

QUICK START EDITION

PULP **alley**

THE PULP MINIATURES GAME

**by PHIPPS
& DAUGHTER**

PDF

QUICK START

Welcome

This free version of the Pulp Alley game does not include rules for creating your own characters/leagues, perks, abilities, stealth, plot point tables, scenario background table, the basic scenarios, reputation tables, and other elements included in the full version. Although you may see references to those rules, they may be ignored for the purposes of this free quick-start.

Every effort has been made to clearly explain the rules, but we do miss things from time to time. Please contact us on the Pulp Alley forum with any questions, suggestions, or feedback.

Pulp Alley forum — <http://pulpalley.com/index.php>

Buy the full version on the Pulp Alley online store — <http://pulpalleycom.ipage.com/store/>

Developed by Phipps & Daughter
Published by Pulp Alley, a family company
Copyright Pulp Alley 2013. All rights reserved

What do you need? — To play Pulp Alley you are going to use this book, a Fortune deck, pencil and paper, dice, measuring tape, miniatures to represent your characters, some terrain, an opponent and a gaming area about 3' x 3'.

Basing, Measuring & Scale — Most figures will easily fit on bases measuring about 3/4" to 1". Some larger miniatures may need a base twice this size. In general, the base is simply used to indicate the character's area and for a common point to measure to/from. When you want to determine the distance between models or other markers, measure the space between the bases.

For a common theme, 28mm figures are depicted throughout this publication. However, Pulp Alley is designed to be played with models ranging from 15mm to 54mm without any changes whatsoever.

How is Pulp Alley different?

Here are a few aspects of Pulp Alley which you may find different from similar games —

- Pulp Alley plays at the pulse-pounding pace of your favorite pulps and serials.
- Characters are easy to create and customize, to make your own unique league.
- The rules are consistent and easy to remember, so you'll have little need for the rulebook during play.
- Players **never** need to consult charts during a scenario. The action is on the table-top – not in a rulebook.
- Control of the initiative is based on events as they occur during the scenario rather than an arbitrary die-roll.
- Combat can be simultaneously dangerous for both characters, instead of following the old I-shoot-then-you-shoot sequence.
- Characters can use fast-action tactics to influence the outcome of a fight.
- Injuries affect a character's fighting and actions in a way that easily fits into the flow of the game.
- Perils and challenges are unpredictable and offer multiple paths to success.
- Scenarios are plot-driven, encourage action, and offer an array of different rewards.
- Campaigns and Experience offer further opportunity to develop your characters.

ROLLING DICE

What do I need to roll?

Pulp Alley uses a range of different dice throughout the game. The most common dice are 6-sided, 8-sided, and 10-sided - although 12-sided dice are occasionally rolled. It is a good idea to have five to six of each dice type on hand. These dice can be picked up at your friendly local gaming and hobby store or ordered from a reputable online vendor.

Whenever you roll dice in Pulp Alley, you want to get a 4 or higher. Whether you are rolling for an action, attack, trying to pass a peril, or anything else - each die that lands on a 4 or higher is called a "success". Frequently, one success (4+) is all you need to roll, but two or more successes may be required to pass a more difficult challenge and some Health checks.

4+ equals one success

Re-rolls

Occasionally, you will have a chance to "re-roll" a single die. This provides the opportunity to improve on your results, but it has limitations. Re-rolls most commonly relate to a specific situation or a character's special ability.

Regardless of how many dice were originally rolled, a re-roll only applies to one die. Additionally, whenever a die is re-rolled, the new result must be kept - even if the result is less favorable. Without exception, it is unacceptable to re-roll a re-roll.

Dice Modifiers

To keep the pulp action moving, the number of modifiers is kept quite small. When a modifier applies, it will either add/subtract dice or shift the dice-type up/down.

Add or Subtract Dice — This is the most common type of modifier. When a modifier indicates that it adds or subtracts dice, this means you must add/subtract the indicated number of dice to/from your roll. For example, if a 3d8 check receives a +1d bonus then you would roll 4d8. If the number of dice is reduced below one, then no dice may be rolled.

Shift Dice Up or Down — If a modifier indicates that the dice shift up or down, then you must use the next higher/lower dice-type. For example, if a 3d8 check is shifted up then you would roll 3d10. When a negative shift would lower your dice-type below d6, then no dice may be rolled. Likewise, the dice-type may not shift higher than d12.

CHARACTERS

It is important to note that the character creation rules cover all types of characters, be they human, beast, robot, or whatever. It is simply a matter of selecting the abilities and skills that fit the character you want to portray.

Beyond the general basing rules and a smidgen of common sense, it is up to the individual player to decide what model best represents their character. A wide range of sample characters and leagues is available on the Pulp Alley forum.

Character Profile

Your Pulp Alley characters have different skills and abilities to make them unique. Some characters may be career soldiers, g-men, mad scientists, intrepid explorers, brash adventurers, or dangerous gangsters – it is all up to you. Each character will share a common profile — including Health, combat skills (Brawl, Shoot, and Dodge), and action skills (Might, Finesse, and Cunning). Together, these six skills are used to do anything important in the game.

Health — The Health trait is used to represent a character’s overall condition, including their willingness to fight. Although Health is included in the character profile, it is not a “skill”. In Pulp Alley, a character’s Health is listed as a die-type — d6, d8, d10, and d12,

- Health determines the type of dice rolled for Health checks.
- When a character is injured, their Health shifts down one die-type.
- An injured character may not normally roll any dice-type higher than their current Health.

Example — A character’s profile clearly indicates the dice rolled for each of their various skills —

Sample Profile	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Phantom Ace	d10	4d10	410	2d8	3d10	3d10	2d8

Combat Skills

- **Brawl** — Represents a character’s overall hand-to-hand combat prowess.
- **Shoot** — Indicates a character’s combat effectiveness with all manner of ranged weapons.
- **Dodge** — Determines the character’s ability to avoid enemy attacks, perils, and other dangers.

Action Skills

- **Might** — Indicates a character’s power, fitness, and general athleticism.
- **Finesse** — Measures the character’s coordination, awareness, and ability to manipulate.
- **Cunning** — Represents a character’s knowledge, resolve, and ability to solve complicated problems.

Leader	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Singapore Smith	d10	3d8	3d10	3d10	2d8	3d10	2d10

Sharp	Once per turn, this character may re-roll one Shoot or Finesse die.
Deadeye	This character is not limited to shooting the closest enemy.
Hardened Veteran	This character ignores the <i>multiple combats</i> penalty.

Sidekick	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Arge	d8	4d8	3d8	2d6	3d8	2d6	2d6

Athletic	Shift this character's dice up one type when rolling Might or Finesse for a Plot Point.
Fierce	This character's Brawl is increased by +1 die (included above).

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Enki	d6	2d6	3d6	1d6	1d6	1d6	1d6

Marksman	This character's Shoot is increased by +1 die (included above).
----------	---

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Kazak	d6	2d6	3d6	1d6	1d6	1d6	1d6

Marksman	This character's Shoot is increased by +1 die (included above).
----------	---

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Little Skeet	d6	1d6	1d6	2d6	1d6	1d6	2d6

Crafty	This character may re-roll one Dodge or Cunning die per turn.
--------	---

Follower	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Chu-Chu	d6*	1d6	—	2d6	1d6	2d6	1d6

Animal	Character may not shoot, but adds +1 die to any two other skills (included above).
--------	--

League Perks —

Reputation —

Tips —

Backup —

Contacts —

Gear —

Experience —

Singapore Smith's League (left to right): Little Skeet, Kazak, Singapore Smith, Arge, Enki, and Chu-Chu.

Leader	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Baron Charnock	d10	2d8	3d10	4d10	3d8	2d10	3d10

Commander	Add +4 slots to your league roster to use for Allies and Followers only.
Crafty	Once per turn, this character may re-roll one Dodge or Cunning die.
Shrewd	This character's Dodge and Cunning dice-type are not lowered due to injuries.

Sidekick	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Bolo the Ape	d8	4d8	-	4d8	3d8	2d6	2d6

Animal	Character may not shoot, but adds +1 die to any two other skills (included above).
Brute	Once per turn, this character may re-roll one Brawl or Might die.

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Qolot	d6	1d6	1d6	1d6	2d6	2d6	1d6

Athletic	Once per turn, shift their dice-type up when rolling for Might or Finesse.
----------	--

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Farh	d6	1d6	3d6	2d6	1d6	1d6	1d6

Marksman	This character's Shoot is increased by +1 die (included above).
----------	---

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Mparsi	d6	1d6	3d6	2d6	1d6	1d6	1d6

Marksman	This character's Shoot is increased by +1 die (included above).
----------	---

Ally	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Hoimu	d6	1d6	3d6	2d6	1d6	1d6	1d6

Marksman	This character's Shoot is increased by +1 die (included above).
----------	---

Follower	Health	Brawl	Shoot	Dodge	Might	Finesse	Cunning
Efi	d6*	1d6	1d6	2d6	1d6	1d6	1d6

Agile	This character's Dodge is increased by +1 die (included above).
-------	---

Pulp Alley © 2012. This page may be copied for personal use.

League Perks — Greater Purpose Reputation —
 Tips — Backup — Contacts — Gear — Experience —

TURN SUMMARY

PULP ALLEY — TURN SUMMARY

Start of Turn

1. **DRAW** — Draw one Fortune card.

Action Sequence

2. **DIRECT** — The player with Initiative decides who will activate the next character.
3. **ACT** — The activated character may move, perform an action, or attack.

Repeat steps 2 & 3 until all characters have activated.

End of Turn

4. **RECOVER** — Injured characters may recover.

START OF TURN

Draw

At the start of the first turn, each player draws three cards from the top of the Fortune deck. Thereafter, one card is drawn at the start of each turn. The basic number of cards drawn may be modified by random events, character abilities, scenario rewards and the like. These cards have a wide array of uses throughout the game.

As a matter of decorum the player with Initiative draws first. After all players have drawn their Fortune card(s) play proceeds to the Action Sequence.

Discarding — As Fortune cards are played/used, place them to the side of the Fortune deck in a discard pile. There is no limit to the number of cards a player may hold and no need to discard.

Reshuffle — In some larger or longer games it is quite possible that all the cards in the Fortune deck will be drawn. When this happens, simply shuffle the discard pile, start a fresh deck, and continue drawing.

Above — Fortune card example

Fortune Card Summary

Fortune — The **top half** of each card describes an unexpected event or situation brought about by luck or skillful planning.

● **Play** — First, the card describes when it may be used. It is worth noting, that a card may only be played in reaction to the indicated situation. Also, it is acceptable to play multiple cards in reaction to the same event — like when an enemy character activates.

● **Effect** — This area explains the effect the card can create. A Fortune card only affects a single event, situation, or roll. In most cases, the effect is temporary and only relates to the event which triggered the card.

Challenge — The **bottom half** of each card outlines an important or dangerous challenge. Most often, this relates directly to encountering Perils and Plot Points.

● **Challenge #** — Indicates the minimum number of successes needed to pass the challenge.

● **Skills** — Lists the skill(s) needed to pass the challenge.

● **Peril** — If the challenge is a peril, this area indicates the consequences of failure. Whenever you have the opportunity to play a peril on an enemy character, you may only play **one** challenge per perilous situation.

ACTION SEQUENCE

Initiative

Having the Initiative gives you the opportunity to *direct* the flow of the game. Once you have control of the Initiative, you will hold it until another player takes it away. Unlike other games where control is politely handed over at predetermined points in the turn, in Pulp Alley you must earn the Initiative and fight to keep it.

In some scenarios you may manage to hold the Initiative over several turns, or you could trade the Initiative back and forth several times in the same turn. This is part of the uncertainty of pulp action. The two most common ways to take the Initiative are winning a fight and completing a plot point.

Winning a Fight — The risk and uncertainty of combat is the most frequent way to take/lose the Initiative. You immediately take the Initiative when one of your characters *clearly wins* a fight. For game purposes, a character clearly wins when they inflict injury without suffering injury.

Completing a Plot Point — Another common way to capture the Initiative is by completing plot points. When one of your characters completes a plot point, you immediately take the Initiative.

Example – Initiative

During set up the players determined that Alan starts with the Initiative.

Alan decides to make Tom activate a character. Nothing happens during the activation to change the Initiative, so Alan maintains the Initiative.

Alan decides to make Tom activate another character. Again, nothing happens to change the Initiative, so Alan maintains the Initiative.

Next, Alan decides to make Susan activate a character. During her activation, Susan wins a fight against Tom so she steals the Initiative.

Now Susan has control of the Initiative, so she can activate another character or make the boys activate one of theirs.

Direct

Holding the Initiative gives you control over who activates the next character. During the Action Sequence, you may decide to activate one of your own characters or direct another player to activate a character. NOTE: Directing another player to activate one of their characters does not automatically give them the Initiative.

Act

Each character in play must activate once per turn, unless they are unable to do so. However, a character may not activate more than once per turn. After all characters have activated, the Action Sequence ends and the game proceeds to the End of Turn.

Activating — The player with Initiative selects who will activate the next character. However, each individual player has control over which one of their characters to activate. The selected character will normally have the opportunity to move, perform an action, or attack an enemy. These options will be covered in much more detail in the relevant sections of the rules.

Whenever a character activates, this will frequently give the opponent an opportunity to play Fortune cards. As such, it is appropriate to announce which character you are activating and then pause to allow your opponent time to play cards.

Retreat

Retreating — When you activate a character, you may voluntarily remove them from play. If they are going to retreat, they may not move, fight, or perform any action during the activation. All plot points in their control are lost and placed back on the table. In addition, you lose the Initiative if you had control.

Otherwise, a character may not voluntarily leave the table except where specifically permitted by the scenario rules.

MOVEMENT

Move

The two most common types of movement in Pulp Alley are Walk and Run. With a few exceptions, a character may move before they attack or perform an action.

A moving character may not come within 1" of an enemy unless they are going into base-to-base contact. Also, if a character starts their activation already engaged with an enemy then they may not walk or run (see Dodge Move).

Walk (up to 6") — This default movement rate takes into account that your character is scanning the area for perils and prepared to fight. Walking may include fairly simple and safe activities like opening a door, reloading your gun, lighting a cigar, or vaulting over a bar — all without affecting your combat or action skills.

Run (up to 12") — When the need arises, your character may move at a more rapid pace. However, running will impair the character's actions and shooting.

Dodge Move (1" to 3") — When a character dodges/cancels all of an enemy's successes they have the option to make a special dodge move. Likewise, if a character successfully uses dodge to pass a peril they may make a dodge move. In either case, the character may only dodge move if the path is clear.

- Running lowers a character's shooting by -1d for the rest of the turn.
- A character may not run and perform an action in the same turn.
- A character may not run through a perilous area.

• **Dodge vs. Brawling** — If all the enemy's successes are cancelled the character has the option to disengage from the brawl and move 1" to 3" directly away from the enemy.

• **Dodge vs. Shooting** — If all of the enemy's successes are cancelled the character has the option to move 3" directly towards the closest cover.

• **Dodge vs. Perils** — Instead of using the skills listed on a card, a character may substitute Dodge. Attempting to dodge a peril always ends the character's activation (see *Perils*).

MOVEMENT

Rush

Moving your character into base-to-base contact with an enemy is called a “rush”. Any movement type may be used to rush an enemy, as long as they are within range. When rushing an enemy, a character moves by the most logically direct route to the closest enemy. However, the closest enemy may be ignored in favor of another target in two situations.

- If an enemy is already engaged, they may be ignored in favor of the next enemy, and so on.
- If rushing an enemy would draw the character further away from the scenario’s major plot point, they may be ignored in favor of the next enemy, and so on.

Engaged

A character is considered *engaged* anytime they are in base-to-base contact with an enemy model. Being engaged will most certainly limit the number of options available to the character. Specifically, the character’s movement, shooting and actions are limited —

- An engaged character may not walk or run (see *Dodge Move*).
- The character may not shoot or be the target of a shooting attack.
- They may not perform any actions.

Perilous Areas

Pulp characters are often confronted by hazards, be it tangled jungles, icy slopes, dark alleys, or twisting tombs. In Pulp Alley, any area that could potentially cause harm is considered *perilous*. As indicated by the scenario, most games should include 4 to 6 perilous areas. Moving through a perilous area may involve some amount of climbing, swimming, or jumping – but this is all included in the default movement rate (up to 6”).

- A character may walk through a perilous area, but may not run. A running character must immediately stop moving when they come into contact with a perilous area.
- All perilous areas have the potential to be dangerous. As such, a character may encounter a peril whenever they activate or enter a perilous area (see *Perils*).

Example — Perilous Areas

- ♦ Tall walls or fence.
- ♦ Rickety old rope-bridge.
- ♦ The roof of a speeding train.
- ♦ Pools of quicksand.
- ♦ Treacherous tunnels.
- ♦ Clouds of noxious gas.
- ♦ Thick patches of tangled jungle.
- ♦ Rocky cliffs.
- ♦ Steep rooftops.
- ♦ Pool of hungry crocodiles.
- ♦ Interior of a burning building.

FIGHTING

Combat in Pulp Alley represents a quick flurry of intense action, with both characters at risk in the violent struggle. As such, when a character attacks, they should be prepared for the enemy to fight back immediately. This is quite different from the old I-go-then-you-go style of game.

During a fight, both players have the opportunity to use various tactics to affect the outcome. In combat, we refer to the active character as the attacker and their enemy as the defender. Fighting automatically ends the attacker's activation, regardless of outcome.

- The maximum dice-type an injured character may roll for any skill is equal to their current Health.

Fight Summary

Shooting, brawling, or whatever, all fighting follows the same basic sequence —

1. **Attack** — The attacker indicates who they are attacking and what skill they are using.
2. **React** — The defender indicates how they will react and which skill they will use.
3. **Roll** — Each die that rolls a 4 or higher counts as one success.
4. **Match** — The attacker controls dice matching unless the defender dodges.
5. **Results** — All successes that are not cancelled score 1 hit on their enemy (see *Health*).

Matching

Dice matching represents how aggressively or tactically your character is fighting. Only one player may match dice in each fight. All re-rolls must be resolved before any matching occurs.

The defender only has control of matching if they choose to dodge. Otherwise, the attacker has control of matching the dice. Control of the dice matching means you have the option to cancel one of your opponent's successes by forfeiting one of your own dice of equal or greater value — on a one-for-one basis.

When matching dice, any dodge successes which are not used to match/cancel an opponent's dice, have no further effect. Otherwise, each remaining success scores 1 hit on the opponent.

Example — Matching Dice

Attacking an enemy, let's say you roll a 5, 6, and 8. The enemy counter-attacks, and rolls a 3, 5, and 6 —

Option #1 — You could choose to match two of your dice, like your 5 and 6 against their 5 and 6. In this case you only inflict 1 hit, but you do not take any hits. Or maybe you would not play it so safe...

Option #2 — You could match one of your successes, like your 6 against their 6. In which case, you inflict 2 hits but suffer 1 hit in return. Or would you press your luck...

Option #3 — You could go all-out, choosing not to match any dice. You inflict 3 hits but also suffer 2 hits in exchange.

One roll, three options — the choice is yours!

SHOOTING

Any character with a Shoot skill of 1d6 or higher is considered to be armed with a ranged weapon. During their activation, a character may shoot at the *closest* enemy. The target may counter-attack if they have shooting dice. Otherwise, they may only dodge.

Line-of-Sight

Prior to shooting, make sure your character has a line-of-sight to their target. It may be obvious if characters can see each other, but sometimes it helps to check from the character's point-of-view. Beyond this, players are encouraged to use good judgment when determining line-of-sight.

Shooting Modifiers

Shooting follows the basic fighting sequence, but there are a few modifiers that only apply to ranged attacks.

- **Close Range** — Shooting an enemy within 6" receives a +1d bonus.
- **Long Range** — Shooting an enemy over 24" away receives a -1d penalty.
- **Running** — Running lowers a character's shooting by -1d for the rest of the turn.
- **Multiple Combats** — Your characters may frequently be involved in multiple fights in the same turn. Characters receive a -1d penalty to their shooting for each prior use of any combat skill (Dodge, Brawl, or Shoot) in the same turn.

Cover

When the bullets start flying, characters start ducking for cover. A character in cover may re-roll one (only one) Health check die per fight, versus shooting. If you roll 2 or more failures for the Health check then cover cannot save them. This *cover save* represents how effectively the character is using their cover to avoid injury.

To benefit from being *in cover*, a character must be in direct contact with the terrain/feature. Additionally, the cover must clearly be between the character and the enemy. In the picture below, the character on the right can claim to be *in cover* but the character on the left is not.

Splitting Dice

The sign of a master marksman or perhaps a foolhardy one, a character may target multiple enemies during their activation. All the targets must be in close range, and only apply the shooting modifiers once. The attacker then splits their shooting dice among their targets.

At least 1 dice must be assigned to a closer enemy before adding dice to a further target. Resolve the attack starting with the closest target. Determine the results for each target before moving to the next. Splitting your attack dice counts as one fight for the *multiple combats* modifier.

BRAWLING

What would two-fisted pulp action be without brawling? Every hero has to be ready to roll up their sleeves (or rip them off) and go toe-to-toe with nefarious villains or swarms of henchmen. The rules for brawling cover all manner of armed and unarmed hand-to-hand combat.

Engage

In Pulp Alley, brawls occur most commonly in two situations. First, is immediately after your character rushes an enemy. Second, is when your character activates and is already engaged. In any case, when an active character is in contact with the enemy, the fight is on!

Brawling Modifiers

Brawling follows the same basic combat sequence as shooting. However, there are still a few special situations that apply to hand-to-hand combat.

- Multiple Combats** — Your characters may frequently be involved in multiple fights in the same turn. When this happens, the character receives a -1d penalty to their brawling for each prior use of any combat skill (Dodge, Brawl, or Shoot) in the same turn.

Defensive Fire

If an attacker rushes over 3" before reaching their target, the defender has the additional option to react with *shooting* – rather than brawl or dodge. This is resolved as a normal fight, pitting the defender's shooting against the attacker's brawling. The +1d bonus for *close range* always applies to defensive fire. However, if the defender is already engaged then defensive fire may not be used.

Splitting Dice

Whenever an *active* character is engaged with more than one enemy, then they must split their dice. Whether you choose to brawl or dodge, at least 1 die must be assigned to each engaged enemy. If the character chooses to brawl, the *multiple combats* penalty only applies once per activation, not once per enemy.

The attacker decides the order to resolve the fights. Determine the results for each target before moving to the next. Brawling/Dodging multiple targets is considered one fight for the purposes of the *multiple combats* modifier.

Overwhelmed — A character may become overwhelmed if they are brawling too many enemies at one time. If the attacker is unable to assign at least 1 die to each enemy, then the remaining enemies may get free attacks. Each enemy that was not assigned at least 1 die may roll an unopposed brawl attack against the active character.

DODGING

Example — Combat

Smith activates — she shoots at a savage great ape blocking her path...

Attack — Smith rolls 3d10 for shooting.

React — The Ape rolls 4d8 to dodge.

Roll —

Match — The Ape cancels all three of Smith's successes.

Results — The Ape avoids injury by successfully dodging the attack, but Smith has his attention now...

Later in the same turn, The Ape activates and rushes to engage Smith...

Attack — The Ape's 5d8 Brawl is lowered to 4d8, due to *multiple combats*.

React — The ape rushed Smith from over 3' away, so she chooses to shoot. Now at close range, she gains a +1d bonus, and rolls 4d10.

Roll —

Match — The Ape has a wide array of options, but decides to go for blood — making both characters suffer 3 hits!

Results — See *Health*.

Even the bravest and best combatants know there are moments when it is far better to dodge rather than attack. While playing Pulp Alley, you will also find this to be true. When to dodge or attack will vary depending on your own goals, the character's skills, and the situation.

For example, characters with 1 or 2 attack dice can quickly lose their offensive effectiveness if involved in multiple fights in the same turn. In this case, they can still fall back on dodging the enemy's attacks.

Dodge

Many of the rules relating to Dodge have already been covered on the previous pages, under *Dodge Move* and *Matching*. However, there are a few important Dodge rules still to cover.

☛ **Dodge Modifiers** — No basic modifiers (including *multiple combats*) reduce the number of dice rolled for Dodge but it may be affected by cards, abilities, and the like.

☛ **Combat Skills** — Dodge is a combat skill and will affect shooting and brawling if used in the same turn (see *multiple combats*).

☛ **Defensive** — When matching dice, any dodge success which is not used to cancel an opponent's die has no further effect.

☛ **Attack** — It is acceptable for an *attacker* to choose to dodge. This may represent the tactics of suppression fire or harrying the enemy.

HEALTH

Pulp Alley is full of perils and attacks that often put your characters at risk. When characters come face-to-face with harrowing experiences and grievous injury, their Health status determines their willingness and ability to carry on. Health is represented and ranked by dice-types of d6, d8, d10, and rarely d12.

Health

When your character suffers one or more hits, they must immediately roll a Health check based on their current dice-type — one die per hit. A Health check is passed if all the dice roll a 4+. In this case, they do not suffer an injury.

Otherwise, if the number of successes is less than the number of hits, the check fails and the character's Health shifts down one level.

- Health may not drop more than one level per check regardless of how many dice (or failures) are rolled.
- A character may try to use cover to avoid injury from shooting attacks (see *Cover*).
- The maximum dice-type an injured character may roll for any skill check is equal to their current Health status.
- An injured character may regain some of their strength at the end of each turn (see *Recovery*)

Example — Health Checks

In a brutal brawl, Singapore Smith and her adversary both suffer 3 hits —

Smith's Health — Her Health is currently at d10. So she'll roll 3d10 for her Health check.

Smith's Roll — She fails her check, rolling a 1, 3 and 9. This means her Health immediately drops to d8 from The Ape's powerful blows!

The Ape's Health — His Health is currently at d8. So he'll roll 3d8 for his Health check.

The Ape's Roll — He passes the check with a 4, 5 and 7. So The Ape remains uninjured.

Down & Out

As your character becomes injured, their Health dice shifts lower. When the dice-type drops below d6, the character is *down*. Lay the model on its side to represent this status.

Down characters may not activate, and do not affect other characters' line-of-sight or movement. Likewise, they may not normally be engaged, rushed, attacked, or targeted.

Knocked-Out — If a downed character fails a Recovery check then they no longer possess the will or ability to carry on. The model is removed from the table and plays no further role in the scenario.

Followers — Health

Level 1 characters roll Health checks as normal. However, when a Follower fails a Health check then they are automatically knocked-out — rather than down.

ACTIONS

As a general rule, players only need to roll for an action when it is important to the scenario or potentially dangerous. Primarily, these actions will relate to special abilities and plot point challenges.

Action Summary

Most actions, plot points, and perils may easily be resolved in three simple steps —

1. **Skill** — Determine the dice to roll.
2. **Roll** — Each 4+ counts as one success.
3. **Results** — Compare the number of successes to the *challenge #* to determine pass/fail.

Actions

Most actions may be combined with walking in the same activation, but not running. After the results of an action are determined, the character's activation ends. Some special actions require additional explanation.

Opposed Action — When an action is described as “opposed” this indicates that two or more players will roll against each other. To pass/win an opposed roll, you must roll more successes than your opponent(s). Any other result a failure.

Random Challenge — When an action calls for a *random challenge*, flip over the top card of the Fortune deck to determine the *challenge*.

Full Action — These actions require more time or a higher degree of concentration. As such, your character may not move and perform a *full action* on the same turn.

Long Action — It is possible that a character may not complete some plot points in a single activation. However, any successes you roll will carry over to their next activation, or to any attempt made by a colleague to complete the same plot point.

With enough time or teamwork, characters can complete even the most challenging of plot points.

Transfer — As an action, a character may attempt to transfer a plot point to a colleague. If the colleague is in base-to-base contact then no roll is required. However, they may attempt a random challenge to transfer the item to a colleague within 6”.

- If passed, the other character automatically catches the item. Note that an item may not be moved and/or transferred by more than one character per turn.
- If failed, place the item 1” to 3” from the intended target, in a random direction. The plot point may then be picked up as an action by any character — as normal.

PERILS

Perils represent obvious risks like crossing a crumbling rope bridge or scaling a treacherous cliff. In addition, perils may come from unseen hazards like a dangerous patch of quicksand, poisonous gas, or even a bullet fired from a dark window. In Pulp Alley, any potentially harmful situation your characters may encounter, outside of combat, is called a peril.

Encountering Perils

Perils in Pulp Alley can be unpredictable and come at surprising moments. The two most common ways to encounter a peril are in Perilous Areas and at Plot Points. In either case, when the opportunity arises, an opponent has the option to play one (only one) **Challenge** from their Fortune cards. This challenge counts as a peril.

At Plot Points — Every time a character attempts to complete a plot point they may encounter one peril, before resolving their action.

In Perilous Areas — When a character enters or activates in a perilous area they may encounter one peril, before continuing their activation.

Although plot points and perils both use the bottom portion of the Fortune cards, they are handled somewhat differently. No single action or move can involve more than one challenge played as a peril. For example jumping off a speeding truck onto a moving train is a single peril.

- ☛ When a character passes a peril they may continue their activation as normal.
- ☛ If a peril is failed, the character suffers a number of *hits* indicated by the card and their activation ends immediately. No further moving, actions, or combat may occur during this activation.
- ☛ A peril is normally played directly by an opponent, rather than drawn from the top of the Fortune deck.
- ☛ The Fortune card is discarded after the peril is resolved. Even if two characters enter the same perilous area, their challenges may be quite different.
- ☛ When a peril affects multiple characters, like a burst, a single challenge card is played.

Example — Peril

Phantom Ace moves 2" and then goes to climb the side of a building — up 3" to the balcony.

Climbing the outside of a building normally counts as entering a perilous area. This gives the opposing player the option to make things a little more interesting.

Looking through her Fortune cards, she decides to throw a peril in Ace's path....

Roll 2 successes with:

Cunning or Might

☛ **Peril:** 2 hits if failed

Using his 3d8 Might, Ace rolls a 2, 5 and 8. He rolls 2 successes, passing the peril, and climbs to the balcony....

Dodging a Peril

When a character encounters a peril, they have the option to substitute Dodge for the skills listed on the card. If passed, the character must move 1" to 3" directly away from the peril – back the way they came. If the roll fails, then the character suffers the hits indicated on the card as normal.

If there is not enough room to move away, then Dodge may not be rolled. Regardless of the result, attempting to dodge a peril ends the character's activation.

Special Perils

Characters may encounter a wide array of special perils in Pulp Alley. The two most common, *extreme perils* and *bursts*, are explained below. Additionally, some perils may have special rules as defined by the scenario or gamemaster.

Extreme Perils — With an extreme peril, the opponent still has the option to play a **challenge** from their hand. However, if they do not, then the character must face a random peril drawn from the top of the deck. There is no free-pass with an extreme peril.

Bursts — A burst marker is used to mark any area that is *extremely perilous* for a limited time. This can represent various dangers like poisonous gas, explosions, and even machinegun bursts, just to name a few.

Bursts vary in size and shape from 3" to 6" in diameter, but the same basic rules apply.

- If one or more characters are touched by the burst when it is placed on the table, draw one random peril. Each affected character must immediately roll for this challenge.
- Bursts block line-of-sight, including to and from characters inside the burst.
- All burst markers remain in play until the end of the turn and are then removed from the table.

Scenario Perils

Presenting perils within the context of the scenario often adds to the overall enjoyment. Some scenarios will have descriptions of specific perils. Otherwise, players are free to make up their own descriptions for the perils they unleash, or how their characters escape from certain doom!

Gamemasters and players may also design custom perils for their own scenarios. A custom peril may have a preset challenge #, or other colorful special rules. Here are a few examples.

The Nightclub — This area only becomes perilous once a fight and/or fire breaks out.

The Collapse — When the idol is removed, all areas of the tomb are extremely perilous.

The Assassin's Blade — A poisoned dagger thrown from an unseen assassin....

Roll 2 successes with:

Finesse or Cunning

- **Poison Blade:** If failed, suffer 2 hits and -1d Finesse for the rest of the scenario.

Perilous Moves

Overall, it is up to the players to decide which pieces of terrain will be perils or extreme perils, based on their scenario, setting, and style of play. However, here are a few broad guidelines —

- ◆ **Climbing** up or down 2" or more normally counts as entering a perilous area, depending on the situation or surface.
- ◆ **Jumping** a small gap up to 1" may count as a peril, but a gap up to 3" would normally be an extreme peril.

PLOT POINTS

In Pulp Alley, plot points represent all manner of key scenario objectives from acquiring important information, rescuing a hostage, defusing a ticking time-bomb, and other acts of daring-do. Plot points encourage action for clear and well-motivated reasons, around which the story of the scenario revolves.

Within the context of the rules, plot points are very **important**. In addition to giving the scenario more meaning and background, plot points provide you with the means to....

- Control the Initiative.
- Earn scenario bonuses.
- Earn post-scenario resources.
- Earn experience for your league.
- Develop your league's reputation.
- Determine victory.

Sample Plot Points

For our basic scenarios, players are free to create their own background stories and plot point descriptions. While this does not change the game mechanics, it may add to the overall enjoyment of your game. To help get you started, we have included tables and suggestions in the Scenarios section. Here are five randomly determined plot points —

- ◆ Crooked Officer
- ◆ Sealed Letter
- ◆ Jeweled Dagger
- ◆ Power Cables
- ◆ Hijacked Explosives

If your character moves up to the **Crooked Officer** plot point, their random challenge could be something like this....

Roll 2 successes with:
Might or Finesse

Plot Point Challenge

A character in contact with a plot point marker may attempt to complete it as an *action*. Every time your character attempts to complete a plot point they may encounter one peril. If they pass the peril, the plot point is then resolved as a *random challenge* — unless the challenge is already established.

- Rolling for a plot point challenge ends the character's activation, regardless of the result.
- You immediately take control of the Initiative when your character completes a plot point.
- Characters do not suffer hits for failing a plot point challenge, as with perils.
- Once a challenge is established for a specific plot point, it remains the same until it is completed. Although your character may continue to work on the same challenge over multiple turns (see *Long Actions*), they can encounter a new and different peril on each activation.

Plot Point Control

When your character passes the challenge, they take control of the plot point. Remove the marker from the table, draw one of the remaining Reward cards at random and reveal it to the other players. Your character receives the bonus described on the card as a reward for completing the plot point.

A character immediately loses control of any/all of their plot points when they go down or out. Place the plot point marker back on the table at the spot where the character went down/out. This plot point is now back in play and may be picked up by any character as described above.

Once a reward is established for a specific plot point it will not change during the scenario. If a character loses a plot point, set the reward card aside for when it is picked up again.

PLOT POINTS

Example — A Crooked Cop

Two players are playing the Trail of Clues scenario, included with this book. On the second turn of the game, Player A activates Gordon and moves the character into contact with a nearby plot point marker. Before the scenario, this plot point was determined to be a Crooked Officer —

Doughty was a crooked cop. As crooked as they come. But what he didn't know about the city's seedy side, wasn't worth a plug nickel...

Player A notifies Player B that Gordon is going to attempt the plot point. Player B looks through her Fortune cards and decides not to play a peril. With no peril to stop him, Player A draws a random challenge for the plot point —

Roll 2 successes with:
Might or Finesse

Player A rolls 2d10 for Gordon's Finesse, but fails to complete the challenge. The 1 success he rolled will carryover, but for now Gordon's activation ends.

"I got nothing to say to you, Mr. Gordon. Move along." Officer Doughty fired back defiantly....

Later in the game, on turn 3, Player A activates Gordon, and tells Player B that he is going to have a go at the plot point again. This time, she is ready and draws a peril on the table —

Grabbing for his nightstick, Doughty growls, "You had your chance, Gordon."....

Roll 3 successes with:
Any Skill

 Peril: 3 hits if failed

Player A checks Gordon's character profile and rolls 3d10 for Brawling —

First comes a lightning straight jab, followed by a strong left-hook, and finishing with a crushing upper-cut. Gordon lands three strikes before Doughty has his nightstick free, and the crooked cop crumples to his knees....

Passing the peril, Gordon continues with his action. In the previous turn, the plot point challenge was established, and Gordon scored 1 success. Now he only needs to roll 1 more 4+. Player A rolls Gordon's 3d8 Might, and he takes control of the plot point —

"Enough! Enough, already! I'll tell you what you want to know, just take it easy." Doughty blubbered....

For completing this plot point, Player A takes control of the Initiative, assuming he doesn't already have it. They also draw one of the remaining plot point rewards. These cards represent some information, object, or motivation that may give Gordon an edge when facing other challenges in this scenario. Additionally, per this scenario, Player A may now place another plot point on the table —

According to Doughty, the envelope was still sealed, and sitting safely in the glove box of the gray Buick parked at the end of the block.

The trail of clues continues. Can Gordon reach the sealed letter before the murderous syndicate goons? Or could it be that Gordon is racing headlong into a perilous trap?

END OF TURN

After all characters have activated, the Action Sequence ends and the game proceeds to the End of Turn.

Recovery

At the end of each turn, all injured characters have an opportunity to recover. This applies to any character in play that is below their normal Health status (dice-type). Roll 1d6 for each of your injured characters, one after the other.

- A roll of 4+ indicates that the character has regained some of their strength — improve their Health by 1 dice type.
- Unless the character is already down, failing this check has no further effect (see *Down & Out*).

Noteworthy — When a character is KO'd, this does not mean they were killed, or even seriously injured. Instead, a player is free to make up their own reasons. Optionally, you may choose to roll on the *Harrowing Escape* table after the game. Some of the possible results are listed below —

- ◆ HEADSHOT!
- ◆ Dragged to Safety
- ◆ Escaped from Capture

Down & Out — Like your other injured characters, you will roll a 1d6 Recovery check for each *downed* character. However, there are a few rules that only apply to characters that are currently down.

When a down character passes a Recovery check, their Health moves up to a d6. Stand the model back up to indicate that the character is ready for action. If this would place them in contact with an enemy, you have the option of sliding your character back 1" to 3" before standing them up.

A down character is *knocked-out* if they fail a Recovery check. They no longer possesses the will or ability to carry on. The model is removed from the table and the character plays no further role in the current scenario.

End of Scenario

All of the basic scenarios included with this book have a length of 6 turns. However, with luck and skill a player may be able to extend the scenario by another 1 or 2 turns.

If this is the final turn of the scenario then play proceeds to the *Scenario Wrap-Up*. Otherwise, continue to the start of the next turn.

SCENARIOS

Playing a Scenario

The basic scenarios in this book provide an open framework for you to play a wide variety of Pulp Alley games, regardless of your miniatures, terrain, or level of experience. As a player, Pulp Alley is all about options; from creating your unique league of characters to telling your own pulp stories through customizable scenarios. For gamemasters, these basic scenarios offer a solid foundation for playing ongoing pulp adventures and campaigns.

Although the basic mechanics remain the same, how you handle plot points and perils may vary depending on your own preferences and the type of scenario you are playing. From this stand-point we divide scenarios into three broad categories.

Basic Scenarios — The players are in full control of creating or randomly determining their own plot point and peril descriptions. These scenarios play equally well with any league, setting, or terrain. Each of the basic scenarios can easily be played over and over again, by simply changing the set up and plot point descriptions. The plot point tables within this section are primarily presented for use with our *basic scenarios*.

Adventure Scenarios — This style of scenario is common to the Pulp Alley campaign packs, like *Perilous Island*. An adventure scenario will have most, if not all, of the plot point and peril descriptions predetermined. Some challenges may also be preset and/or have special rules. For example, if a major plot point involved *Fu Wang's Infernal Doomsday Device*, the special challenge may be something like this —

Roll 3 successes with **Might**, THEN...

Roll 4 successes with:

Finesse or Cunning

Gamemaster Scenarios — When one of the players takes the role of a gamemaster, they have control over describing the plot points and perils in their games. As with adventure scenarios, the challenges are frequently preset, rather than determined at random. Gamemaster scenarios commonly include colorful and creative special rules of their own design.

Playing a Scenario

1. **Background** — Determine the scenario and plot points.
2. **Resources** — Gather Tips, Gear, Backup, and Contacts.
3. **Set Up** — Place terrain, markers, and leagues.

Scenario Wrap Up

1. **Rewards** — Record the rewards collected from the scenario.
2. **Recover** — Injured and KO'd characters may recover.
3. **Reorganize** — Add or remove characters from the roster.
4. **Development** — Characters may learn new abilities.

Scenario Table

1d6	Basic Scenarios
1	Scenario #1 — Smash & Grab
2	Scenario #2 — The Lost Keys
3	Scenario #3 — Dangerous Delivery
4	Scenario #4 — Death Trap
5	Scenario #5 — Trail of Clues
6	Scenario #6 — Race Against Time

SCENARIO SET UP

Scenario Set Up

After the scenario plot points, background, and resources are determined, it is time to set up the table. In general, all basic scenarios follow the same set up sequence. However, be sure to review the scenario before you get started to identify any special rules that will affect set up.

Scenario Events – Each player rolls 1d10 for a random scenario event. Unless the event is specific to one of your characters or league, it affects all leagues equally.

1d10	Scenario Events
1	Delayed — One of your characters, selected at random, is not deployed until the start of turn 2.
2	Low Visibility — Line of sight is limited to 12" for this scenario.
3	Hazards — You may place 2 additional <i>perilous areas</i> during terrain set up.
4	Danger! Danger! — All normal perils count as <i>extreme perils</i> for this scenario.
5	Reconnoiter — Characters may not attack, run, or rush an enemy on the first turn.
6	Well Prepared — You draw +1 Fortune card at the start of the first turn.
7	Familiar Area — Shift your die-type up when rolling for starting Initiative.
8	Friendly Local — Add one random Level 1 Backup to your league for this scenario.
9	Subterfuge — One of your characters, selected at random, may start in hiding.
10	Vehicle — After your league is placed, you may deploy a size 1 or 2 vehicle.

Terrain – Basic scenarios are played on 3'x3' area (aka the table). Players take turns placing a total of 1d6 + 6 terrain features, identifying all *perils*. These numbers may be adjusted to fit your terrain collection, setting, and preferences.

Plot Point Markers – All scenarios will have specific rules relating to plot point placement. In general, no plot point may be placed within 6" of a character, another marker, or the edge of the table unless specifically allowed by the scenario.

Starting Initiative – Each player rolls 1d6. The highest roll starts with the Initiative. Although this roll may be modified, the maximum is 1d12.

Deploy Leagues – Each scenario will have specific instructions for deploying the leagues. It is not uncommon for each side to have their own deployment rules. Unless specifically allowed by the scenario, a character may not be placed within 6" of a plot point or an enemy. Also, characters may not start on vehicles.

Turn Limit – All basic scenarios have an initial limit of 6 turns. However, with luck and skill this may be extended to 7 or 8 turns while playing the scenario. A turn limit helps encourage a sense of urgency. After all, there are important matters at stake and time is running out!

Set Up Summary

1. **Scenario Event** — Each player rolls 1d10.
2. **Terrain** — Take turns placing 7 to 12 terrain features, clearly identifying all *perils*.
3. **Plot Point Markers** — As indicated by the scenario.
4. **Starting Initiative** — Each player rolls 1d6. The highest roll starts with the Initiative.
5. **Deploy Leagues** — As indicated by the scenario.
6. **Turn Limit** — All basic scenarios have a starting length of 6 turns.

HIDALGO FIRE

Scenario Background

Deep in the heart of the Mexican desert, a small group of archeologists, lead by Lady Elaine Darrow, work busily to uncover ancient Toltec ruins. Half way around the world, Lady Elaine's father has gone missing. It is up to you to find him, but convincing Lady Elaine to help is a completely separate issue...

Lady Elaine Darrow (Major Plot Point) – Eldest daughter of Lord Donovan Darrow, Lady Elaine is a world famous archeologist in her own right. Without her help, there is little chance of finding Lord Darrow.

Special — Elaine immediately moves 1d6" in a random direction if you fail to pass this peril or plot point.

Elaine's Quarters (Plot Point) — Located somewhere in her personal quarters are important clues. But what else will you find?

Ancient Artifact (Plot Point) — Lady Elaine's most recent discovery may prove to be quite useful. If nothing else this "wondrous artifact" could be worth a small fortune.

Elaine's Luggage (Plot Point) — Lady Elaine's trunks are packed and ready for travel. Where is she off to? Searching her luggage may reveal clues.

Elaine's Loyal Maid (Plot Point) — Lady Elaine's personal maid, U'bunyu, looks like a cross between a woman and an ox. Surely, she knows something. But will she speak?

Scenario Resources

Gather Resources — Use *Network of Supporters*, *Bastion of Science*, and like perks/abilities to gather additional resource points.

Choose Bonuses — Use resources from the league roster to select bonuses for this scenario.

Scenario Set Up

Scenario Events — Each player rolls 1d10 for a random scenario event using the basic table.

Special — At the start of **turn 4**, mysterious agents detonate hidden explosives. Players take turns placing four 3" bursts on the table. No burst may be placed within 6" of any other burst.

Terrain — Hidalgo Fire is played on a 3'x3' area. Players take turns placing a total of 7 to 12 terrain features, identifying all *perils*. Most buildings should be placed in the middle of the table to represent the encampment. These numbers may be adjusted to fit your terrain collection, setting, and preferences.

Plot Point Markers — Lady Elaine is placed in the center of the table. Players then take turns placing the remaining 4 markers. No plot point may be placed within 6" of another marker or the edge of the table.

Starting Initiative — Each player rolls 1d6 as normal.

Deploy Leagues — Starting with the player with Initiative, players take turns placing **one** character on the table until their leagues are deployed. A character may not deploy within 6" of a plot point or an enemy, but may otherwise deploy anywhere on the table.

Turn Limit — At the end of 6 turns, heavily armed federales enter the picture and stop the fighting.

Rewards & Aftermath

The leagues learn that Lord Donovan Darrow has been communicating with his daughter, Lady Elaine, via letters. Lord Darrow had been crisscrossing south-east Asia for years, gathering clues about the lost Enochean culture. His last letter, many months ago, mentioned a mysterious crate sent to E. J. Demas in Athens, "for safe-keeping" — far across the Atlantic!

SCENARIO WRAP UP

At the end of each game players have the opportunity to earn rewards, recover their injured characters, reorganize their leagues, and spend hard-won experience points. The scenario wrap up follows the sequence below —

Scenario Wrap Up

1. **Rewards** — Record the rewards collected from the scenario.
2. **Recover** — Injured and KO'd characters may recover.
3. **Reorganize** — Add or remove characters from the roster.
4. **Development** — Characters may learn new abilities.

Rewards — Your league earns rewards based on their plot points at the end of the game, as indicated by the scenario.

- **Victory:** You earn 3 victory points for holding the major plot point and 1 victory point for each minor plot point. The league with the most points is the victor.
- **Reputation:** Your league earns 1 point of Reputation per victory point. Update your total and check for new league perks.
- **Resources:** Record the specific Resources earned from each of your reward cards — Tips, Backup, Contacts, and Gear.
- **Experience:** Your league earns +1 xp for holding the appropriate reward card.

Recover — You alone control the long-term fate of your Pulp Alley characters. As such, all injured and KO'd characters may fully recuperate after each game and be ready for more action in the next scenario.

Optionally, you may choose to roll 1d6 on the *Harrowing Escape* table for any/all of your KO'd characters.

Reorganize — You may reorganize your league between scenarios by removing and adding characters. By removing a character from the roster, you free up those slots. Empty slots may then be used to add new characters as normal. Note that Leaders may not be removed from the roster, as this would disband the league.

Character Development — Experience points may be spent to further develop your characters. Experience can be a rare and hard-won reward. You have control over how to spend your league's xp within the following guidelines —

- No character may learn more than 1 new ability per scenario.
- The xp cost of a new ability is equal to the character's level. For example, it costs 2 xp for an Ally to learn a new ability, or 3 xp for a Sidekick.
- The maximum number of new abilities a character may ever gain through xp is equal to their level. For example, a Follower may never learn more than 1 new ability, but a Leader may eventually pick up 4 new abilities through experience.

Harrowing Escape — roll 1d6

- 1 **HEADSHOT!** — In the next scenario, the character suffers a -1d penalty to one random skill.
- 2 **Dragged to Safety** — The character fully recovers, but the league loses 1 Rep.
- 3 **Bloodied & Bruised** — In the next scenario, this character is not deployed until the start of turn 2.
- 4 **Retreat & Regroup** — In the next scenario, shift your starting Initiative die up.
- 5 **Escaped from Capture** — In the next scenario, you draw +1 Fortune card on the first turn (only one per scenario). This result has no effect if rolled again.
- 6 **KILLED! Or so they think...** In the next scenario, this character may begin the game in hiding.

ACTION SEQUENCE

CHARACTER ACTIVATION — Although it is not a normal part of the rulebook, this chart may help some players learn the basic sequence. Please note that this chart does not include everything that can occur during a character’s activation:

