Хорошо, что нового.
Это ваш мир, это ваша война, это наследие.
Мы делаем что-то другое с Риском Legacy. Это игра, где ваш выбор в одной игре в конечном итоге влияет на будущие игры, где действия имеют последствия, в котором формируется истории вашего мира.
Мы собираемся просить вас писать на вашей игре, отмечать на ней, размещать наклейки на нем, и даже выбросить части игры.
На самом деле, это так игра работает. То, что вы увидите в конечном итоге с игрой, которая прошла через войну - вашу война.
Не будет двух похожих игр. Каждый будет иметь свою собственную историю, собственные сильные и слабые стороны, и своих героев
В ранних играх вам играть в этом мире будет несколько просто и понятно (для игры в Риск). Но выбор сделанный в этих играх будет видна на протяжении будущих игр. Дальше в войнах, все больше и больше богатства придет в игру.
Вы, наверное, уже заметили, что Есть несколько конвертов и отсеков, которые закрыты. Они будут открыты и их секреты будут раскрыты, когда вы будете играть. Мы знаем, что вы могли бы сорвать их все сразу же, но вам понравится больше, если вы будите дожидаться нужного момента. Это того стоит. Вы также увидите, что многие разделы в книге правил пустые.Новые правила вступят в игру, когда вы достигните прогресса в этом мире.
Так что же здесь нового? Много вещей. Если вы играли в Риск и прежде, вы увидите, что большинство того, что находится внутри Риска таже игра по своей сути. Бой же, по большей части тот же.
Получение войск в значительной степени остается нетронутым, но вы все равно должны ознакомиться с правилами, прежде чем Вы начнете свой первый бой.

LEGACY ОСНОВНЫЕ ТЕРМИНЫ
Знаки (Marks): знаки являются стикерами, которые идут на картах фракции как территории на игровом поле. Такая Территория заметна, когда она имеет какие-либо наклейки на нем. В противном случае Территория считается без опознавательных знаков. Город (City): город – это знак. Он имеет численность населения и он может быть назван. Есть 3 типа городов: Малые города, майор Города и World Capital. На территория может быть только один город в любой момент времени. Вы не можете покрыть существующий город другим, если не указано иное.
Сила (Powers): Знаки власти. Сила меняеться картами Фракций. У Карты Фракций может быть только одна сила каждого типа (цвета).
Шрам (Scar): знаки шрамов. Большинство шрамов изменяют территории. Один шрам пойдет на карту фракции. На Территории может быть только один Шрам в любой момент времени. На Карте Фракции может быть только один Шрам (он будет желтого цвета). Вы не можете покрыть существующий Шрам другим шрамом, если не указано иное.
Природные (Natural): Когда текст относится к натуральным броскам кубиков, то имеется в виду номер, который выбрасывается на ваших кубиках до каких-либо применений изменений
Контролируемое / неконтролируемое (Controlled/Uncontrolled): Вы контролируете территорию, когда у вас есть один или больше ваших войск в ней. Вы не контролируют территорию если ваш штаб на ней единственный, без юнитов.
Окупированные/неокупированные (occupied/unoccupied): территория занята, когда есть любой пластмассовый юнит в нем(войска или Штаб).
Сброс/Уничтожение (карты) (Discard/Destroy): Если карта cбрасывается, то она помещается в свою колоду сброса. Если карта будет уничтожена, она удаляется из игры навсегда. Необходимо разорвать ее. Бросьте ее в мусорное ведро. (Трудно сделать, мы знаем.) Если вы уничтожите карту территории, напишите небольшой "х" рядом с названием этой территории на игровом поле, чтобы показать что он не имеет карт больше.
Удаление / Потеря (войск) (Remove/Lose): если вы удалите или потерять войска с доски, они идут обратно в вашу кучу запасных войск.
Снести (Штаб) (Demolish): Если ваш Штаб разрушен, положите его обратно в коробку. Он может вернуться в будущих играх только.
Население (Population): Население города составляет число отмеченое на изображении. Малые города равны 1, Major города 2, а World Capital 5. Ваше сумма населений равна сумме всех населений городов под вашим контролем.

Это ваш мир.
В 2128 году, после нескольких лет глобальной войны, физики-теоретики объединились с астрономами, инженерами и Физических частиц, что бы объявить захватывающий прорыв: возможность создания новых Земль.
Вместо того, чтобы воевать за редкие ресурсы и поставки, фракций и группы населения могли транспортироваться на зеленые земли, нетронутые человеком. С большими фанфарами колонисты отправились к первый клонированной земле,чтобы оставить позади войны.
Первый бой состоялся через два месяца.
Оказывается, что фракции не были готовы поделиться, отказаться от прошлых обид, и простить прошлые грехи.
В новые колонизированные Земли последовали и войны.
У вас одна из этих земель. Очень жду вашего рассказа, ваших войн. В настоящее время здесь нет городов, нет войн, даже континенты неназванны. Но все это будет меняться. Войнам придет. Оно всегда так.
Ваши фракции.
Die Mechaniker (Мертвые машины) В тяжелых доспехах и в высшей степени оборонительные, Die Mechaniker полагают пережить всех брошенных на них врагов.
Enclave of the Bear (Анклав со знаком медведяю). Дикарь и основа, Анклав со знаком медведя являются генетически измененными людьми, которые пугают врагов своей жестокостью.
Imperial Balkania (Балканская империя) Чистые люди, которые организованы и старательно обучены. Империя Balkanians хотят распространить свое видения мира на эти новые планеты.
Khan Industries (Индустриальные ханы)
Хорошо вооруженные, но плохо подготовленные, страна Хан Industries перенаселена, членами ее являются все генетические фоны. Их девиз: люди и пушки стоят недорого.
The Saharan Republic (Сахарская Республика). Опытные воины, которые борются с помощью старого оборудования и партизанской тактикой. Сахарская Республика существует, чтобы быть мобильными и очень трудно находимыми.

A LOOK AT THE COMPONENT
GAMEBOARD
Игровое поле разделено на 42 территории. Войска будут идти в эти территории. Иногда там будет много войск , а иногда не будет вообще.
Территории связаны либо границей, либо морской линией. Территории, которые связаны могут атаковать друг друга. Нет никакой разницы между нападением через морскую линию или по суше.
Территории группируются в шесть различных континентов. Территории отмечены разными цветами, чтобы показать к каким континентам они принадлежат. Если вы контролируете весь континент на начало вашей очереди ходить, вы получите бонусные войска.
Верхняя часть доски определяет способности некоторых марок (знаков). Игра начинается с двумя рубцами (Bunker и Нехватка патронов) и марками укреплений доступны. Пробелы на доске получат заполнение после открытия конвертов.
Каждая территория имеет метку, которая показывает, где можно разместить марку этой территории. Шрамы подключиться к нижней половине и города подключаются к в верхней половине. Разместив их на эти символы, вы Убедитесь, что вы случайно не поместить два шрама на той же территории или скрыли имя или поместили наклейку более одной территории, и т.д.
Последнее, что следует отметить, это раздел победителей. Первые 15 победителей игр на получат возможность подписаться в настоящем разделе и будут получать награду за свою победу: изменения игры.

FACTION CARD
Каждая армия имеет свою собственную карту Фракции, которая будет развиваться, когда вы сыграете больше игр. Задняя карта показывает, где каждая фракция начала игру (если она была в игре) выйграла она, выжила или была уничтожена.

PLASTIC PIECE
Пластиковых фигурки представляют войска и штабы. Есть два различных вида войск: одна цифра представляет собой одно войско, транспортное средства /смонтированы фигуры представляет собой три войска. Нет никакой разницы, если вы положили три одного войска или один 3-х-войсковую часть на территорию - любой вариант представляет собой три войска. Последний кусок пластика фракции Штаб. Каждый Штаб стоит одну красную звезду (необходимо 4 красных звезды, чтобы выиграть игру, так что Хорошо держитесь за ваш Штаб).

SIDEBOARD
Это место, где вы разместите различные типы карт в игре. Это доска поможет вам управлять картами. Положите эту доску с одной стороны игрового поля.

DICE
У вас есть кости в двух различных цветах.3 черных кубика используются при атаке. 2 красных кубика используются при защите.

RED STARS
Они используются для отслеживания Красных Звезд, которые игроки заработали в игре.

MISSILES
Игроки получают одну ракету за каждую выйгранную игру в этом мире.
CARDS
РЕСУРСЫ / карты ресурсов: Существуют два вида карт ресурсов в игре: Карта Территории и монетная карта. Они оба имеют символы монет на них, которые представляют собой ресурсы.
Карты ТЕРРИТОРИЙ: Каждая карта территорий имеет название территории и один символ монеты на ней в начале игры.Когда вы сыграетемного игр, карта Территории получит больше ресурсов (монет), до максима в 6.
КАРТЫ МОНЕТЫ: Есть 10 карт ресурсов, которые имеют только символ монет на них. Это карты монет. Карта Монет образуют отдельную кучу на доске и никогда не обновляются более одного ресурса(Монет) на них.
КАРТЫ ШРАМОВ: Игроки будут получать карты Шрамов до некотрых игр. Они позволяют Игроку постоянно изменять территорию на доске или карту Фракции.
КАРТЫ Пусковой мощности: Эти карты используется для передачи Фракции одной стартовой мощи.
Другие карты вступит в игру, как только вы открываете запечатанные компоненты.
STICKER SHEET
Эти метки используются в первых играх и когда закончатся в первые 15 игра вы играете в этом мире.

SEALED COMPONENTS
Не открывайте их, пока вы не заработали право на это!
OBJECT OF THE GAME:
Будьте первым игроком у которого есть 4 Красных Звезды или (что бывает реже) устраните всех других игроков.
BEFORE YOUR FIRST GAME (Перед первой вашей игрой):
Прежде чем начать свою первую игру вам необходимо настроить ваш мир и ваши фракции. Там не будет правильного или неправильного способа это сделать. Вы можете сделать это продуманно или делать это случайным образом. Один человек может сделать это, или это может быть групповое решение.
Customize the Factions (Настройка фракции):
[image:]
Каждая фракция имеет две возможных стартовых силы. Возьмите первую игровые карты Силы и выберете стартовую Силу для каждой фракции. Удалите Наклейку с карты и положите ее на зеленый прямоугольник соответствующей карты Фракции. Как только каждая фракция имеет стартовую силу, уничтожьте Остальные силы, они не вступят больше в игру в вашей версии игры. Если вы не знаете, как настроить карты, бросьте монету для каждой силы фракции.
Customize the Resource Deck (Создание колоды ресурсов).
Каждая карта территории начинает с одной монетой на ней, что показывает, что она имеет один ресурс. На листе наклеек отмечен раздел «перед первой игрой». Раздел содержит 12 дополнительных монет которые могут быть размещены на карте территории.
[image:]
Удалить 12 стикеров «Монета» из карты и разместите их на картах Территорий. Вы не можете увеличить стартовые ресурсы свыше 3 до первой игры (после первой игры карта Территории может медленно увеличиться до 6 ресурсов).
Примечание: Увеличение территории до 3 ресурсов, прежде чем будет сыграна первая игра приведет к горячим спором за эту территорию. Сохраняя у всех территорий 1 или 2 ресурсов будет распространяться плату более равномерно. Точно также, увеличение значения территорий, на одном континенте сделают этот континент очень ценным в то время как равномерное распределение ресурсов позволит сохранить борьбу на всей карте. Не существует правильных или неправильных способов сделать это, но различные варианты приведут к различным оттенкам игры. Если вы не можете решить, то случайно территории распределите и наклейте по одной монете на первые 12 карт оказавшихся случайно сверху.
SETUP BEFORE EVERY GAME (Расстановка перед каждой игрой):
 (
Положите сюда красные звезды
) (
Переверните

четыре верхние карты

территории

и размещать их

здесь
, лицевой стороной вверх
) (
Не
беспокойтесь

об этих двух
 слотах
пока не

откроете
 один из

конвертов
) (
Здесь лежат карты монет лицом вверх
) (
Здесь лежит перетасованная колода территорий лицом вниз
)[image:]
PLAYER SET UP
Игроки начинают игру с каждым либо с одним из::
[image:] жетоном красной звезды или [image:] с 1 или несколькими ракетами.
Если вы еще не были написаны в разделе победителей (вы подписываетесь, когда вы выигрываете игру), то берете Красный знак Звезды.
Если вы есть в разделе победителей, то возьмите один ракетный маркер за каждое ваше имя на доске победителей. См. стр. 11 для получения более подробной информации о ракетах.
 (
Правила

дополнение

А

пойдут сюда

и заменят эти правила
)[image:]
SCARS CARDS (Карты шрамов)
Перемешайте доступные карты Шрамов и беспорядочно раздайте по одной карте каждому игроку. Если нет достаточного количества карт для каждого игрока, чтобы получить по одной, то никто не получает карту Шрама в этой игре. Так, вероятно, будет несколько игр, где не достаточно (или любой) разместить шрамы, но больше карт Шрамов вступят в игру, когда вы откроете некоторые из запечатанных компонентов.
STICKER CARDS
Когда вы будите играть в Риск Legacy, вы получите доступ к различным картам, которые имеют наклейки на них (например, шрамов). Всякий раз, когда карта наклеек больше не имеет никакой наклейки, ее необходимо уничтожить.
BEFORE THE FIRST TURN (До первого хода):
Прежде чем выбрать фракции, важно понять, где вы можете начать игру на доске.
Правильные места начала игры:
• незанятые территории, которые не имеют знаков (без шрамов или городов)
 ИЛИ
• незанятые территории, которые содержат Major City что вы основали в ранней игре, (даже если она имеет шрам на ней).
Примечание: В начале игры, вы не можете поместить ваш штаб, прилегающим к штабу другой фракции.
 (
Правила

дополнение

C

пойдут сюда

и заменят эти правила
) (
Правила

дополнение

B

пойдут сюда

и заменят эти правила
) (
Затем выбор идет по часовой стрелке

вокруг стола, каждый игрок выбирает фракцию и

правовую

начальную территорию.
) (
Выложит
е карты

Фракци
й
 лицом

вверх на стол
 и бросьте
кости

чтобы определить, кто

получит
 право
выбирать
 фракцию
в первую очередь.

Игрок с

высоким
 значением выбирает
 первым
, выбира
ет карту
фракции

и принима
ет ее
войска и

штаб
.

Положите
войска
 фракции перед собой
.

В начале

игры, вы

получ
аете
8
 солдат
.

Возьмите

8 военнослужащих

цвета

вашей фракции

вместе с ваш
им

штаб
ом
 и

разместить их

в

правильной

нач
альной

территории.
)[image:]
В конце концов, все начальные войска и штабы находятся на доске, игроки пишут свое имя и начальную территорию на обратной стороне их карты Фракции в текущей игре. (Если вам неизвестно, какой номер игры, то проверьте количество подписей победителей)
Фракции не выбранные для этой игры должны получить «Х» отметку на спине (под плеер) для этой игры, чтобы показать, что они не участвовали, а затем вернуть в коробку игры.
 (
Правила

дополнение
D

пойдут сюда

и заменят эти правила
) (
Игрок, который

первым начал расстановку начинает первым,

далее
игрок
 следующий
 по часовой стрелке
)[image:]
Когда вы играете и открываете конверты, вы получаете Наклейки. Их необходимо поставить в этой книге, объясняя новые правила. Пока, вы можете игнорировать скобки и серый шрифт.

GOAL (Цель игры)
Вы побеждаете сразу же, когда вы будите первым игроком у которого есть 4 Красные Звезды или если все остальные игроки выбывают.
Красные звезды можно получить несколькими способами:
• Игроки, которые еще не выиграли в игру на этом карте начинают с одной Красной звездой.
• Каждый Штаб, которым Вы управляете считается Красной Звездой. Захват себе других штабы игроков является одним из способов для получения красных звезд (обратите внимание: вы не забираете Красные Звезды из кучи, каждый штаб рассчитывается как Красная Звезда).
[image:]
• Красную звезду (жетон) можно приобрести в начале вашего хода, повернув 4 карты Ресурсов (независимо от количества монет на этих картах).
[image:]
• Есть и другие способы, получения Красной Звезды, которые вступят в игру позже. И это будет объяснено в то время.
Общая сумма красных звезд игрока равна числу Красных Звезд, которые он контролирует на доске, плюс число красных жетонов звезд, которые он имеет перед собой. Красные Звезды на доске (штаб-квартиры и другие вещи, которые будут позже у игрока) могут переходить в другие руки много раз в игре, но Красные Звезда жетоны никогда не переходят к другому владельцу.
TURN OVERVIEW (Обзор хода):
Каждый игрок в свою очередь, выполнит следующие действия в указанном порядке. После этого игрок завершит свою очередь и игрок, сидящий слева начинет свой ход. Далее игра продолжается по часовой стрелке, пока кто-либо не наберет 4 Красных звезды или устранит всех остальных игроков.
1. Начало хода
2. Присоединение к войне или наем войск
3. Расширение и Атаки (опционально)
4. Маневры войск (опционально)
5. Конец хода
ПРИМЕЧАНИЕ О СРОКАХ:
Есть несколько точек, где более чем один игрок может разыграть карту шрама или ракету в то же время, что и ходящий игрок. Если это происходит, то приоритет отдается тому, кто объявил об этом в первую очередь. Если неясно, кто заявил первым, то приоритет отдается текущему игроку, в бою приоритет защитнику и далее по часовой стрелке от текущего игрока.
1. START OF TURN
В самом начале вашего хода, у вас есть два варианта действия.
Превращение карт в Красные звезды
Вы можете обратить четыре карты ресурсов, чтобы купить один красный знак Звезды. Не важно, сколько ресурсов на картах, вы должны обратить 4 Ресурсные карты для покупки Красной Звезды. Вы можете купить более одной Красной Звезды до тех пор пока у вас есть карты для этого.
Карты Территорий превратились в Красные Звезды и убираются в стопку сброшенных карт на спец. Доске. Монетные карты возвращаются, лицом вверх, к куче карт монет.
Если вы покупаете вашу четвертую Красную Звезду, вы выигрываете сразу же.
ИГРА КАРТ ШРАМОВ
Есть некоторые Шрам карты, которые играют в начале хода игрока, либо в ваш ход или любой ход любого игрока. Они могут играться в любое время.

2. JOIN THE WAR or RECRUIT TROOPS (Присоединиться к войне или наем войск)
Если вы не контролируете территории, то вы должны присоединиться к войне в течение этой части своего хода. Это может случиться, если все ваши войска были выбиты со времени Вашего последнего хода.
Если вы контролируете не менее одной территории, то вы должны нанимать войска во время этой части своего хода.
Вы не можете выполнить оба варианта.
JOIN THE WAR
Вы можете вступить в войну при наличии правовых начальных территорий подходящих для вашего использования.
Возьмите половину стартовых войск и разместите их в правовую начальную территорию. Но у вас не будет Штаба.
Уничтожение: Если нет никаких правовых начальных территорий, то вы исключаетесь из игры, даже если правовая начальная территория открывается позже.
Когда вы будете устранены, переверните карту вашей фракции и отметьтесь в колонке в разделе для Выбывших для этой игры. Потом вам необходим сидеть сложа руки и активно действовать против человека, который вывел вас из игры. И можете придумывать план вашей мести в следующей игре.
RECRUIT TROOPS
Количество войск, которые Вы приобретаете на данный момент является суммой следующих вещей:
• (количество территорий, которые вы контролируете + население) разделенное на 3.
• Любые бонусы за континенты
• Войска полученные от превращения карт
TERRITORIES AND POPULATION (cities)
Общее количество территорий под вашим контролем и население в этих территориях (см. ниже). Сложите их вместе, и разделить это число на 3 (и округлите). Если это число меньше, чем 3, то получите 3 солдата. Получите данное количество из вашего резерва. Существует график на доске, чтобы сделать этот расчет быстрее.
Население: Чем больше вы играете в Риск Legacy, тем больше будет городов основано. Города являются либо малыми городами (население 1), либо крупными городами (население 2), или Всемирной столицей (население 5). Ваше население является суммой всех городов под вашим контролем. Если вы контролируете 1Major City и 2
Малых Города, ваше население составит 4 (2 +1 +1). Не забудьте добавить население на вашей территории в подсчете при добавлении расчета количества войск, которых вы призовете.
КОНТИНЕНТАЛЬНЫЙ БОНУС (ES)
Если вы контролируете все территории континента, то вы контролируете континент. Диаграмма рядом с континентом показывает, сколько вы войск можете дополнительно получить. Добавьте эти войска в ваш призыв. Вы должны контролировать все территории на континенте, чтобы управлять им. Если у вас есть 3 из 4 территорий в Южной Америке и в последней никого нет, то вы не контролируете континент.
Примечание: Если вы назвали континент за победу в предыдущей игре, вы получаете еще один отряд, чем перечисленное значение за ее управление (см.: Конец игры).
ПРЕВРАЩЕНИЕ КАРТОЧЕК В ВОЙСКА
Ресурсные карты, независимо территории это или монетные карты, имеют один или несколько ресурсов на них. Если у вас есть карты с общей суммой 2 или более ресурсов, вы можете обратить некоторые или все эти карты, чтобы нанять войска. Вы можете в свой ход использовать от 2 до 10 значков ресурсов. См. таблицу на доске, чтобы посмотреть сколько войск вы получаете за набор карт. Добавьте эти войска к вашему набору нанимаемых войск.
Территории на картах не имеют значения при наборе войск. Вы не получаете изменений при повороте ресурсных карт.
Карты Территорий превращаются в войска и сбрасываются в специальную стопку на спец. доске. Монетные карты возвращаются, лицом вверх в кучу карт монет.
РАЗМЕЩЕНИЕ ВОЙСК НА ДОСКЕ
После вербовки ваших войск, разместите их все в территориях, которые вы контролируете. Вы можете поместить все эти войска на одной территории, или разложить их в любом количестве на Вашей территории. Если у вас не хватает солдат вашего цвета, вы можете заменить войска путем замены трех отдельных войск с одним войском на 3-х войсковые. Если вам попрежнему не хватает, вы можете заменить войска из фракции, который не играют или из любой другой, главное чтобы все игроки понимали что это ваши войска.

3. EXPAND AND ATTACK (optional) (Расширение и атаки)
На данной фазе хода, вы можете выйти на незанятые территории и / или нападать на прилегающие территории врага, что бы взять их под контроль. Расширение и атака не является обязательным действием. Так же, как и в стандартном риске, вы можете расширяться и атаковать столько, сколько Вы хотите, пока у вас есть войска чтобы сделать это.
Расширение в незанятые земли
Расширение на незанятые территории это просто - переместите не менее 1 войско с прилегающей к нему территории и вы будите контролировать незанятую территорию.
Расширение в незанятые ГОРОДА
Расширение на незанятые территории, которые также содержат город (Маленький,
Майор, или World Capital) похожа на экспансию в незанятые территории, за исключением того, что вы должны бороться с укоренившимся в городе сопротивлением. Когда ваши войска двигаться в одну из этих территорий, то вы теряете войска в количестве равным населению этого города. Если у вас не достаточно войск, чтобы сохранить контроль над этой территорией после поражения этих войск, то Вы не можете атаковать такую территорию.
Примечание: Перемещение войск на территорию города, который имеет вражеские войска не является расширением, это атака и она общитывается как и любая другая атака. Вы не потеряете дополнительные войска при движении в город после захвата его у другого игрока.
Атака врагов
Если вы хотите взять под контроль территории, которые содержат войска противника, то вы не расширяетесь в нее, а нападаете на него.
Как атаковать
• Выберите одну из ваших территорий, которые содержат по крайней мере 2 военнослужащих. 1 войско всегда должно оставаться на вашей территории что бы охранять ее. Остальные войска, имеют право атаковать вражескую территорию.
• Выберите, сколько войск примут участие в этой битве. Вы можете отправить в бой 1, 2 или 3 солдата. Ваша атакующая территория может содержать более 3 военнослужащих, но атакует всегда не более 3 солдат сразу.
• Защитник выбирает, сколько войск будет защищать-1 или 2 солдата.
• Каждая сторона кидает 1 кубик за каждое войско в бою. Это означает, что Атакующий кидает 1, 2 или 3 кубика, а защитник кидает 1 или 2 кубика. В зависимости от количества атакующих и обороняющихся
• Обе стороны выставляют свои выброшенные кости в порядке от высшего к низшему. Сравниваются ваши самые высокие значения на кубиках, у кого значения больше, тот убивает 1-го противника. Если число больше то побеждает тот кто кинул этот кубик, если одинаковые значения, то Защитник. Проигравший удаляет свое войско с территории
• Теперь сравните вторые кости таким же образом. Проигравший удаляет свое войско с территории.
• Если вы бросали больше кубиков, то лишний 1 или 2 кубика, игнорируются игнорировать и от них никто не умирает.
 (
Анклав

медведей

в Восточной Африке

атакует

Мертвые машины в Египте.

Анклав

посылает максимум: три

войск и

 Мертвые машины защищаются

с

Н
а кубиках атаки выпало самое высокое значение равное

5, а

самая высокое значение у защищающихся тоже 5. За
щитник

побед
ил
 и

Анклав

теряет
 1-го
нападающего.

На втором месте по

кост
ям у
атакующего

4
, а у
защитник
а
3.
Атакующий

побед
ил
 и
 Мертвые машины
теряют одного
защитника.
)[image:]
 (
Теперь
Анклав
у м
едвед
ей
можно отправ
ить в атаку
 только двух

нападающих
 т.к.
надо

оста
вить одного на территории

.
Защитник может

защищать
ся
 до

последнего человека.

Оба игрока
 кидают
 2

кубика.

В этом случае оба
 атакующих кубика
выше, чем
 значения на кубиках
защитника
 т.о.

Die

Mechaniker

теряет

оставшихся двух

защитников.
)[image:]
 (
Анклав
у теперь
 необходимо

 дв
а
атакующих

войск
а

передвинуть в
территори
ю атакуемую

.

Если бы он
 имел

больше войск

в Восточной Африке,

он мог бы

переместить их

в это время
 туда
.

Он не может

двигаться

последним

войск
ом в эту территорию
,
 т.к. это был бы о
тказ от

 территории
 Восточная Африка
.
)[image:]
 (
3.

Иногда

сочетание

Шрамов,

ракет

и специальных полномочий на фракционных картах может повлиять на

одно значение кубика
 ,
которое является самым высоким.

Пересмотреть

ваши

кости
 с учетом всех сработавших модификаторов, что бы увидеть какое значение самое максимальное
.
) (
ИЗМЕНЕНИЕ значений на
выбрашенных
 кубиках
Н
екоторые отметины на
 игровой доске,
а также

ракеты и специальные полномочия
 карт фракций могут
 изменить
 значение
 некоторых
бросков кубиков
.
Эффекты
марок
наклеееных
 на игровую доску имеют
некоторое
 действия
.

Следующие правила

действуют

для всех

модификаций
 кубиков в
 бою:
1.
Модифицированное значение никогда не будет выше 6 и меньше 1
.
2.
Модификацие
 действует только на 1 кубик всегда
.

Например: если вы

защ
аете
 территорию
 с

бункером
 и выбросили две
 5
-ки
, только один
 кубик
изменится на

6
 благодаря б
ункер
у на
вашей

защи
щающейся
территории.
)[image:]
 (
(
или

частично

истощен
ный
 или

полностью исчерпа
вший
Фортификаци
ю
) всегда может построить новую фортификацию с помощью

ново
го знака
фортификации
.
) (
При защите

территории с

укрепленным
город
ом
,

добавляет
ся
защитник
у 1 кубик
.

Если

атакующий

атак
ует

с 3

войсками,

укрепление

изнашивается.

После

каждой
а
таки

с 3

войсками,
 зачеркните одну ячейку на городе на рисунке
фортификации
.

После того как все

10
ячеек
б
удут
 отмечен
ы
,
 то
город

больше не считается

укрепленным
.

Укрепленный

город
) (
Фортификации
Укрепления

являются

энергетически
ми
 щит
ами
, которые защищают

город от

наступления

напад
ающих
.

Территории с

Укреплен
иями в
город
е
сто
ят
 два

дополнительных

войска

 в случае
расширения

на незанятый город
.
)[image:]
 (
Атакуя

Сибирь
, Хан

Industries
 должен потерять
 два войска
 из-за
Die

Mechaniker
.
) (
РАКЕТЫ
В будущих играх,

некоторые игроки могут
 иметь одну
 или несколько ракетных

жетонов.

Эти маркеры могут
 б
ыть уничтожены
 для того, чтобы
повлиять
 на значение кубика
.
Любой игрок

(даже
 тот
, кто не

участвует в

бою)

может сбросить

Ракет
у
 (
ы
) после
 броска кубиков
, но прежде чем войска
 будут убраны. Каждой ракетой игрок может изменить значение любого кубика, кроме
6
-ки
.

Игрок может

отказаться от

нескольких

ракет, чтобы

изменить несколько
 бросков
в

бою.
Игроки могут
 играть р
акет
ы
в любом порядке и

могут реагировать на

друго
го игрока
 с помощью
 ракет. Если два или более игроков играют ракеты, то
приоритет отдается
 текущему
игрок
у
 (нападающ
ему
),
потом
защитник
у
,
 з
атем

каждому игроку

по часовой стрелке вокруг

стола
от
 атакующего
.
)[image:][image:] (
Империя

Balkania
, которой

даже нет в

сражении,

хочет помочь
Защитнику

и играет

ракету,

изменяя один кубик защитника, чтобы
 было значение
шесть.

Это означает, что

Хан

Industries

потеряет

обоих атакующих солдат.
) (
Отчаянно нуждаясь в победе
, игрок

Хан

Industries
 играет Ракету,
 т.о.
изменив одну

атаку на кубике, чтобы
 было
6
, изменение

результатов битвы

приводит к жертвам с каждой стороны
.
)[image:][image:]
ЕСЛИ ЗАЩИТНИК ПОТЕРЯЛ ВСЕ ВОЙСКА В ТЕРРИТОРИи
Переместите атакующие войска на территорию. Вы также можете двигать туда дополнительные войска из атакующей территории в это время. Таким образом, даже если вы атакуете только с максимум 3 войсками, вы можете перемещать больше войск до тех пор пока не останется один ваш отряд. Никакая территория не может быть полностью оставлена из-за ухода в новую территорию.
Если на завоеванной территории есть вражеский штаб, оставьте штаб-квартиру на территории. Вы теперь будите контролировать штаб-квартиру другого игрока и будите иметь за него Красную Звезду. Если это даст Вам четвертую Красную Звезду, то вы выиграете игру.
Вы можете атаковать несколько территорий, если вам хочется и вы в состоянии это сделать.
ЕСЛИ У ЗАЩИТНИКА ОСТАЛИСЬ ВОЙСКА НА ТЕРРИТОРИИ
Вы можете атаковать снова, если у вас есть еще войска в соседних смежных регионах или с текущей атакующей территории.
Выбывание другого игрока
Вы уничтожаете другого игрока, если вы победите его последнее войско на доске.
В награду вы получите все ресурсные карты игрока, но не его Шрам карты или Red Star / Ракетные жетоны если они у него. В зависимости от состояния игровой доски, этот игрок может или не может вступить в войну на начало своего следующего хода.
[image:]
4. MANEUVER TROOPS (optional) (Маневрирование войсками)
После того как вы закончите с расширениями и нападениями, вы можете перемещать Ваши войска. Маневрирование войск является не обязательным.
Если у вас нет силы, которая говорит иначе, вы можете выполнить только один маневр за ход.
Как маневрировать: взять столько войск, сколько вы хотите переместить из одной вашей территории и переместить их в другую связанную территорию. Территория считаются связанной, если все территории, между ними находятся в вашем распоряжении. Вы не можете пройти через врага или пустые территории и вы должны всегда оставлять не менее 1 войско в проходящих территориях.
Это не нападение или расширение, это просто перемещение из одной вашей территории в другую для того, чтобы защитить вашу линию фронта или оказаться в лучшем положении в следующем вашем ходе.
5. END OF TURN (КОНЕЦ ХОДА)
ШРАМЫ
Некоторые Шрамы на доске автоматически выполняются в конце вашего хода. Полномочия этих Шрамов выполняются после любого маневра, но до сбора Ресурсов или карт миссии. Обратитесь к соответствующей наклейки на доске для дополнительной информации. Больше Шрамов станут доступны по мере открывания пакетов.
Взятие карт
Если вы атаковали и завоевала по крайней мере 1 территорию в свой ход, то вы имеете право взять одну карту ресурсов. Вы, должны захватить территорию противника, чтобы получить карту ресурсов. Расширение за счет незанятых территорий, даже с одним городом, не позволяют взять карту. Некоторые державы могут дать вам альтернативные способы получения карт ресурсов. Если нет специального события, вы можете брать только одну карту за ход.
Посмотрите на карты ресурсов повернутые лицевой стороной на специальной доске, чтобы увидеть какие вы можете взять карты.
[image:]
• Если вы контролируете одну или несколько территорий, показанных на картах, то вам необходимо выбрать одну из этих карт территорий показанных на них. Выбор за вами.
• В противном случае, вы должны взять одну из лежащих лицом вверх карт монет.
[image:]
• Если нет лежащих лицом вверх карт монет и вы не можете взять какие-либо из карт территорий показанных на картах, то вы не можете взять ресурсную карту, даже если вы имеете право на одну карту.
Если вы берете одну из лежащих лицом вверх карт территории, то сдвиньте карты территории слева в сторону пустого правого слота, а затем откройте верхнюю карту территории из колоды и положить его в слот 1.
Если вы берете карту монет или отказываетесь от карты территории, то сбросьте карту из 4 слота. Сдвинте другие три карты территории на право и переверните верхнюю карту из колоды территорий и поместите ее в слот 1.
Если нет больше карт территории на доске, перетасуйте карты территории из колоды сброса, чтобы сделать новую колоды.
[image:]КОГДА ЗАКАНЧИВАЕТСЯ КОЛОДА МОНЕТ
 В определенный момент в игре, карты монет может не хватить. Когда это Впервые это произойдет, то следуйте инструкциям на серванте (там где была колода), чтобы дать награду в виде Красной Звезды для игрока, который контролирует большинство территорий. Если есть два таких игрока, то ни один игрок не получает Красной Звезды. Если колода Монет заканчивается снова в ту же игру, то эта Красной Звезды не присуждается во второй раз.

OTHER TYPES OF CARDS OR MARKS (Другие типы карт или знаков)
Как вы сыграете больше игр в Риск Legacy, в игру придут различные типы карт и знаков.
Для первой игры (по крайней мере) вы можете игнорировать правила для событий и карт Миссий.
Карты Событий
Карты событий перетасовываются вместе и помещаются на отметку в слот для карт событий на спец. доске.
В конце вашего хода, после получения карты территории или монетной карты, если новая положенная в слот один карта имеет четное количество ресурсов, то происходит событие. Необходимо перевернуть верхнюю карту события и выполнять действия на этой карте. После выполнения события уберите карту в коробку. Если событий в колоде не остается в середине игры, то новая колода событий не создается в этой игре. Тем не менее, большое количество карт, событий может вступить в игру в середине игры. т.о. карты будут перетасованы вместе с картами событий, оставшихся в игре на доске и игра продолжиться. События не могут быть сыграны при стартовой расстановки игры.
Заметим, что некоторые карты событий будут связаны с населением или другим каунтерами. Если есть какое-либо случий, или, если отмеченная фракция/игрок выбыл, устранен или его нет в текущей игре; то событие не происходит. (Примечание: Как указано в разделе «Конец игры» игроки имеют контроль над тем, как много четных и нечетных карт территории находятся в колоде.
Вы можете непосредственно контролировать, как часто события вызываются в этом мире.)
Конфликтующие силы (полномочия): Иногда несколько полномочий по картам фракции или продолжающиеся воздействие от карт событий будут конфликтовать. Если это произойдет, то негативная сила(полномочия) всегда имеет приоритет над каким-либо дополнительной возможностью имеющиеся у Фракции. Например, одно стартовых начальных сил (полномочий) Сахарской республики может лавировать между 2 территориями, даже если они не связаны друг с другом. Если власть от карты событий заставит Фракцию маневрировать только на соседние территории, то это будет необходимо выполнить Сахаре.
[image:]
МИССИЯ КАРТЫ
В начале игры, случайно поместите одну открытую карту Миссии на слот для карт миссий на специальной доске. Любой игрок может попытаться завершить эту миссию, чтобы получить один или два красных жетона Звезд.
В конце вашего хода, если вы выполнили лежащую лицом вверх миссию, вы можете отказаться от карты миссии и положить ее обратно в коробку и взять свою награду как отмечено на карте (один или два красных жетонов Звезды). Если игра еще не окончена, то положите новую миссию взамен старой. Вы можете выполнить только одну миссию в свой ход и вы не можете взять карту ресурсов что вы выполнили миссию.
Примечание: Вы всегда можете взять карту ресурсов вместо завершения миссии, если вы имеете право на такую карту.
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
END OF GAME (КОНЕЦ ИГРЫ)
Как только игрок имеет 4 Красных Звезды, или, если все остальные игроки будут устранены, то Игра заканчивается и награды выдаются игрокам, который выиграл, а также игрокам, которые проиграли (но не были устранены)! Первые 15 игр позволяют победителю и фракции что-то изменить, чтобы создать будущие войны в этом мире.
КАЖДЫЙ ИГРОК
Все игроки должны сдать свои карты фракций и записать какая Фракция выиграл игру, выжила (не выиграла, но был все еще в игре), или была ликвидирована. Если у вас нет войск на доске во время конца игры, вы считаетесь ликвидированным, даже если вы могли бы уже рестартануть на следующем ходу.
ЕСЛИ ВЫ ВЫИГРАЛИ
Победитель подписывает свое имя и дату на следующей строке на доске. Победитель может добавить любой слоган, комментарий или девиз.
После этого, победитель получает возможность выполнить одно из следующих действий:
• Назвать континент (+1 подкрепление только для вас).
Шесть континентов начинают без названий. Вы можете назвать какой-нибудь безымянный континента с тем именем, которое считаете нужным дать ему. Если у имя континента ваше, то этот континент дает вам бонус еще один отряд, если вы управляете им в будущих играх.
[image:]
Например: Вы называете Южную Америку "Awesometonia". На этой доске Awesometonia дает бонус 2 военнослужащих для всех, кто его контролирует, но дает вам и только вам Бонус +1 и т.о.общий бонус будет 3 военнослужащих. Вы можете поместить ваши инициалы здесь, чтобы помнить, кто назвал его.

• Назвать и основать крупный город (2 населения).
Возьмите один из пяти крупных марок Городов и разместите его на любой территории, что не содержат города. Назовите этот город. В будущих играх Major City будет стоить 2 населения, и эта территория в настоящее время будет считается правовой начальной территории для вас и только вас. Вы можете указать ваши инициалы здесь, чтобы помнить, кто основал город.
[image:]

Cancel a Scar (Scar is destroyed) (Отмена шрама, уничтожение шрама).
[image:]
Возьмите одну из четырех «белых» наклеек и разместите ее на любой из Шрамов, что были размещены на борту. После этого территория больше не имеет Шрама на ней, но новый может быть помещен на нее в будущих играх. Вы не можете отменить Город этой наградой.

• Изменение бонуса континента (+1 или -1 для этого континента навсегда).
[image:]
Есть два континентальных знака в игре - +1 и -1 знак. Они размещаются рядом с континентальным бонус на доске и будкт постоянно влиять на этот континентальный бонус. Континент может быть изменен только один раз (вверх или вниз).
[image:]
• Положить маркер фортификации на город(+1, +1 при защите).
Возьмите один из пяти фортификационных знаков и разместите его на игровом поле вокруг любого города, даже того, который был ранее укреплен. Если покрыта предыдущая фортификация, все остальные использованные предыдущие фортификации игнорируются в этом городе. См. стр. 11 для получения подробной информации о Обогащение марок.

• Уничтожить карту территории (карточка уничтожается).
[image:]
Иногда Фракция выходит из под контроля, и некоторые районы мира становятся слишком сильными. Выберите любую карты территории и уничтожить ее. Запишите небольшой "х" рядом с названием этой территории на игровом поле, чтобы показать, что эта территория не имеет карт больше.
Примечание: Есть более чем 15 наград победителям в игре. Это означает, что некоторые никогда не будет положены в игру.

ЕСЛИ ВЫ ВЫЖИЛИ НО НЕ ПОБЕДИЛИ В ИГРЕ
Мир меняется вокруг фракции, которые удержались в мире в этой игре. Начиная по часовой стрелке от победителя, каждый игрок, который выжил выбирает одно из следующих действий. Примечание: если вы были устранены, вы не учавствуете, в выборе одного из следующих вариантов:
• Название и создание Малого Города (+1 населения).
[image:]
Выберите территорию, которую вы контролируется к концу игры, которые еще не содержат города. Возьмите одну из марок девяти Малых городов и поместите его в этой территории и напишите Название этого города. В будущей игре Малой Город будет там и будет стоить населения 1.

[image:]• Обновление карты территорий (+1 ресурса)
Выберете любую территорию, которую вы контролировали в конце игры и найдите соответствующую карту Территории. Добавьте одну наклейку ресурса на него. В будущих играх, достоинство карты будет больше. Примечание: Карта Территории не может иметь более 6 ресурсов и вы не можете поместить наклейку на ресурс монетной карты.
• Если нет более монет или Малых городов для размещения, проигравшие больше не получают какого-либо дополнительного вознаграждения.

ЗАВЕРШЕНИЕ СОЗДАНИЯ МИРА
В конце 15-игры, как только все награды выбраны, Игрок, который подписал раздел победителей на доске в большинстве случаев получает возможность назвать планету! Заполните раздел на доске в разделе: "The World of"с именем мира, который вы создали. Если игроки ставят на количество побед, то добавляют 1 к их броску кубика в каждом континенте, который они назвали. После 15 игр, никаких дальнейших изменений, внесено в игру за победу не будет или за Holding On. Игроки теперь играют в мире созданном игравшими. Другие элементы в игре, такие как карты, новые компоненты, Шрамы и т.д. все равно изменят мир.

ОТКРЫТИЕ НОВЫХ ПАКЕТОВ
Есть много герметичных упаковках в игре. Они содержат новые карты, знаки, правила и другие сюрпризы. Откройте их, когда у вас есть выполненные требования. Вполне возможно, что более одного пакета может быть открыта во время одной игры или после игры. Это нормально, и вы можете открыть их в любом порядке по вашему выбору. Да, мы знаем, что вы могли открыть их в любое удобное для Вас время. Только не надо.
Каждая пачка будет содержать карты с названием "THE WAR PROGRESSES (ВОЙНА прогрессирует)", что бы выложить рассказ пакета, а также, как сортировать части игры. Прочитайте это вслух по порядку. Существуют, как правило карты с называнием "“EVOLUTION (ЭВОЛЮЦИЯ)" карты с наклейками, что бы добавить или изменить правила игры. Обратитесь к обратной стороне каждой карты Эволюция, чтобы увидеть, где разместить наклейки в этом своде правил.
PACK 1: Открыть, когда девятый Малый Город основан.
Открыть карту, как только последний Малой Город установлен и назван. Этот пакет будет открыт в конце игры.
PACK 2: Открыть, когда игрок выбудет из игры.
Этот конверт открыть, когда впервые фракция будет стерта с доски и не может начать в свой ход возврат в игру, или выбыл или уничтожен, когда игра заканчивается. Этот пакет может быть открыт в середине игры или в конце игры.
PACK 3: Откройте, когда человек попадает на доску победителей во второй раз.
После подписания раздела победителя игры и выбора своей награды за вторую победу в этом мире, этот конверт должен быть открыт. Этот пакет будет открыт в конце игры.
Pack 4: Открыть, когда [image:] марка появится на доске.
При первом запуске игры, этот знак не доступен даже для вас еще.
Итак, сначала вы должны получить этот знак. После этого вы должны найти способ получить его на доске. Терпение.Это будет открыто в середине игры.
КАРМАН 1: Откройте, как только 3 Ракеты будут использованы в течение того же броска кубиков.
Открыть карман, как только третья ракета будет сыграна до разрешения боевых действий. 3 Ракеты могут быть использованы одним человеком или несколькими человек. Если Есть несколько игроков пытающихся играть третию Ракетуе в то же время, приоритет тому, кто играет третью ракету нападающему, потом защитнику и далее каждый игрок по часовой стрелке вокруг стола атакующего. Этот карман будет открыто в середине игры.
КАРМАН 2: Откройте, когда человек собирается разместить 30 солдат + на доске и имеет по крайней мере одну ракету.
Эти 30 солдат могут быть из любой комбинации территорий / городов быть составлены, бонусов континента, а также карт оказавшихся у вас. Человек также должен иметь Ракету в распоряжении, то есть он не может использовать все свои Ракеты в начале игры. Откройте карман до размещения войск. Этот карман будет открыт в середине игры.

Карты Шрамов

	Название карты
	Текст на желтом фоне
	Текст на белом фоне

	AMMO SHORTAGE
	Вы можете разыграть эту карту до бросков атакующих кубиков.
Поместите этот шрам нехватки боеприпасов для защиты территории до тех пор, пока это не будет отменено
	Защитник вычитает 1 из его большего кубика при защите этой территории

	BUNKER
	Вы можете разыграть эту карту до броска атакующих кубиков.
Поместите этот бункер для защиты территории до тех пор, пока это не будет отменено.
	Защитник добавляет 1 к его большому кубику при защите этой территории

	
	
	

	
	
	

	
	
	

Силы фракций зеленые
	Фракция
	Первое свойство
	Второе свойство

	KHAN INDUSTRIES
	В начале своего хода, разместите один отряд на каждой территории, которая имеет штаб под вашим контролем.
	При взятии карты территории, Вы можете разместить одно войско на эту территорию, если вы контролируете ее.

	DIE MECHANIKER
	Ваш стартовый Штаб всегда рассматривается как Укрепление, когда вы его защищаете.
	Если ваша оборона выбросила две натуральных 6-ки (без бонусов), то эта территория не может быть атакована еще раз до конца хода.

	ENCLAVE OF THE BEAR
	Защитник вычитает 1 из его нижней обороны кубика в первом нападении на территорию во время вашего хода.
	Если при атаке у вас на трех бросках одинаковые значения и хотя бы один защитник убит, то вы завоевываете территорию. Удалите все обороняющиеся войска.

	IMPERIAL BALKANIA
	При вербовке войск, округление при делении ваших территорий и численности населения на 3 округляется не вниз.
	Вы все равно берете карту ресурсов в конце хода, если вы расширились на 4 территории+, даже если вы не завоевываете территорию.

	THE SAHARAN REPUBLIC
	Вы можете сделать свой маневр в любой момент во время вашего хода.
	Делая свой маневр, вы можете маневрировать между двумя территориями под вашим контролем, даже если они не соединены.

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.emf

image27.emf

image28.emf

image29.emf

image30.emf

image31.emf

image32.emf

image33.emf

image34.emf

image35.emf

image36.emf

image37.emf

image38.emf

image39.emf

image40.emf

image41.emf

image1.emf

image2.emf

image3.emf

image4.emf

