ALQNE™ INTRO RULEBOOK

Year 2417. After the discovery of the ORCS space-contraction technology, that enables ad-hoc space stations to compress the vast emptiness of space, acting as a sort of "star gate" that allows ships to travel over the span of light years in mere instants, humanity has been colonizing new planets for the last couple of centuries.

Many Earth countries have evolved into space-colonizing multi-planet powers. The Commonwealth, the Korean Federation and the Portuguese Empire were among the first to set a stable foot outside of the Solar system, but in the last few decades more countries have been expanding their space possessions, in a rush to take control of new, unexplored planets to mine for ore and water.

In the remote depths of space, the OICS Bravery, a Commonwealth ship of the fleet of the Outer India Company, was shipwrecked on an unknown planet on its route to the Portuguese colony of Nova Maputo, in the Delta Corvi system. After the crash, a castaway member of the Bravery crew wakes up in an abandoned colony, ALONE. Unspeakable horrors lurk in the darkness, waiting. With no idea of the whereabouts of their crewmates, armed with only a few tools and their wits, this unintentional Hero will have to fight for their life.

ALONETM is not your regular dungeon crawler. One of the players controls the Hero, a stranded spacefarer exploring an unknown map full of dangers, trying to complete missions, while up to 3 Evil masterminds plot in the darkness, trying to kill them.

Depending on which side you choose, the gameplay is completely different. The Hero can only see as far as their flashlight allows them, just a few sectors of the map at a time. Alone and abandoned, their life always threatened, they'll have to be careful at every step. Gathering clues and avoiding traps is often more important than fighting.

On the other side of the fence, hidden behind their screen, the Evil players can see everything. The whole map is always available to them, at all times. They can use cards to spawn and move hideous creatures and set insidious traps, all to make the Hero's life as difficult as possible.

Will you take the role of the **Hero** and try to **survive**, or will you join the **Evil forces** trying to **bring them down**?

The game designers and the whole Horrible Games team would like to thank you, our wonderful **Kickstarter backers**, for believing in this crazy idea and helping us to make it real. None of this would have been possible without your **invaluable support**!

Sincerely, the **Horrible** team

COMPONENTS

Hero Compendium

Evil Compendium

Hero sheet

Green Starting Mission cards x 8 Reference cards x 4

Map sheets x 2

Dice x 8

Evil screen

2/1 2/10 1 4 2/2 2/2° 0 4 2/1 2/1° 2 3 2/1 2/1 · 2 3 2/2 3/0 · 2 5

ALONE THONE

Character cards x 4

Blue Starting Mission cards x 8

Compass

Doors (with stands) x10

Reaction cards x 104

(divided into 4 decks)

Final Mission cards x 8

Room tokens x8

Mission tokens x6

Creature tokens x15

Boss tokens x2

Difficulty Level tokens x2

Engineer

Medic

Captain

Pilot

Colonel

Cultist x3

Cultist Chief

Hybrid x3

Spores x3

Worm x3

Alpha Worm

Mech

Straight Corridor

tiles x5

Icons on cards

Parasite x3

Cross Corridor

tiles x2

Round marker

HP marker

SC marker

Stairs tiles / LCU x 8

T-Junction Corridor tiles x5

Turn tokens x8

Stairs tokens x 4

Curve Corridor tiles x5

Adrenaline tokens x 6

Light / Blocked tokens x 55

Danger / Condition tokens x 72

Charge tokens x 73

Evil Leader token

Hero token

ICONS IN THE GAME

Monster

Parasite

Ventilation

Generator

Room

Room

Control

Move

Radar

Action

Fight

Action

Self Control

Damage

Spore

Room

Condition

Instant

Reaction

Chemical

Matrices

Mechanical

GAME SETUP

Follow this procedure to set up the Randomized Mode. In this mode, you will generate a new random scenario each time. To play the Campaign Mode and set up a specific Scenario instead, you will have to follow a slightly different procedure. For further details, refer to the Scenario book.

Before you begin, either choose or randomly pick one of the players to be the **Hero**; the other players will be the **Evil players**. The Hero must sit down at the opposite end of the table from where the Evil players are. Then, the Hero chooses a **Difficulty Level** to play. This will affect how many **Items** they will **start with**, and which **rewards** they will obtain upon **triggering** the **Final Mission**.

The Difficulty Level mainly affects the Hero, but it should be chosen based on the experience of all the players with Alone™. Beginner Heroes should probably play with Easy difficulty to get a grasp on the basics of the game, but otherwise we recommend that you play with at least a Normal difficulty.

EASY DIFFICULTY STARTING ITEMS

Take 1 of the 3 "Bullets" cards at random, then draw 1 other random Item card.

MID-GAME REWARDS

Gain 1 additional Round then

Recover 3 Life 💙

AND
3 Self Control

NORMAL DIFFICULTY

STARTING ITEMS

Draw 1 random Item card.

MID-GAME REWARDS

Gain 1 additional Round

Recover 3 Life

OR
3 Self Control

NIGHTMARE DIFFICULTY

STARTING ITEMS

Draw 1 random Item card.

MID-GAME REWARDS

Recover 3 Life

OR

3 Self Control

IMPOSSIBLE DIFFICULTY

NO STARTING ITEMS

NO MID-GAME REWARDS

HERO SETUP

- Place the Hero sheet in front of the Hero. The Hero also receives the tray containing Mission tokens, Charge tokens, Turn tokens, Adrenaline tokens, Round marker, Life and Self Control markers and places them in a general pool in front of themselves.
- 2. The Hero either chooses or randomly draws 1 Character card and places it on the Hero sheet, with the Hero side up, as depicted to the right, then reads its effects aloud. It will determine the Hero's special abilities. Also, the Hero declares the chosen Difficulty Level, then places the corresponding Difficulty token on the Character card.
- 3. Place the Life and Self Control markers on the 12th space of the corresponding Health tracks on the Hero sheet.
- 4. Place the **Round marker** on the rightmost space of the **Round track**, between the two Health tracks.
- 5. Place **1 Turn token** on each **Turn space** of the Hero sheet.
- 6. Place **3 Adrenaline tokens** in the Adrenaline pool space. This will be the Hero's starting Adrenaline pool.

- 7. The Hero receives the **Item** deck and places it, face down, next to the Hero sheet. Then, the Hero draws the **Starting Items** as determined by the chosen Difficulty Level (see above) and reads their effects aloud.
- 8. The Hero takes the **Reference** cards and places them next to the Hero sheet. The Creature Stats card is placed with the **regular/green** side **facing up**.

P. Shuffle the **Final Mission cards**, then randomly **draw 1** card and place it on the table **in front of the Hero**, next to the Hero sheet. This will be the **Final Mission** for this game. This Mission won't come into play until the Hero completes 1 of the 2 Starting Missions, so **don't** follow its **setup procedure** now. You will do that when the Mission is **triggered** by the Hero (see page 11).

Mission Room.

AVE OUR SOULS

- 10. Shuffle the blue Mission cards, randomly draw 1 card. The Missions must have different Room Sector icons. If this Mission card has the same icon as the Final Mission, discard it and draw another one until a card with a different Room is drawn. Then, place it next to the Final Mission. This will be one of the Starting Missions for this game.
- will be one of the **Starting Missions** for this game.

 GRAVITY FALLS

 A GIFT FROM THE PAST

 THE

Mission Icon

- 11. Repeat this procedure for the **green Mission cards**. All 3 Missions must have **different Room Sector** icons. This will be
 the other **Starting Mission** for this game.
- 12. Before proceeding, read the Mission cards aloud. If any of the Starting Missions have "When Revealed" effects, apply them before starting the game. Remember, do not apply the setup procedure of the Final Mission.
- 13. The Hero must place 3 Mission tokens, 1 for each color, on each corresponding Room Sector space on the Hero sheet. The Hero must give the remaining Mission tokens to the Evil players, who set them aside.

EVIL SETUP

- 1. Place the screen between the **Evil** players and the **Hero**, so that the Hero cannot see what's behind it.
- If playing with more than 2 players, also choose or randomly pick one Evil player to be the starting Evil Leader, and give them the Evil Leader token.
- 3. Randomly place 2 Map sheets behind the screen; they must be placed vertically next to each other as depicted below. This will be the Map for the current game. You can use either side of the Map sheets, and rotate each sheet 180°, creating 16 possible layouts for each game.
- 4. Each separate Map sheet represents a different **Level** (an upper Level and a lower Level); they are **connected** to each other by the **2 sets of Stairs** present on each sheet. Place the **Stairs tokens** of both colors as depicted in the picture below. Only sets of Stairs of the **same color** are connected to each other.
- 5. Place the tray containing the following components next to the Map, behind the screen: **Light** tokens, **Blocked** tokens, **Danger** tokens, **Room Sector** tokens, **Hero** token, **Creature** tokens, **LCU/Stairs** tiles.

- 6. The Evil players randomly place 1 Room Sector token in each Room Sector space on the Map.
- 7. The **Evil players** must now place the **3 Mission tokens** they received from the Hero on the **Room Sector tokens** corresponding to the **Missions** for this game, as a reminder.
- 8. The Evil players may now swap the position of any two Room Sector tokens of their choice. This can be useful to prevent the Mission Rooms from being too close to each other, and to accordingly plan a strategy to hamper the Hero's efforts.
- Place the Hero miniature matching the Hero's Character card, the dice, the Creature miniatures, the Door tiles, the Sector tiles and the Room Sector tiles where they will be handy for the Evil players.
- 10. The Evil players place the Hero token on the Map, in a Corridor Sector of their choice. This will be the Hero's starting position, and it's another important strategy element for the Evil players.

- 11. The Evil players choose 2 of the 4
 Reaction decks to play with during this game and declare their choice to the Hero. Put the unused decks back into the box. The Evil players shuffle each deck separately, then draw cards depending on the number of Evil players in the game.
- **1 Evil player:** draw **10 cards**. The Evil player may **freely draw** each card from **either Reaction deck** during the game.
- **2 Evil players:** draw **6 cards each**. Each Evil player may only draw from a **specific Reaction deck** and will always draw from **that deck** for the rest of the game. The **starting Evil Leader** chooses a deck first, the other Evil player will take the **other one**. Both players place their decks **in front of them**.
- **3 Evil players**: draw **4 cards each**. The **starting Evil Leader** will decide **which decks** the Evil players will play with, and they will place the chosen decks **in front of them**. During the game, the Evil player sitting **between the other two** may draw cards from **both Reaction decks in any combination**, while the **other two** Evil players must always draw from the Reaction deck **in front of them**.

- 12. The Evil players place 2 Creature tokens of their choice in 2 different Sectors chosen from the Mission Room Sectors and Sectors adjacent to them (but not in the Hero's Sector).
- 13. Then, they also place 2 Danger tokens on each level of the Map; Danger tokens can be placed in any Sector, except the Hero's Sector.
- 14. The Evil players create the "Labyrinth" (see next page) by placing the Sector tile corresponding to the Hero's position in front of the screen, on the Hero's side of the table, with the Hero miniature on top of it.
- 15. Finally, place the **Compass** next to the Map, so that the **cardinal points** are oriented like on the **Hero sheet**. It will be used to keep the **Map** and the **Labyrinth** with the same orientation.

The game area is divided into **3 main sections**:

- 1. The Map, where everything that happens during the game is **recorded** (the layout of the Labyrinth, the position of Rooms, Creatures, Danger tokens and, of course, the Hero's movements). It is placed behind the screen and surrounded by the tokens needed by the Evil players. It is the **Evil players' duty** to keep it always up to date, and they can also use it to plan their strategy.
 - 2. The **Labyrinth**, where the action takes place. The Labyrinth is a sort of "zoomed in" view of the Map, and it represents only the parts of the Map that the **Hero** can actually **see** at a specific moment, plus what is cached in the memory of their Holowatch, the multipurpose device they wear on their wrist. Everything that is present in the Labyrinth is considered to be **Revealed**. Everything that is not, is Unrevealed. Since parts of the Labyrinth will be removed at the end of each round (simulating the cache of the Holowatch being routinely cleared), the Hero must try to **remember** them, to avoid getting lost. It is again the Evil players' duty to keep it up to date, since they are the only ones who can see the Map (that always reflects the real, complete status of the environment).

How to Read this Manual

The last few remaining pages of this manual will give you a **brief introduction** to the game's core concept. When you are done with it, the Hero player will have to read the **Hero Compendium**. The Evil players will have to read the **Evil Compendium**.

These boxes of the Evil Compendium will contain brief information regarding related Hero rules.

These boxes of the Hero Compendium will contain brief information regarding related Evil rules.

These boxes, contained in both Compendiums, will present shorter reminders of rules that where already explained elsewhere.

You will also find labels like the one below: they will help you quickly find rules related to the ones described in each page.

See "**Topic**", page XX.

HERO OVERVIEW

The Hero gameplay is all about deduction, exploration and survival. The Hero has Missions to complete while using their wits to avoid the many dangers lurking in the darkness of the Labyrinth.

The Hero wins if the Final Mission is succesfully completed.

Each Turn the Hero has to perform **1 or 2** of the available **Actions**: Move, Locate, Fight, Explore, Scavenge and Interact.

To help in their solitary journey, the Hero can draw **Item cards** and even take some of the Items apart to **Upgrade** them.

The Hero can also take advantage of the **Special Ability** granted by the **Character card** placed on the Hero sheet.

The Hero can only see **parts** of the Labyrinth while exploring. The complete information on the layout of the **Labyrinth** and the position of Room Sectors or Creatures will never all be available **at the same time**, and will be gradually **revealed** (and **removed**) on the table by the **Evil players**, depending on the Hero's actions.

EUIL OVERVIEW

The Evil gameplay is all about planning strategies and setting traps. Evil players will spawn Creatures, place Danger tokens and play Reaction cards in response to the Hero's Actions.

The Evil player(s) can only win the game by defeating the Hero.

It is not always wise to **mindlessly react** to each single action performed by the Hero: the Evil players need to **tailor their efforts** to the Hero's decisions.

Some Reaction cards can only be played **face up** as a Reaction to **specific Actions**, while they may always be played **face down** as a Reaction to **any Action**.

Reaction cards played when the Hero is in a Sector containing a **Danger token** will have an **additional effect**, as described on each card.

After a Reaction card is played, it must be placed on the **Reaction track** on the Hero sheet.

BEWARE

Alone[™] has been designed to simulate the typical feeling of tension usually felt while playing sci-fi survival video games. This game will put the Hero player under pressure by design.

MISSION OVERVIEW

There are 3 different Missions in play during each game: 2 Starting Missions and 1 Final Mission. At the beginning of the game, the Final Mission is "locked" and the Hero can't even try to complete it before it is triggered, i.e., "unlocked" and made available. To trigger the Final Mission, the Hero must complete 1 of the 2 available **Starting Missions** first. When the Final Mission is **triggered**, its special effects, if any, also come into play.

To complete a Mission, the Hero must reach a specific Room Sector and perform some specific Actions, as described on the card. Some of the Missions may also have ongoing special effects that last until it is completed and/or trigger upon its completion. Each Mission also reports any rewards obtained by the Hero when it is completed.

STARTING MISSIONS

There are **2 kinds** of **Starting Missions**. The **green** Starting Missions, marked with \mathcal{O} , grant the Hero some kind of bonus when they are completed, while the blue Starting Missions, marked with @, add an ongoing hindrance to the game that remains active until they are completed.

The Hero must complete 1 of the 2 Starting Missions in order to trigger the Final Mission and try to win the game. Once the first Starting Mission is **completed**, completing the other is entirely optional.

MID-GAME REWARDS

When the Final Mission is **triggered**, depending on the **Difficulty Level** you've chosen to play with, a few extra rewards will be awarded to the Hero (in addition to the rewards given by the completed Starting Mission, if any). These Mid-Game Rewards are not awarded if/when the Hero completes the other Starting Mission, as they are just a special reward for triggering the Final Mission.

MID-GAME REWARDS

EASY

- Recover 3 Life AND 3 Self Control
- Gain 1 additional Round

NORMAL

- Recover 3 Life OR 3 Self Control
- Gain 1 additional Round

NIGHTMARE

Recover 3 Life O OR 3 Self Control

IMPOSSIBLE

No extra reward

FINAL MISSION

When the Hero completes the Final Mission, the game ends and the Hero wins. To be able to complete the Final Mission though, as we said, the Hero MUST trigger it first by completing at least one of the Starting Missions. When the Final Mission is triggered, its special effects, if any, also come into play. A Final Mission is usually time-dependent, either directly or indirectly. The Hero will need to win a race against time to grab victory.

REWARDS

The Hero wins!

Read about "Completing Missions"

ORIENTEERING 101

Even if the Hero does not have a precise Map of the Labyrinth, there are a few cornerstones in the way all the Map sheets are built that can be taken into account during the game. The Map has 2 different Levels; each Level is contained inside a 4x6 grid, and it always has exactly 4 Room Sectors. The minimum distance between two Room Sectors is never less than 3 Sectors nor more than 8 Sectors.

There are always 4 LCUs (Light Control Units) on each Level of the Map. Each LCU can switch on the Lights in the LCU's Sector and at least 2 other Sectors. It is always possible to switch on the Lights in at least 2 out of the 4 Rooms of a Level, while at least 1 Room is always Dark.

Each Level has 2
Stairs that lead to the other Level. The Stairs are always roughly halfway down the two longer sides of each Level, i.e., the east side and the west side.

A Room Sector always has **2 or 3 Doors**. When there is a **Door**, there is always a Room Sector **behind it**. The Doors in the game are **automatic**: they open when they are adjacent to the Hero, but when the Hero is far from them, they interrupt their Line of Sight.

The Hero can use this useful information to help themselves understand their **position** on the Map at the **beginning** of the game. We recommend that the Hero player use the blue and green sides of the **Charge tokens** and the **Mission spaces** as reminders of the information they obtained (which Rooms they have seen, from where they heard noise, etcetera).

We prefer **not to set specific rules** on how to do this: experience taught us that each Hero finds **their own way** to make use of these tools, and we suggest that you **do the same**!

ARE YOU PLAYING THE HERO?

You can now go read the **Hero Compendium**, which contains the rest of the game rules from the perspective of the **Hero player**. It explains all of the Actions you can take in detail, and teaches you how to survive your solitary quest and complete your missions.

ARE YOU PLAYING ON THE EUIL SIDE?

You can now go read the **Evil Compendium**, which contains the rest of the game rules from the perspective of the **Evil players**. It will explain to you all of the details about spawning and moving creatures and reacting to the Hero's Actions.