dobj az így kialakított akció tartalékkal (az összegyűjtött dobókockáiddal).

3. Ha cselekvést dobsz a kockákkal: Ha az aktív túlélő kijátszott egy olyan túlélő lapot, melynek
cselekvés bónusza megegyezik az éppen végrehajtani kívánt tevékenység jellemzőjével, beválthat egy
dobott cselekvés értéket siker hatásra. Minden más esetben csak cselekvés 1-et válthat be siker hatásra
(azaz el kell dobnia 1 lapot, lásd következő oldal teteje). Több dobott értékkel is végre lehet hajtani.

4. Ha fókuszt dobsz a kockákkal: A túlélő elkölthet 1 fókuszt minden kockával dobott fókusz
után, hogy a hatást siker hatásra változtathassa. Több dobott értékkel is végre lehet hajtani.

5. Ha sikert dobsz a kockákkal: A túlélő beváltja a dobott siker értékeit a választott tevékeny-
ség alatt felsorolt siker hatások egyikére. A siker hatásokat többször is ki lehet váltani, hacsak az
adott leírás másképp nem mondja.

6. Ha fenyegetést dobsz a kockákkal: Minden dobott fenyegetés után léptetni kell a fenyege-
tés jelzőt 1-el a fenyegetés sávon.

7. Ha félelmet dobsz a kockákkal: Minden dobott félelem után végre kell hajtani a túlélő által
az adott körben kijátszott kártyán szereplő félelem hatást.

8. Fókusz szerzése: Ha marad felhasználatlan kockával dobott fókusz, a túlélő 1 fókuszt kap
minden el nem költött kocka érték után. Egy túlélő legfeljebb 5 fókuszt birtokolhat egyszerre.

Keresés kártyák
Amikor a túlélő keresés lapot húzhat, csak az adott épület paklijából teheti azt. A játékos az épület
bármely mezőjén tartózkodhat, hogy keresés kártyát húzzon.

Ha keresés lapot húz, egyeztessétek a lapot a feladat lappal. Ha a húzott lap egyezik a feladat lap
egy lezárt feladat mezőjével, a feladat kártyát vissza kell tenni a húzott pakli tetejére (képpel felfelé).
Többet nem lehet húzni olyan keresés pakliból, melynek tetejére egy képpel felfelé lévő feladat kártya
van helyezve, hacsak a hozzá tartozó feladatmező nincs már kilakatolva. Ha a feladat kártya egy már
feloldott feladatmezőhöz tartozik, a túlélő a hagyományos módon kihúzhatja a lapot.

Cselekedni és alul maradni
Valahányszor egy túlélő cselekszik (akár akciódobásból, akár kötelező cselekvés X hatást hajt
végre), el kell dobnia 1 kártyát a kézben tartott lapjai közül vagy pedig a túlélő paklija legfelső
lapját a cselekvés minden értéke után (egy cselekvés 3 során például 3 lapot kell eldobnia, három
különböző cselekvés 1 során pedig úgyszintén).

Ha a túlélőnek muszáj cselekednie, de nem tud lapot eldobni (nincs a kezében és a húzópaklija is
kifogyott), legyőzöttnek számít. Ugyanígy, ha egy túlélőnek lapot kellene kijátszania a fordulójá-
ban, de nincs a kezében kártya, szintén legyőzöttnek számít. A csoport pedig elvesztette a játékot.

3. ESEMÉNY FÁZIS
A fázis során a játékosok végrehajtják minden speciális szabály hatását, valamint az aktív ese-
ményt. Az esemény fázis végrehajtása az alábbi lépésekből áll:

1. Speciális szabályok lépés: A játékosok végrehajtják a speciális szabályok hatásait. Ha több
mint 1 speciális szabály van játékban, a történet lapon feltüntetett sorrendben kell végrehajtani
őket. Először ezt mind végre kell hajtani, csak utána jön a további kártyák hatásának végrehajtása.

2. Esemény lépés: Ha az aktív eseményen nincs túlélő jelző, a vezető 1 stresszt szenved. Ha az
aktív eseményen van legalább 1 túlélő jelző, a vezető nem szenved stresszt. Ezután dobd el az
aktív eseményt, és következik a járkálók fázisa.

4. JÁRKÁLÓK FÁZIS
Minden készenlétben álló járkáló aktiválódik ebben a fázisban. Miután aktiválódnak a járkálók,
a kiütötteket is fel kell állítani, és új járkálókat is fel kell helyezni a játéktérre a fenyegetés sáv
aktuális állásának megfelelően. A járkálók fázisa az alábbi lépésekből áll:

1. Újraéledés lépés: Cserélj ki minden holttestet egy kiütött járkálóval.

2. Járkálók aktiválása lépés: Minden készenlétben álló járkáló aktiválódik, a járkálók aktiválása
szabályoknak megfelelően (lásd lejjebb).

3. Készenlétbe álló járkálók lépés: Minden kiütött járkáló felkel.

4. Fenyegetés lépés: Helyezzetek fel új járkálókat a játéktérre, a következők szerint:

a.	 Ha a fenyegetés jelző sárga mezőn áll, a mező számával egyenlő számú (ez általában
„1”) járkálót vegyetek el a tartalékból. Ha a fenyegetés jelző vörös mezőn áll, szintén a

mező számának megfelelő számú járkálót vegyetek el a tartalékból.

Nincs járkáló a tartalékban
A csoport döntés hatását kell alkalmazni akkor, ha járkálót kellene feltenni a térképre, de az adott
típusból nincs már a tartalékban.

b.	 Húzz egy új térkép kártyát minden felhelyezendő járkáló figurának, és a lap által
megjelölt mezőre helyezd őket a térképen.

c.	 Léptesd a fenyegetés jelzőt 1 mezővel a „0” felé. Ezután újra helyezz fel új járkálókat
az „a” lépéstől kezdve egészen addig, míg a fenyegetés jelző el nem éri a „0”-t. Majd
következik a feladat fázis.

Fenyegetés sáv
A fenyegetés sáv sárga és vörös mezőkre van osztva. A sárga mezők 1 vagy több járkálót szólíta-
nak a térképre, melyeket a húzott térkép kártyának megfelelően kell felhelyezni (járkálónként 1
lapot kell húzni). A vörös mezők 1 vagy több speciális járkálót (az adott történetnek megfelelőt)
szólít a térképre, melyeket szintén a húzott térkép lapnak megfelelően kell felhelyezni.

A fenyegetés sáv mezőiben látható szám így azt is jelenti, hogy mennyi járkáló érkezik, illetve
mennyi térkép kártyát kell húzni az elhelyezésükhöz.

Járkálók aktiválása
A járkálók aktiválása során a játékosok egy teljes, készenlétben álló járkálókkal teli mezőt akti-
válnak az alábbiak szerint:

• Elözönlés: Aktiváljatok minden mezőt, amin készenlétben álló járkálók és ember figurák egya-
ránt vannak (túlélők, idegenek vagy riválisok). A járkálók aktiválásának hatása attól függ, hogy
milyen típusú ember figura van az adott mezőn:

·· Túlélő: A túlélőnek Cselekvés X-et kell végrehajtania, ahol az X a vele egy mezőn tartóz-
kodó, készenlétben álló járkálók számával egyenlő. Ezután fektessetek el minden járkálót
az aktivált mezőn. Ha több túlélő is tartózkodik az adott mezőn elözönléskor, a játékosok
belátásuk szerint eloszthatják a Cselekvés hatást az adott mezőn lévő túlélők között.
·· Idegen: Ha egy idegent kiütnek, azonnal legyőzöttnek számít (csoport döntés következik).
Ha az idegen figurája áll (készenlétben van), kiütötté válik. Ha egy túlélő is tartózkodik az
idegennel azonos mezőn, megvédi azt ezektől a hatásoktól (de ugyanúgy Cselekvést kell
végrehajtania, lásd feljebb). Ezután fektessetek el minden járkálót az aktivált mezőn. A
kiütött idegenek nem állnak fel újra mindaddig, míg valaki meg nem menti őket.

·· Rivális: Ha nincs egyéb ember karakter az adott mezőn, minden rivális legyőz 1 járkálót (elsősor-
ban a készenlétben állókat). Ha ezután még mindig van készenlétben álló járkáló az adott mezőn, az
legyőz 1 riválist. Ezután minden fennmaradó riválist és járkálót fektessetek el az adott mezőn. A
rivális figurákra csak a járkálók lehetnek hatással, ha nincs más ember figura az adott mezőn.

• Raj: Aktiváljatok minden, ember figurákat tartalmazó mezővel szomszédos mezőt, amin csak
járkálók találhatók. Az adott mezőn lévő minden készenlétben álló járkáló az ember figurákat
tartalmazó mezőre lép. Ha több ilyen szomszédos mező van, akkor a járkálók véletlenszerű moz-
gás szabályait használjátok (lásd lejjebb). Ezután fektessetek el minden járkálót, ami így lépett.

• Cammogás: Aktiváljatok minden fennmaradó mezőt, amin csak járkáló figurák találhatók, ember figurák
pedig nem. Az adott mezőn lévő minden készenlétben álló járkáló 1 mezőt mozog a legközelebbi ember
figura felé. Ezután fektessétek el a járkálókat. További részletekért lásd a Járkálók mozgása részt lejjebb.

• Készenlétben álló járkálók: Állítsatok fel minden elfektetett járkáló figurát.

Járkálók mozgása
• Véletlenszerű irány meghatározása: A térkép lapok dobott paklijának legfelső lapja határozza
meg a véletlenszerű mozgási irányt (fel/le vagy balra/jobbra). Ha több ember figura található
egyforma távolságra az aktivált járkálóktól a kijelölt irányban, használd a célpont prioritást (vörös
vonal az iránytűn) a térkép kártyán. Ha még mindig több lehetőség áll fenn, a vezető dönt.

• Legközelebbi ember figura: Az az ember figura található legközelebb a járkálóhoz, amihez a
legrövidebb mozgási úton el lehet jutni.

• Barikádok: A járkálók nem mozoghatnak keresztül a barikádokon. Ha egy járkálókkal teli mezőt
aktiválnak, és azoknak egy barikádon kellene keresztülmozogniuk, a következőt tegyétek:

·· Ha a járkálók száma kevesebb, mint a mezőn lévő barikádok száma, fektessétek el a
járkáló figurákat, azok nem mozoghatnak.

·· Ha a járkálók száma több, mint a mezőn lévő barikádok száma, távolítsatok el 1 barikádot. Ha nincs
már több barikád az adott mezőn, a járkálók a normál szabályok szerint mozoghatnak. Ha legalább 1
barikád maradt az adott mezőn, fektessétek el a járkáló figurákat, azok nem mozoghatnak.

5. FELADAT FÁZIS
A feladat fázisban egyeztetni kell a feladat sávval, és a célok teljesítésének megfelelően mozgatni
a vezető jelzőt. Ezt az alábbi módon tegyétek:

1. Feladat lépés: A játékosok egyeztetnek az aktuális feladat mezővel a feladat sávon. Az adott
feladatok hatásait oldjátok meg sorban, ha tudjátok, de hagyjátok figyelmen kívül az adott mező
azonnali hatásait (ha van).

Valahányszor egy hatás azt mondja, haladjatok előre a feladatban, mozgassátok a feladat jelzőt 1
mezővel jobbra a sávon, és dobjátok el a lakat jelzőt az új mezőn (feloldottátok a feladatot). Ha az
új mezőnek van azonnali hatása (vörös sávban lévő szöveg), azonnal alkalmazzátok. Minden mező
azonnali hatását csak játékonként egyszer kell alkalmazni.

Feladat mezők

A Feladat sáv több mezőből áll. Egy-egy mezőn különféle hatások olvashatók, illetve a követelmé-
nyek, amik teljesítésével léptetni lehet a feladat jelzőt.

Egyes feladat mezők olykor adott feladat kártyákhoz kötődnek, amiket fel kell fedni, azaz a túl-
élőknek meg kell találniuk és ki kell húzniuk egy specifikus lapot, például egy tárgyat ahhoz, hogy
tovább haladhassanak a feladat sávon. A túlélő, aki megtalálja az adott lapot, képpel maga elé
helyezi azt emlékeztetőként.

A Feladat sávon lévő lakat jelzők mutatják (takarják), hogy mely feladat elemhez nem férnek hozzá
a túlélők. Ha egy túlélő talál egy feladat lapot, ami egy ilyen lezárt feladat mezőhöz kötődik, a lapot
nem használhatja. Ha egy túlélő olyan feladat lapot talál, ami már egy feloldott feladat mezőhöz
köthető, a normál szabályok szerint használhatja az adott lapot.

2. Vezető lépés: Az aktuális vezető dönthet úgy, hogy eldob 1 bizalom jelzőt ahhoz, hogy átadja
a vezető jelzőt a tőle balra ülő játékosnak, és ezentúl ő lesz a vezető. Ha az aktuális vezetőnek a
karakterlapján az összes stressz mező betelt, el kell dobnia 1 bizalmat és át kell adnia a vezető
jelzőt a tőle balra ülő játékosnak.

Amint a játékforduló minden fázisa véget ért, új forduló kezdődik.

RÉSZLETES SZABÁLYOK
Csoport döntés
A Walking Dead világának pszichológiai drámáját reprezentálja a csoport döntés, ami folyamato-
san fenyegeti a csapat morálját. Valahányszor egy túlélőnek vagy a csoportnak egy hatás miatt
el kell dobnia egy erőforrást vagy jelzőt (erőforrás, járkáló, bizalom, stb.), azonban nem tud, a
csoportnak azonnal meg kell oldania a Csoport döntés részt . Ugyanígy, ha egy túlélő nem tud
elszenvedni 1 vagy több stresszt (de egy hatás miatt muszáj volna) mert a karakterlapja stressz
mezőin már van jelző, szintén meg kell oldaniuk a Csoport döntés részt.

A Csoport döntés 1-el csökkenti a morált, hacsak mindegyik túlélő el nem dob 1 bizalom jelzőt a
saját készletéből. A bizalom eldobása opcionális, és ezzel kapcsolatban minden vitát a vezetőnek
kell megoldania. Azonban ha legalább 1 túlélő nem hajlandó eldobni bizalom jelzőt, a többiek is
visszakapják azt, és a morált kell csökkenteni 1-el.

Több egyszerre aktivizálódó negatív hatás is csak egyszer váltja ki a Csoport döntést, függetlenül
attól, hogy hány állapotot nem sikerül teljesíteni.

Ha kimondottan egy játék hatás csökkenti a morált , az nem számít Csoport döntésnek, és a
játékosok nem semlegesíthetik az adott morálvesztést Bizalom eldobásával.

Általánosan elmondható, hogy valahányszor a játékosok nem tudnak megoldani egy negatív hatást,
akkor a Csoport döntés következik. Az alábbi esetekben például:

• Egy túlélőnek el kellene dobnia egy bizalom, erőforrás, fókusz, stb. jelzőt, de nem tud (mert pl. nincs neki).

• Fel kellene helyezni egy járkálót a játéktérre, de nincs több a tartalékban.

• Egy túlélőnek 1 vagy több stresszt kellene szenvednie, de nem tud már több jelzőt elhelyezni,
mivel beteltek a karakterlapja stressz rublikái.

• Léptetni kellene a fenyegetés jelzőt, de be van telve a fenyegetés sáv.

Elszenvedni vagy szerezni

A csoport döntés mindig bekövetkezik, amikor egy túlélőnek el kellene szenvednie egy hatást, de
nem tud, azonban sosem következik be, ha a túlélő egy jótékony hatást szerez (pl. bizalom vagy
fókusz), de nem tud (például mert kifogyott a jelző).

Mező neve: A kártya által jelzett mező neve.

A jelzett mező: Egy vörös folt mutatja, hogy hol található a jelzett mező a játéktéren.

Célpont prioritás: A vörös nyilak határozzák meg a véletlenszerű irányokat. A fenti esetben például,
a járkálók elsősorban keleti vagy nyugati irányba fognak mozogni, nem pedig észak-déli irányba.

A térkép pakli multifunkcionális: A játékosok ezzel határozzák meg a véletlenszerű épületeket
valamint a véletlenszerű irányokat. Valahányszor a térkép paklit megkeverjük (a játék előtti előké-
születeket is beleértve) a legfelső lapot mindig el kell dobni. Az eldobott lapok pakliját használjuk
véletlenszerű irányok meghatározására (főként a járkálók aktivációja során). Véletlenszerű hely-
szín meghatározásához a játékosok a térkép húzópakliból húznak lapot.

Morál
Ez a sáv jelképezi a csoport pszichológiai állapotát a történet során. Több játékhatás is csökkent-
heti a morált, legfőképp a Csoport döntés. Ritkán, de előfordulhat, hogy egy játékhatás növeli
is a morált.

Valahányszor a morál csökken 1-el vagy többel, a morál sávon a jelzőt jobbra kell léptetni a
megfelelő számú mezővel. Hasonlóan, valahányszor a morál növekszik, a jelzőt a megfelelő számú
mezővel balra kell léptetni a morál sávon.

Hacsak az adott történet másképp nem írja, ha a morál jelző eléri a „0” mezőt a morál sávon, a
csapat azonnal elveszti a játékot.

Stressz
Ahogy a túlélők átélik a körülöttük tomboló borzalmakat, stresszt szenvedhetnek. Minden túlélő
legfeljebb három stressz jelzőt szerezhet, egyet-egyet a karakterlapja 3 stressz mezőjére. Egy
tevékenység során a túlélőnek 1 stressz kockával kell dobnia minden stressz jelző je után (+1
stressz kockával, ha a túlélő legalább egy járkálóval azonos mezőn tartózkodik).

Valahányszor egy túlélő 1 vagy több stresszt szenved, fel kell helyeznie az adott számú stressz
jelzőt a karakterlapjára. Ha a túlélőnek stresszt szenved, de nem tud több jelzőt felhelyezni a
karakterlapjára, azonnal bekövetkezik a Csoport döntés.

Mikor egy túlélőnek stresszt kell eldobnia, a karakterlapjáról levehet adott számú stressz jelzőt.

Térkép pakli

A1 Mező neve

Célpont prioritás

A jelzett mező

A túlélők képességei és a túlélő jelzők
Amíg egy túlélőnek van legalább 1 bizalom jelzője, a képessége aktív. Minden túlélőnek vannak saját
túlélő jelzői, melyek a túlélő kártyái és/vagy képességei által kiváltott hatásokat jelzik. A hatások csak
a játékban lévő túlélő jelzőket célozhatják, akár a térképen, akár a karakterlapon található az, a képes-
ségek leírásának megfelelően. A játékhatásoknak köszönhetően kapott túlélő jelzőket a megfelelő túlélő
karakterlapján kell elhelyezni. A játékban nem lévő túlélő jelzőket elérhető közelségbe kell helyezni.

A túlélő jelzőket használjuk az aktív eseményeknél is, azokkal jelezzük, ha egy túlélő teljesített
egy esemény képességet.

Bizalom
Egy túlélő bizalom jelzőinek száma jelképezi, hogy a csoport mennyire bízik meg benne. Ha egy
túlélőnek nincsenek bizalom jelzői, a túlélő képességeit nem aktiválhatja egy másik túlélő sem. Egy
túlélőnek nem kell eldobnia bizalom jelzőt ahhoz, hogy aktiválhassa a saját túlélő képességét (hacsak
az másképp nem írja), de legalább 1 bizalom jelzővel rendelkeznie kell ahhoz, hogy aktiválhassa azt.

Egy túlélő legfeljebb 5 bizalom jelzőt szerezhet.

A bizalom még a Csoport döntések során fontos. Valahányszor Csoport döntés következik be, a
játékosok vesztenek 1 morált, hacsak nem dob el minden túlélő 1 bizalmat. A bizalom eldobása opcio-
nális, és a vezetőnek kell megoldania minden bizalom eldobása/el nem dobása körül kialakult vitát.

Esemény kártyák
Az esemény kártyák több dolgot is jelölnek: többek között azok jelzik az aktív esemény hatást, mely
az adott fordulóban érvényben van – a Hanyagolt hatás csak akkor kerül kijátszásra, ha a vezető ha-
nyagolja az adott lapot. Az esemény kártya mutatja a fordulóban érvényes Hozzáállás típusát is (szín).

Keresés kártyák
A történet lapon minden jellel jelölt épület egy keresés paklival kezdi a játékot. A játékosok akkor
férhetnek hozzá egy adott épület keresés paklijához, amíg az adott épület bármelyik mezőjén tartóz-
kodik a figurájuk (az épületek határát narancssárga vonal jelzi). Valahányszor egy túlélő 1 vagy több
keresés kártyát húz, az adott épület keresés paklija tetejéről húzza azokat, és mindegyik kártyát meg
kell oldani, mielőtt új lapot húz. A legtöbb keresés lapot azonnal meg kell oldani és el kell dobni utána.

Néhány esetben előfordulhat, hogy egy keresés lap nem írja, hogy a használat után el kell dobni, vagy pedig
egyszerűen a körülmények nem engedik, hogy azonnal kijátszd a lapot. Az ilyen helyzetekben megtarthatod
a keresés lapot. Az egyes túlélők által birtokolható keresés lapok száma nincs korlátozva. A fordulójában egy
túlélő bármennyi keresés lapot átadhat vagy cserélhet egy vele azonos mezőn tartózkodó másik túlélővel.

Feladat kártyák
Ha egy történetben feladat kártyák is szerepelnek, a játék előkészítése során ügyelni kell arra,
hogy minden keresés pakli csak 1 feladat kártyát tartalmazzon. Először válogasd ki a történethez
szükséges feladat lapokat, majd keverd meg ezeket a lapokat adott számú egyéb lapokkal együtt,
ahogy az adott történet lapján a „Feladat kártyák” részben olvasható. Ezzel a keresés paklik
számával egyenlő számú kártyapakkot kapsz. Keverd bele ezen kártyák egyikét minden keresés
pakliba, majd helyezd őket a térképre.

Amikor kihúznak egy feladat lapot, az aktív túlélő egyezteti azt az aktuális feladat mezővel. Ha a
feladat kártya egy lakat jelzővel ellátott feladat mezőhöz tartozik, még nem használhatod, vissza
kell helyezned képpel felfelé a keresés paklira, amiből húztad, és tegyél rá egy lakat jelzőt. A lela-
katolt feladat kártyával letakart keresés pakliból nem lehet többet lapot húzni (a túlélőknek másik
pakliban kell megtalálniuk a szükséges feladat lapot). Ha azonban feloldanak egy olyan feladat
mezőt, amihez az adott feladat lap szükséges, ami képpel felfelé egy keresés paklin található,
dobjátok el a lakat jelzőt, és a lapot ettől kezdve begyűjtheti egy túlélő. Azonban továbbra is a
játékszabályoknak megfelelő módon gyűjtheti be azt, nem kapja meg automatikusan.

A történet lapon minden jellel ellátott épülethez 1 keresés pakli tartozik. Az épületben tar-
tózkodó túlélő hozzáférhet az épület keresés paklijához, mindegy hogy az épület melyik mezőjén
tartózkodik.

A barikádok megakadályozzák, hogy a járkálók keresztül mozogjanak rajtuk, és kizárólag falakra
lehet helyezni őket. Minden falra legfeljebb 3 barikád jelző helyezhető. A járkálók nem képesek
keresztül mozogni a barikádokon. Ha egy járkálót tartalmazó mező aktiválódik, és a járkálónak
keresztül kellene mozognia a barikádon, a következőt tegyétek:

• Ha a járkálók száma kevesebb, mint az ott található barikádok száma, fektessétek el a járkálókat,
és nem mozoghatnak.

• Ha a járkálók száma több, mint az ott található barikádok száma, távolítsatok el 1 barikádot. Ha
nem maradt több barikád a falon, a járkálók átmozoghatnak rajta. Ha 1 vagy több barikád maradt,
fektessétek el a járkálókat és nem mozoghatnak.

A barikádok és a falak nincsenek hatással az ember figurákra.

Hatótávolság és látótávolság
Ha egy figura mezőjétől kiindulva távolságot számítunk, a szomszédos és az átlós mezőket is bele
kell számítani. A kiindulási mezőtől számított minden mező 1 távolságnak számít. Például, egy
figurát körbevevő minden szomszédos mező 1 távolságra van a figurától.

A látótávolság egy képzeletbeli egyenes vonal két mező közepe között . Ha ez az egyenes úgy
húzódik, hogy nem érinti azt fal, akkor a két mező látótávolságban van. Egy figurának rá kell lát-
nia egy célfigura mezőjére ahhoz, hogy látótávolságban legyen. Egy épületben tartózkodó figura
látótávolságát nem akadályozzák a falak.

Épületek és barikádok
Olyan 1 vagy több mező számít épületnek, amit teljes egészében falak vesznek körül, amiket
narancssárga vonalak jeleznek.

SPECIÁLIS SZABÁLYOK
Szövetségesek
Ha a Walking Dead: No Sanctuary társasjátékot kevesebb mint 4-en játszátok, 1 vagy több szö-
vetségest kell használni a játékban. Legfeljebb 4 túlélő lehet játékban, és minden túlélő, amit
nem játékos irányít , szövetségesnek minősül. A szövetségesek minden szempontból túlélőknek
számítanak, az alábbi kivételekkel:

• Egy szövetséges soha nem lehet vezető.

• A szövetségeseknek nem lehet túlélő paklija.

• Minden szövetségest össze kell kapcsolni egy játékos irányította túlélővel, azaz közvetlenül az
adott túlélő után fog cselekedni a fordulók sorrendjében.

• Egy szövetséges a túlélő karakterlap szövetséges oldalát használja (a túlélő karakterlap hátlapja
a szövetséges karakterlap).

• Valahányszor egy szövetséges cselekvést hajt végre (akár kényszerből, akár szándékosan), cse-
lekvés helyett 1 cselekvés jelzőt kap (a Cselekvés X értékétől függetlenül).

• Ha egy szövetséges megkapja a harmadik cselekvés jelzőjét, legyőzöttnek számít és a csoport
elveszti a játékot.

• Valahányszor egy szövetséges gyógyul, eldobhat 1 cselekvés jelzőt (a Gyógyulás X értékétő l
függetlenül).

• Egy szövetséges nem játszhat ki túlélő lapokat, és csak a Tevékenységek és manőverek segédkár-
tyán vagy a szövetséges karakterlapján található tevékenységeket hajthatja végre.

• Egy szövetséges csak 1 bizalom elköltésével hajthat végre olyan tevékenységet a szövetséges
karakterlapjáról, ami nem egyezik az őt irányító túlélő Hozzáállás színével.

• Ha egy szövetséges félelmet dob az akciókockájával, meg kell oldania a karakterlapján található
félelem hatást.

A szövetséges Hozzáállása
Némely játékhatás a túlélő Hozzáállása alapján aktiválódik. Egy szövetséges Hozzáállása minden
esetben azonos az őt irányító túlélő Hozzáállásával. A szövetséges fordulója során a játékosok soha
nem váltják ki az irányító túlélő kártyájának hatását, de azok hatását igen, amik a szövetséges
hozzáállását célozzák.

Szövetséges karakterlap
A túlélő karakterlap hátlapja a szövetséges karakterlap. Ez hasonló a túlélő karakterlaphoz, de
túlélő képesség helyett 3 fix tevékenység szerepel rajta (1 mindhárom hozzáállás típushoz).

A szövetséges a karak terlapjáról az irányító túlélő hozzáállásának megfelelő tevékenységet
használhatja az aktivációja során. Azonban 1 bizalom elköltésével a szövetséges a fordulójában
választhatja a másik két tevékenységét is. A szövetséges lapján szereplő félelem hatást alkal-
mazni kell az adott szövetséges által végrehajtott tevékenységre, és alkalmazni kell minden, az
akciókockákkal dobott félelem hatást is.

Idegenek
Idegenek előkészítése

Ha az adott történetben szerepelnek az idegenek speciális szabályai, a játékosoknak az adott
történet előkészítésére vonatkozó egyéb utasításokat követően az alábbiakat kell tenniük:

1. Hozzátok játékba az Idegenek aktiválása kártyát. Ha az adott történet külön nem részletezi, az
„aktív” oldalát helyezzétek képpel felfelé.

2. Helyezzétek az Idegenek karakterlapot a csoport karakterlapja közelébe.

3. Alkossátok meg az Idegen tartalékot az összes idegen figurából az Idegenek karakterlapja mellett.

Az idegenekre vonatkozó szabályok

A térképmezőkön lévő idegen figurák minden szempontból ember figuráknak számítanak, és
célpontjai lehetnek minden hatásnak, ami ember figurákat céloz. Valahányszor egy idegen figurát
legyőznek, oldjátok meg a Csoport döntést (mint minden egyéb legyőzött ember figura esetén, az
idegenek mezőjére is egy holttest jelzőt kell helyezni).

Valahányszor egy idegent megmentenek – használd a „Megmentés (interakció)” tevékenységet
az Idegenek karakterlapján – az adott idegen a megmentett idegenek tartalékba kerül a karakter-
lapon. A megmentett idegenek tartalékban lévő összes figura megmentettnek számít, és minden
hatás alanya lehet, ami a megmentett idegeneket céloz.

Bizonyos hatásoknak köszönhetően a túlélők Fókusz jelzőket helyezhetnek el a megmentett ide-
genek tartalékában. A megmentett idegenek tartalékában lévő Fókusz jelzőket bármely túlélő
ugyanúgy elköltheti, mint a normál Fókuszt (mintegy támogatásként a megmentett bajtársaktól).
Továbbá, egyes esemény kártyák különféle módon lehetnek hatással ezekre a Fókusz jelzőkre.

Ha egy megmentett idegent legyőznek, helyezz egy holttest jelzőt a térkép egy véletlenszerű mezőjére.

Idegenek aktiválása kártya

Az idegenek aktiválása kártyával helyezhetők új idegen figurák a játékmezőre. A játékosoknak
az esemény fázis Speciális szabályok lépése során végre kell hajtaniuk az idegenek aktiválása
kártya minden lépését, sorban.

Idegenek karakterlapja

Az idegenek karakterlapja a rájuk vonatkozó szabályok kivonatát tartalmazza, illetve eg új tevé-
kenységet, amit a túlélők végrehajthatnak, amikor alkalmazzák az Idegenek speciális szabályokat:

MEGMENTÉS (interakció) Kapsz 1 stressz jelzőt, de megmentesz 1 veled egy mezőn
tartózkodó idegent.

: Dobj el 1 stresszt.
: Helyezz 1 fókuszt a Megmentett idegenek tartalékba.

Riválisok
Riválisok előkészítése

Ha az adot t tör ténetben szerepelnek a riválisok speciális szabályai, a játékosoknak az adot t
történet előkészítésére vonatkozó egyéb utasításokat követően az alábbiakat kell tenniük:

1. � Keressétek ki a történethez szükséges riválisok karakterlapjait és a hozzájuk tartozó figurákat. A
történetben szereplő riválisok idézőjelben fel vannak tüntetve a történet lapján, a riválisok spe-
ciális szabályai részben. Ha nincs kimondottan adott rivális, a játékosok szabadon választhatnak.

2. � Helyezzétek a rivális karakterlapokat és figurákat a játéktér szélére, hogy mindenki könnyen elérje.

3. � Hozzátok játékba a Riválisok aktiválása kártyát. Ha az adott történet nem részletezi, az „aktív”
oldalával felfelé helyezzétek el.

Riválisokra vonatkozó szabályok

A riválisok az ellenséges figurákat jelentik, akik ártani akarnak a túlélőknek. A riválisok karakterlapja vezérli,
hogy a rivális figurák hogyan aktiválódnak az Esemény fázis során. Az alábbi információkat tartalmazza:

Játékvariánsok
Az alábbi játékvariánsok bármelyik játék során alkalmazhatók a játékosok beleegyezésével, de egy
játékon belül csak egy variáns alkalmazása javasolt.

Sose adjuk meg magunkat

Ez a variáns csökkenti a Csoport döntések gyakoriságát azzal, hogy további járkálókat adunk hozzá
a tartalékhoz. Ez a történettől függően könnyítheti vagy nehezítheti a játékot; ez a variáns inkább
nagyobb nyomás alá helyezi a játékosokat azzal, hogy több járkálót kell kezelniük a játékmezőn.

Az ezzel a variánssal módosított történet előkészítése során a játékosok bármennyi további járká-
lót és/vagy speciális járkálót adhatnak hozzá a tartalékhoz.

Nem vagyunk egyedül

Ezzel a variánssal a játékosok hozzáadhatják a Riválisok és/vagy Idegenek speciális szabályait
olyan történethez, amiben eredetileg nem szerepelnének.

Ha riválisokat adunk egy olyan történethez, ami eredetileg nem tartalmazza a Riválisok speciális
szabályait , a játékosok szabadon kiválaszthatják, hogy melyik rivális karaktert hozzák játékba.
Az előkészítés során hozzátok játékba a szükséges rivális játékelemeket, a Riválisok aktiválása
kártyával együtt (az „aktív” oldalával felfelé).

Ugyanígy, ha a játékosok idegeneket adnak egy olyan történethez, ami eredetileg nem tartalmazza
az Idegenek speciális szabályait, az előkészítés során hozzák játékba a szükséges idegen karak-
terlapokat, figurákat és az Idegenek aktiválása kártyát (az „aktív” oldalával felfelé).

MEGJEGYZÉS: Ezen speciális szabályok hozzáadásával különböző mértékben nehezedhet a játék,
az adott történettől függően.

• Rivális neve: Azonosítja a rivális típusát.

• Reakciók: 3 külön Reakció hatás szerepel minden rivális számára, 1 minden azonos hozzáállás
t ípushoz. Amikor ak tiválják a rivális f igurákat , a játékosoknak meg kell oldaniuk az adot t kör
hozzáállás típusának megfelelő Reakció hatást.

• Legyőzött hatás: Alkalmazni kell ezt a hatást, valahányszor legyőznek egy rivális figurát (mint
minden egyéb legyőzött figura esetén, a riválisok is egy holttest jelzőt hagynak a mezőjükön).

A riválisok humán figurának számítanak, a túlélők szempontjából pedig ellenségesnek.

Rivális figurák aktiválása

A Riválisok aktiválása kártya alkalmazásakor a játékosoknak a következő lépéseket kell végigvenniük:

1. � Rivális reakció: A játékosoknak alkalmazniuk kell minden, a térképen és készenlétben lévő
rivális figura után a forduló Hozzáállásának megfelelő Rivális reakciót. Miután aktiváltatok egy
riválist, fektessétek el a figurát (ezzel a játékosok nyomon tudják követni, hogy mely figura
volt aktiválva, nehogy kétszer kerüljön sorra ugyanaz a figura).

2. � Riválisok készenlétbe állítása: Minden elfektetett rivális figurát fel kell állítani.

3. � Riválisok elhelyezése (csak ha a kár t ya „ak tív” oldala néz felfelé): Helyezz 1 riválist egy
véletlenszerű mezőre.

Legyőzött hatás

Reakciók

A rivális neve

A JÁTÉKBAN TALÁLHATÓ KIFEJEZÉSEK
Akció tartalék: A kockák száma és típusa, amikkel a túlélő dob a tevékenysége során. Az akció
tartalék legalább 1 akciókockából és 1 vagy több stressz kockából áll.

Aktív esemény: A tervezés fázis során a vezető által játékba hozott eseménykártya. Az ese-
mény kártya hatása aktív mindaddig, míg játékban van.

Aktív túlélő: A tevékenység fázisát végző aktuális túlélő.

Bizalom: Ezek a jelzők mutatják, hogy a csoport mennyire bízik egy adott túlélőben. Egy túlélőnek
legfeljebb 5 bizalom jelzője lehet. Ha egy adott túlélőnek nincs bizalom jelzője, a túlélő képességét
nem használhatják más túlélők.

Cselekvés X: Egy túlélőnek el kell dobnia X kártyát a kézben tartott lapjai közül vagy pedig a
túlélő húzópaklija tetejéről (bármilyen kombinációban). Mikor egy szövetségesnek Cselekvés X-et
kell végrehajtania, lapeldobás helyett a Cselekvés X értékétől függetlenül 1 Cselekvés jelzőt kap,
amit a szövetséges karakterlapra kell helyezni. Ha egy túlélő nem tudja teljesíteni a Cselekvés
hatás követelményeit (például mert kifogy a lapokból), azonnal legyőzöttnek számít. Ha egy szö-
vetséges 3 Cselekvés jelzőt szerez, legyőzöttnek számít.

Csoport döntés: Valahányszor a csapat Csoport döntésre kényszerül, 1-el csökkenteni kell a morált,
hacsak el nem költ minden túlélő 1 bizalom jelzőt. A bizalom elköltése opcionális, és a vezetőnek
kell elsimítania minden ezzel kapcsolatos vitát a túlélők között. Ha nem költ el minden túlélő 1
bizalmat, akkor mindenki visszakapja a jelzőjét, és csökkenteni kell a morált 1-el.

Dacos: Az aktuális hozzáállással nem egyező túlélő kártya.

Ellenség: A túlélőkkel ellenséges figurák. Az ellenségek lehetnek járkálók vagy riválisok.

Ember: Ember figurának számítanak a túlélők, idegenek és riválisok.

Épület mező: A térképen található épületek 1 vagy több mezőből állnak, és falak (narancssárga
körvonal) határolják.

Erőforrás manőver: Egy különleges manőver, amire egyes kártyák hatásai utalhatnak. Ezek
speciális manőverek, amik a csoport karakterlapon olvashatók. Minden erőforrás manőver hasz-
nálatához az aktív túlélőnek el kell költenie 1 adott típusú erőforrás jelzőt.

Erőforrás tartalék: A csapat által gyűjtött erőforrások, mint például Étel, Lőszer és Nyersanya-
gok. Minden erőforrás tartaléknak saját mezője van a csoport karakterlapon.

Feladat jelző: Egy használaton kívüli túlélő figurával használunk erre a célra, és azzal jelezzük a
történet lapon, hogy épp hogy áll a történet és az ahhoz kapcsolódó feladatok megoldásával a csapat.

Félelem: A Félelem a stressz kockák egyik eredménye lehet. Minden dobott Félelem után alkal-
mazni kell az adott fordulóban kijátszott túlélő kártya félelem hatását.

Fenyegetés: A csoport karakterlapon található fenyegetés sávon mozgó fenyegetés jelző alapján
kell adott számú új járkálót felhelyezni a térképre a Járkáló fázis fenyegetés lépése során. Ha a
fenyegetés jelző sárga mezőn áll, a mezőn szereplő számmal (általában 1) egyenlő járkálót vegyél
a tartalékból. Ha azonban vörös mezőn áll, a mezőn szereplő számmal egyenlő számú speciális
járkálót tegyél a térképre a tartalékból. Minden járkáló figurának húzz egy új térkép kártyát, és
a lapnak megfelelően helyezd fel a figurát a térképre, majd pedig léptesd a fenyegetés jelzőt 1-el
balra a nulla felé. Mindaddig helyezz fel új járkálókat a térképre, míg a fenyegetés jelző el nem éri
a nulla mezőt; ezután a Feladat fázis következik.

Fókusz: A játékban fókusz jelzők találhatók, valamint az akció kockákkal is lehet dobni fókuszt.
Az akció kockákkal dobott fókuszt be lehet váltani sikerre, ha az aktív túlélő elkölt 1 fókusz
jelzőt (ezt megismételheti, minden dobott fókusz után elkölthet egy fókusz jelzőt). Az aktív túlélő
minden, a kockákkal dobott és fel nem használt fókusz után kap 1 fókusz jelzőt. A fókusz jelzők
a túlélők fejlett elővigyázatosságát jelölik, és kiválthatnak velük különféle kártya hatásokat. Egy
túlélő legfeljebb 5 fókusz jelzővel rendelkezhet.

Gyógyulás X: Az adott túlélő megkeveri a túlélő dobópakliját, és kivesz belőle X véletlenszerű
lapot, majd visszakeveri őket a húzópaklijába.

Hanyagolt: Egy negatív hatás, ami az esemény kártyák alján található, és akkor kell alkalmazni,
ha a vezető hanyagolja a tervezés fázis hozzáállás lépése során kihúzott két esemény lap közül
valamelyiket.

Hozzáállás: A tervezés fázis hozzáállás lépése során a vezető által játékba hozott esemény kár-
tya. A hozzáállás lehet normál, óvatos, vagy meggondolatlan.

Készenlét: Egy álló figura készenlétben lévőnek számít (nincs kiütve).

Kiütött: A kiütött figurákat el kell fektetni. Ha a kiütött figura egy járkáló, nem kell aktiválni, majd
fel kell állítani, miután minden készenlétben lévő járkáló figurát aktiváltak. Ha a kiütött figura egy
túlélő, el kell költenie 1 mozgás manővert ahhoz, hogy felállhasson.

Legyőzött: Ha egy járkálót legyőznek visszakerül a tartalékba. Ha egy ember figurát győznek le,
egy holttest jelzőt kell elhelyezni a mezőjére a figura helyett, majd a figura visszakerül a tartalékba.

Lezárt: Ha a történet lap mezőin lakat jelző található lezártnak számítanak. Valahányszor meg-
oldotok egy feladatot, a játékosok eldobhatják az adott mezőn található lakatot, ahova a feladat
jelző mozogni fog.

Magányos: Ha egy figurával azonos mezőn nem tartózkodik más figura, magányos figurának hívjuk.

Morál: Ez a sáv jelképezi a csoport pszichológiai állapotát a történet során. Több játékhatás is
csökkentheti a morált, legfőképp a Csoport döntés. Ritkán, de előfordulhat, hogy egy játékhatás
növeli is a morált.

Valahányszor a morál csökken 1-el vagy többel, a morál sávon a jelzőt jobbra kell léptetni a
megfelelő számú mezővel. Hasonlóan, valahányszor a morál növekszik, a jelzőt a megfelelő számú
mezővel balra kell léptetni a morál sávon. Hacsak az adott történet másképp nem írja, ha a morál
jelző eléri a „0” mezőt a morál sávon, a csapat azonnal elveszti a játékot.

Odakint: Minden térkép mező, amit nem határolnak falak (ami nem épület mező).

Stressz: Ahogy a túlélők átélik a körülöt tük tomboló borzalmakat , stressz t szenvedhetnek.
A túlélő karakterlapján lévő minden stressz jelző után 1 stressz kocka kerül a kocka tartalékába.

Stresszelt: Egy túlélő teljesen stresszesnek számít, ha a karakterlapján minden stressz mezőt
elfoglal egy stressz jelző.

Szolgálatkész: Az aktuális hozzáállással egyező túlélő kártya.

Szomszédos mező: A figura mezője mellett található négy szomszédos mező (az átlós mezők
nem számítanak szomszédosnak).

Túlélő karakterlap: A túlélő karakterlap maga a karakter, akivel játszasz a játék során. Leírja a képes-
ségeit , és a három jellemzője értékeit (Támadás [ÖKÖL], Koordináció [KÉZRÁZÁS] és Interakció [ARCOK]),
valamint stressz mezőket, ahova legfeljebb 3 stressz jelző helyezhető fel.

Vezető: A tervezés fázis során a vezető meghatározza a csapat hozzáállását az adott körre, és
minden túlélő felkészül a körre. A játék elején a vezető kisorsolásához rázzatok össze egy marok-
ban minden túlélőtől egy túlélő jelzőt. majd húzzatok belőle egyet – ő lesz a csapat kezdő vezetője,
ő kapja meg a vezető jelzőt. A feladat fázis vezető lépése során az aktuális vezető elkölthet 1
bizalmat, hogy átadhassa a vezető jelzőt a tőle balra ülő túlélőnek. Ha az aktuális vezető karakter-
lapja minden stressz mezője betelt stressz jelzővel, el kell dobnia 1 bizalom jelzőt és át kell adnia
a vezető jelzőt a tőle balra ülő játékosnak.

GYAKRAN ISMÉTELT KÉRDÉSEK
Amikor egy tevékenységet , például verekedést végzek, a legfelső tevékenység hatás teljesül,
függetlenül attól, hány siker születik a kockadobás során?
Igen. Valójában a legfelső hatás létrejöttéért cselekszel már a kockadobás előtt.

Ha végrehajtok egy tevékenységet, és több mint 1 sikert dobok, kiválaszthatom, hogyan osztom
szét azokat a siker hatások között?
Igen, te választod meg, hogy mely siker hatások jönnek létre. Egy siker hatás többször is kiváltha-
tó, hacsak a leírása másképp nem mondja.

Van korlátozva a túlélő kártyából álló kézben tartott lapok száma?
Nem, nincs korlátozva.

Mikor használhatom Andrea túlélő képességét?
Andrea túlélő képessége a Járkáló fázis bármely pontján használható. Használhatod a járkálók
mozgása előtt vagy után is, vagy amikor új járkálók kerülnek a térképre a fenyegetés lépés során.

Amikor a feladat lapokkal összeállítom a keresés paklit, és 4 vagy több pakli születik, hogyan kell
a feladat lapokat belekeverni vagy szétosztani?
Ki kell keresni a történethez szükséges feladat lapokat és kombinálni a történet lapon a „Feladat
kártyák” részben szereplő lapokkal, majd szétosztani ezeket a kártyákat a keresés paklik között.
Például, „A és B +3 Veszély” azt jelenti, hogy vedd az A és B feladat kártyákat, valamint 3 vé-
letlenszerű veszély lapot. A kártyák számának meg kell egyeznie a történetben szereplő keresés
paklik számával (a fenti példában a történet elvileg 5 keresés paklival rendelkezik). Keverjük meg
ezeket a kártyákat, majd osszunk ki 1 lapot képpel lefelé minden keresés pakliba. Keverjük meg a
paklikat, majd helyezzük őket a történet lapon feltüntetett helyekre.

Mennyi rivális adható egy játékhoz?
Bármennyi és bármilyen riválist hozzáadhatsz egy történethez, főleg ha nehezíteni szeretnéd a
játékot. Minden rivális típus 10 figurát ad a tartalékhoz.

Hogyan működik a lőszer?
A lőszer egy erőforrás, amit a túlélők tudnak gyűjteni. Amikor a túlélő lőszert szerez, annyi lőszer
jelzőt kell tenni a csoport karakterlapra. A csoport karakterlapról dobható el lőszer jelző, amikor
egy túlélő Lőszer erőforrás manővert hajt végre – növelni kell 1-el a fenyegetést, illetve 1 járkáló
legyőzöttnek számít a túlélő látóvonalában ezáltal.

Hajthatok végre keresés tevékenységet, ha a túlélőm olyan épületben van, amiben nincsen keresés pakli?
Igen, hajthatsz végre Keresés tevékenységet akkor is, ha a tartózkodási mező nem része az épü-
letnek, ami keresés paklit tartalmaz. Odakint is végezhetsz Keresés tevékenységet. A Keresés
tevékenység „Húzz a tartózkodási épületed keresés paklijából” hatását természetesen nem vá-
laszthatod. Az akció dobásod siker eredményeit használhatod, hogy aktiváld a „Szerezz 1 általad
választott nyersanyagot” hatást, mint Keresés tevékenységet.

Mire használható az Élelem? Hogyan tudok gyógyulni?
Akárcsak a lőszer, az élelem is egy nyersanyag, amit a túlélők összegyűjthetnek, majd később
elkölthetnek Élelem nyersanyag manőverre, amivel például Gyógyulás 2 manővert hajthatnak vég-
re. Ne feledd, hogy gyógyuláskor a túlélő megkeveri a dobópakliját, majd a Gyógyulás X értékével
egyenlő számú véletlenszerű lapot visszakeverhet a húzópaklijába.

A játék kezdetén már az összes túlélő jelzőm elérhető a túlélő képesség használatához?
Nem. Bár félretetted a túlélő jelzőket a játék előkészítése során, nem elérhetők számodra azonnal.
Különféle (főként a túlélő lapokból származó) hatásoknak köszönhetően szerezhetsz túlélő jelző-
ket, adhatod át más túlélőknek vagy helyezheted le őket a térképre, az adott túlélőtől függetlenül
persze. Miután a jelzők ilyen módon játékba kerültek, elkölthetők arra, hogy használd a túlélő
képességed (ne feledd, hogy legalább 1 bizalom jelzővel is rendelkezned kell, hogy aktiválhass
egy túlélő képességet).

Ha van két egymással szomszédos mező, melyek egy kereshető épületet adnak ki közösen,
helyezhetek barikádot a két mező közé?
Barikádot csak a falakra lehet helyezni, amit narancssárga vonalak jelölnek.

A térképre lehelyezett jelzőket hogyan tudom eltávolítani? A játék végig ott maradnak?
Ha az adott jelző vagy az adott történet szabályai nem írják külön, hogy hogyan távolíthatók el,
akkor igen, a játék végéig ott maradnak.

Le lehet váltani a vezetőt?
A Feladat fázis Vezető lépése során az aktuális vezető dönthet úgy, hogy 1 bizalom jelző elkölté-
sével átadja a vezető jelzőt a tőle balra ülő játékosnak, és az lesz ezután a vezető. Ha az aktuális
vezető stressz mezői telve vannak stressz jelzőkkel, kötelező elköltenie 1 bizalmat és ezután
kötelező átadnia a vezető jelzőt a tőle balra ülő játékosnak.

Muszáj cselekedni, ha el akarok hagyni egy járkálót tartalmazó mezőt, vagy át akarok kelni rajta?
Mi a teendő, ha több járkáló is található az adott mezőn?
Ha el akarsz mozogni egy készenlétben álló (álló járkáló figurák) járkálókat tartalmazó mezőről,
Cselekvés 1-et kell végrehajtanod minden, a mezőn lévő, készenlétben álló járkáló után. A kiütött
járkálók nem gátolnak a mozgásban.

Építhetek barikádot, ha járkáló tartózkodik velem egy mezőn?
Igen. A meződön található járkáló nem akadályoz a barikád lehelyezésében.

Végezhetek keresést, ha egy járkáló is tartózkodik a mezőn?
Igen. A veled egy mezőn tartózkodó járkáló nem akadályoz a keresés kártyák húzásában. Fontos
megjegyezni azonban, hogy ha tevékenységet végzel, és úgy végzel keresést, a járkáló miatt
stressz kockával is kell dobnod az akció dobás során.

Mozoghatnak a figurák átlósan?
Nem. A figurák csak föl-le és jobbra-balra mozoghatnak.

Miért kell kiütni (elfektetni) a járkáló figurákat az aktiválásuk után?
Így követjük nyomon, hogy mely járkálók voltak már aktiválva, így nem áll fenn a veszélye, hogy
egy járkálót kétszer aktiváltok. A járkálók aktiválása után fel kell állítani újra az összes járkálót.

Készítők
Játéktervezők: Adam Sadler és Brady Sadler

Illusztrátorok: Giorgio De Michele és a the Creation Studio

Digitális szobrászok: Sam Greenwell, Stephan Ehl, Jin Hao és Jin Vi

CRYPTOZOIC ENTERTAINMENT

Vezérigazgató és alapító: John Nee

Vezérigazgató és alapító: John Sepenuk

További játékfejlesztők: Matt Dumn, Matt Hyra, Alex Lim és Derek Stucker

Grafikai tervezés: Larry Renac (vezető) és John Vineyard

Kreatív igazgató: Adam Sblendorio

Műveleti igazgató: Leisha Cummins

Termékfejlesztési menedzser: Derek Stucker

Szerkesztés: Shahriar Fouladi

Üzleti koordinátor: Rumi Asai

Marketing és közönségkapcsolatok: Dekan Wheeler (vezető), Randall Ford és Colin Robinson

Fordítás és szerkesztés: Farkas Milán (http://farkasmilan.hu)

JÁTÉKTESZTELŐK: John Hershey, Natalie Hunter, Ryan Lancaster, Sarah Miguel, Marcos Payan,
Katie Raccuglia, Adam Sblendario, Nicholas Scamman, Michael Shaneman, Ryan Skinner, Rheyn
Wiliams, Mataio Wilson és sokan mások!

CRYPTOZOIC KIEMELT KÖSZÖNET: Carolyn Byrnes, Javier Casillas, Kaitlyn Fox, Matt Hoffman,
Cory Jones, Andy Kephart, Erik Larsen, George Nadeau, Matthias Nagy, Jeff Parker, Rachel Val-
verde és MaryCarmen Wilber.

Tárgymutató

Barikádok . 7, 9, 13

Bizalom . 9, 12

Cselekvés . 2-3, 6, 12-13

  Cselekvés jelző . 10, 12

Csoport döntés . 5, 8, 12

Csoport karakterlap . 2-3

Dacos . 4, 5, 12

Elveszteni a játékot . 2

Előkészítés . 2

Épület . 6, 9, 12-13

Erőforrás . 3, 6, 12, 13

Esemény . 4-5, 7, 9, 12

  Esemény fázis . 7

Fal . 9, 12-13

Feladat fázis . 4, 7-8, 13

Félelem . 5-6

Fenyegetés . 6-7, 12

Fókusz . 6, 8, 10, 12

Gyógyulás . 10, 12, 13

Hanyagolás . 4-5, 12

Hatótávolság . 9

Holttest jelző . 10-12

Hozzáállás . 4-5

Idegen . 10, 11, 13

Jellemzők . 5, 6

Járkáló .

  Speciális járkáló .2, 3, 7, 11

  Járkáló aktiválása . 7, 8

  Járkáló mozgás . 7, 9

  Járkáló fázis . 4, 7, 13

  Járkáló tartalék . 2, 3, 7

Játékvariánsok . 11

Keresés kártya . 6, 9, 13

  Feladat kártya . 2, 6, 8, 9, 13

Kocka . 2-3, 6, 12-13

Kör menete . 4

Lakat jelző . 2, 7, 8, 9, 12

Legyőzött . 6

Látótávolság . 9, 13

Manőver . 6, 10, 12-13

  Erőforrás manőver . 6, 12

  Általános manőver . 6

  Speciális manőver . 6, 12

Megnyerni a játékot . 2

Morál . 2-3, 8, 12

Reakció . 11

Referencia kártya . 3, 6

Rivális . 11-13

Speciális szabályok . 2, 4, 7, 10-11

Stressz . 8, 12-13

Szolgálatkész . 4 ,5, 12

Szövetségesek . 10

Tervezés fázis .4-5, 12

Tevékenység (szövetséges) . 10

Tevékenység (túlélő) . 5-6

Térkép elem . 2-3

Térkép kártya . 2, 7

Történet lap . 2-4, 13

Túlélő fázis . 4

Túlélő jelző . 2-3, 5, 7, 9

Túlélő karakterlap . 2-3, 6, 8-9, 12

Túlélő kártya . 2-5, 12-13

Túlélő képesség . 9, 13

Vezető . 2-5, 7-8, 12, 13

The Walking Dead © 2017 AMC Film Holdings LLC. All Rights Reserved. For more information about The Walking Dead, visit www.amc.com/thewalkingdead
©2017 Cryptozoic Entertainment. 25351 Commercentre Dr Suite 250, Lake Forest, CA 92630. All Rights Reserved. WWW.CRYPTOZOIC.COM

