Official Resurrection Supplement

Rules
[Rule Book | Resurrection Supplement | Atmosphere Supplement]

UPDATED on 4/23/99

The Resurrection has arrived

Welcome to the Alien Resurrection, the anxiously awaited first expansion to the acclaimed AP CCG. This expansion adds new excitement to the original game by introducing new play tactics, a new official scenario, and new applications for the original cards.

This rules supplement aims to provide players with a detailed explanation of the new rules accompanying the Alien Resurrection card set. Additionally, it will attempt to clarify some pre-existing rules from the original Aliens Predator CCG and how the changes in Alien Resurrection will effect these rules.

Clarifications and amendments to the original Aliens Predator rules

Research points

Some cards mention research points in their effect text. Research points are distinct from Combat pool and are spent for completely different effects than Combat Pool.

Predators using items

Predators may only use items with the Predator item resource. Predators may not use Human weaponry, Human equipment, or Human items.

Spending Combat Pool during damage resolution

Once per character each round, a player may spend 2 Combat Pool during the Damage Resolution Step of any Combat sequence to add +1 to his/her character's resistance or damage.

Hand Welder

Using the Hand Welder on a location card now creates a barrier with a barrier power of 5. The barrier created by the Hand Welder is not passable by any factions or species until it is destroyed.

Sentry guns

A Sentry Gun will target any unfriendly character or hidden marker entering its location if that character or hidden character or hidden marker is not controlled by the owner of the Sentry Gun. A player may only place 1 Sentry Gun per location. Once activated a Sentry Gun may never be picked up again.

Card restrictions, species, and factions

The species/faction restriction on an Event card refers to which player may play the card. The effect text of the card indicates what may be targeted by the card. Rogues and Marines are two factions of the Human species.

Official order change to contact scenario

The official order of play for the contact scenario is now Rogues- Marines - Predator- aliens (R-M-P-A).

Human Event Cards

To accomodate the new concept of Human factions, premiere edition cards having the Marine restriction now have the Human restriction instead. The Human factions, now including both the Marines and Rogues, may use cards with the Human restriction.

This change does not affect the effect text of a card. If a card's game text specifies a Marine target, a main character with the Marine resource must be the target of the card.

All cards from the Alien Resurrection expansion draw a distinction between the factions of Humanity. Therefore, cards from the Alien Resurrection expansion with the Marine restriction may only be played by the Marines player.

Synthetics may use cards that have the Human restriction, as the Human restriction refers to the player, not the character.

Clarification to general timing issues

Each turn consists of 5 rounds. These rounds are: Ready round, Movement round, Discard and Draw round, Combat round, and Search round. Some rounds are broken down further in specific Steps. For example: the Movement round is broken down into a) Evacuation Step, b) Play locations Step, c) Movement Step, and d) aliens mature Step. Each individual round and Step is even further broken down into specific segments in which a particular faction may act.

The order of play of each turn/round/Step is broken down into Rogues - Marines - Predator - aliens segments. For example: Movement Step begins, since the Rogues move first, this time is considered the Rogue's segment of the Movement Step, then the Marines segment of the Movement Step begins and so on. A segment is the smallest period of time in which a character may act.

Clarification to Combat Timing Issues

A combat sequence is defined as any form of combat (including Free Attacks) between 2 or more opponents. Each and every combat sequence consists of the following Steps: 1) Unhidden Close combat declaration Step, 2) Unhidden Ranged combat declarations Step (Hidden characters using Laser Sights and Halogen attachments declare now) 3) Hidden Close combat declaration Step, 4) Hidden Ranged combat declaration Step, 5) Ranged combat resolution Step, 6) Close combat resolution Step.

Every Combat resolution Step is broken down into 2 very distinct Steps. The Roll to Hit Step and the Damage resolution Step. During the Roll to Hit Step, most event cards and effects can be legally played. During the Damage Resolution Step only events/effects that affect how damage is sustained may be used. For example: effects that increase or reduce the amount of damage, effects that increase or reduce the amount of resistance ect. Each Step of any combat sequence is broken down into Rogues - Marines - Predator - Aliens segments, in which only that faction acts/attacks/declares/ ect.

Hidden Aliens are not required to attack characters at their location.

Friendly/Unfriendly and Marine Code of Honor

The Marines player may never perform any action which would result in immediate harm to a controlled/uncontrolled human, non-Rogue Supporting Character unless that Supporting Character first attacks the Marines. The Marine player will not perform any action which would result in immediate harm to any human, non-Rogue Hostages. Friendly refers to any characters currently under your control. Unfriendly refers to any characters that are under the control of another player. Uncontrolled characters are neither friendly nor unfriendly.

New Card Layout

All the cards types from the Premiere Edition have new card layouts. The card type label of an Alien Resurrection card now appears in the lower right-hand border of the card to help clarify the card type.

New Alien Resurrection Rules

New Card Types

Barrier: A Barrier represents an impassable obstacle. A Barrier is placed between any two locations or cross-locations to block all movement and combat between them. Each Barrier has a species or player restriction. A character controlled by the appropriate player must rotate to play a Barrier card, and only during the Movement or Search Rounds. The Barrier must be placed between the character's current location and an adjacent Location. If one of the locations moves or is destroyed, the Barrier is immediately discarded.

Barriers have a defense of 0; this may not be modified. Barrier's Resistance may not be modified by non-barrier events. Barriers may be attacked by both close and ranged combat and takes damage to its Power rating as if it were a character. When a barrier has a number of damage tokens equal or greater than its Power Rating, the barrier is discarded. No attacks may be declared across a barrier into the adjacent location while the barrier is still in play.

Additionally, if a player controls other characters that could not normally pass the Barrier, those characters may pass if moving with a character type allowed to pass. For example a Human player may move controlled Pet Supporting Characters (non-human) past Pressure Doors with controlled Human Characters.

Cross Location: A Cross-location is a new type of Location card that represents an alternate path of travel. Cross Locations are played horizontally instead of vertically and have the Low or High resource. Low Cross-Locations may be placed directly beside another Low Cross-Location and or beneath Ground Locations (See the Cross-Location diagram). Cross-Locations may never be adjacent to an Entry location. Cross Locations may never be placed on the ground level and vice versa. If a card allows you to switch the positions of locations in play, you still may not move a Cross-Location to the ground level, or a ground level location to a Cross-Location position. Human and predator Factions spend 1 MP to move: from a Ground Location to an adjacent Low Cross-Location, from a Low Cross-Location to an adjacent Low Cross-Location, or from a Low Cross-Locations to an adjacent ground level location. The Alien Faction follows normal Low Location rules with the following exceptions: Alien characters may move the 1 Low Cross-Location to an Adjacent Low Cross-Location for 0 MP's (note: a character with 0 mp's may not move regardless of the MP cost).

[image: image1.jpg]

Battle Condition: This new card type may only be played at the very beginning of the game. The Battle Condition is played on the table before any other cards, including starting locations and characters. Each player may begin with one Battle Condition in play.

If two players play the same Battle condition, the effects are not cumulative. Also, Battle conditions may never be targeted by event cards, and are never canceled or discarded. Lastly, because these are not event cards, the effects of Battle Conditions are cumulative with those of event cards.

New Resources and Restrictions

Rogue: Rogue Main Characters form a new faction of Humans. They have distinct victory conditions and abilities from other Human Main Characters such as Marines. Special rules regarding Rogues are described elsewhere in the rules supplement.

Prohibited: A Prohibited item is an illegal device or weapon. Only characters with the Rogue Resource may use Prohibited items.

Ammo: Ammo Items cards represent various types of ammunition loaded into weapons. An Ammo Item card's restrictions will indicate what types of weapons may use it. Once per turn, an Ammo Item, may be Rotated when an attack is declared to represent loading that ammunition into the weapon. The Ammo remains loaded until the end of the turn, even if it is depleted during that turn. If an Ammo Item becomes depleted during the course of a turn, all remaining declared attacks with that weapon are canceled. All Ammo depleting events/concepts (i.e. empty) played upon a weapon with a rotated Ammo card cause the Ammo card to be depleted and discarded at the end of the turn. That weapon would still retain its original ammunition if its Ammo card was depleted in this manner. Cards that normally replenish a weapon (i.e.: Extra Ammo) will not replenish an Ammo card. Extra Ammo only replenishes a Weapon with its basic ammunition.

Ammo cards redefine the effect text of the Weapon that the Ammo is loaded in, by either adding or subtracting to the current weapon's damage dealing capability or by replacing that weapon's effect text completely. A character may carry as many Ammo cards as he/she desires, but only 1 Ammo card may be loaded in a weapon at any given time. Rotated Ammo items may be removed or dropped by paying 1 CP per Ammo card dropped. This can only be done outside of a combat sequence. Ammo cards un-roatate as normal during the Ready round.

Attachment: These items represent gadgets characters clip onto their items. These attachments may only be used if they are currently attached to the appropriate undamaged item, as described in its effect text. An Item may have only one attachment at a time.

Infected: An Infected character has been impregnated with an Alien Chest Burster embryo. Every turn during the Ready round, every infected character must make a burst/infected roll by rolling a six-sided die. On a roll of 1 or 2, the embryo matures into a Chest Burster and the Infected character immediately dies. If the game includes an Aliens player, place a Chest Burster token on the location with the Breeding Chamber resource. All items the character was holding are dropped at the Location where the character died.

Low: A cross -location with this resource is played beneath the Ground level locations. Low locations are tunnels, sewers or ducts that run within walls, under streets, or in the engineering bowels of a space station.

Submerged: A Submerged location has been flooded with water. No Supporting Characters or Items may be found at such locations. When a character or token enters a submerged location, its movement points are immediately reduced to a modified 0. The use of additional movement points granted though event cards is negated for the remainder of the turn. Leaving a submerged location does not cause this penalty.

No Ranged Combat can occur into, out of, or within a Submerged location. Similarly, dispersing effects like Environmental Gas and Alien Acidic Blood have no effect in Submerged locations.

Every turn during the Ready round, every character in a submerged location must make a drowning roll by rolling a six-sided die. On a roll of 1 or 2, the character immediately takes 2 points of Environmental Damage.

Hacker: The Hacker resource represents the skill that computer operatives require in order to gain access to protected information.

Singular

If a card's Effect text says it is Singular, one copy of that card may be in play at a time. Once one copy of a Singular card is in play, no other player may bring a copy of that card into play until the first is discarded or otherwise removed from play.

Binding

Binding items and Ammo typically restrain a character rather than killing the character outright. A successful hit from a binding weapon or a weapon using binding Ammo will do no damage (unless otherwise stated on the card) and the target will be considered bound.

Bound characters are immediately rotated with no effect (if they weren't already), any declared attacks by the Bound character are considered Negated and the Bound character may not Ready themselves for ANY reason, until they are freed. Bound characters have a total modified Speed and Defense of 0, all defensive bonuses are negated.

Bound characters may not make any actions, use any effect text related abilities, or use any resources. Furthermore, Bound characters may not: a) rotate, b) un-rotate for any reason, c) use free attacks, d) pick up items, e)drop items, or f) move from their current location, unless they are dragged (refer to Premiere rule book for rules on DRAGGING). Bound Aliens may not transfer tokens, or mature tokens/cards.

At the beginning of the Discard and Draw step, all Bound characters must make a Break Roll. On a natural roll of 6, the Bound character is immediately freed and is not longer considered Bound.

In addition to, and immediately following the Break Roll, the Bound character may attempt to muscle his way out. Other characters at the Bound character's location may rotate to add their current Power stat to the Bound character' current power (+1 for each Alien Token).

If this combined total exceeds the binding strength of the item, the character is immediately freed. Any weapon which uses a blade such as Combat Knife, Throwing Disc, Claws, ect. May be used to add an additional +2 to this calculation and can be used by the Bound character and/or the characters assisting him/her.

Characters Bound specifically by Force Nets can not be dragged or moved for ANY reason, unless they are later captured or freed.

Cloned Aliens

Cloned Aliens represent and engineered version of the xenomorph, reproduced from a clone of an impregnated Ripley. Due to the cloning process, Cloned Aliens have gained some abilities but lost others. To represent this, the Cloned Aliens player is restricted to using ONLY Alien Main Character Cards that have the Cloned resource. The only exceptions to this are the Face Hugger, Chest Burster, and Young Queen Characters Cards. Until "Cloned" versions of these cards are officially in print, the Cloned Aliens player may use these 3 cards as if they had the Cloned Resource. A Cloned Alien deck may never contain any regular Alien Warrior, Royal Guard, Pet Hybrid, Predator Hybrid, or Warrior Queen cards.

The Newborn

The Newborn may only be brought into play under special conditions. During the Aliens Mature Phase, the Alien player may discard a controlled Cloned Queen and replace her with the Newborn from the player's hand. Bringing the newborn into play immediately resets the players base hand size to three (3). All pervious modifications to that player's hand size are negated. The Newborn will always attack characters at the same location. These attacks are always to kill, never to capture.

While the Newborn is in play, the Aliens player controlling the Newborn may not bring any Queen Main Characters into play. Whenever the Newborn is at the same location as any other unhidden Alien characters under the control of the Newborn player, those unhidden Alien characters are immediately consumed. When an Alien character is consumed, it is immediately discarded and the Newborn gains a number of Gore tokens based on the following chart. Each Alien token consumed is treated as if it were a Character card for the purposes of this chart.

	Characters Consumed
	Tokens Gained

	Face Hugger or Chest Burster
	1

	Alien Warrior (any)
	2

	Recessive Guard
	4

At any time before a die roll, the controlling Aliens player may spend Gore tokens on the Newborn character card in order to purchase enhanced abilities for the Newborn character. These bonuses are considered cumulative and permanent unless otherwise noted. The maximum number of attacks (via Free Attacks, extra attacks from Event cards or card effects, and extra Gore tokens attacks) the Newborn can declare in one turn is limited to no more than 4.

	Tokens Spent
	Bonus Received

	2
	+1 Damage or Movement

	2
	+1 Defense or Resistance [Until end of Turn]

	3
	+1 to hit or handsize

	8
	+1 Close Combat attacks

Predator Hunting Packs

Predator Hunting Packs are represented by a small group of typically lower level Predators working together to achieve a common goal. Hunting Packs are not War Parties out for blood. They typically serve as training missions, demonstrating methods in survival. Because of the training aspects of the Hunting Packs, there are typically restrictions upon what Predator items the Packs have access to, how many Predators are attending, and so on (these restrictions will be listed in the individual scenarios). Hunting Packs also have access to separate victory conditions from the solo Predator. Each Predator in a Hunting Pack must be different. In addition The Outcast may not be used in a Hunting Pack.

Predator Capturing

Resurrection introduces a new direction for the Predator faction. Predator capturing represents the ultimate in precision and control. Lethal, Veteran Predators may declare their intention to capture a character in Close Combat attack at -2 to the Roll to Hit. If this Close Combat attack succeeds in doing lethal damage the targeted character is immediately rotated with no effect and considered captured by the Predator player.

Predators without out both Veteran and Lethal resources may still attempt to capture living characters by declaring Close Combat attacks at -2 to Roll to Hit, but they may only do so if their target is Bound.

Captured characters are immediately placed (along with all of their items) upon the Predator who captured them. For all intents and purposes captured characters are considered dead and as such treated like an item until they are evacuated or freed. Captured characters do not impede the Predator's movement. Captured characters count as an item for purposes of item destroying events such as Acid Splash and Acidic Attack, etc.

Captured characters may not: a) rotate, b) un-rotate for any reason, c) use free attacks, d) pick up items, e)drop items). Captured Aliens may not transfer tokens, or mature tokens/cards. Each Predator may hold only 1 captured character at a time.

A captured character may be freed/released by: a)killing the Predator currently holding him/her or b) the Predator character voluntarily releases him/her. A captured character freed/released in this manner retains all items and gains as many damage counters as necessary to leave the character with 1 power.

A Predator with a captured character who begins the Movement round in any Predator vessel rotates to evacuate the captured character. The evacuated captured character is then removed from the game. A Predator character who just evacuated a captured character immediately un-rotates/readies after evacuating that specific captured character. Captured characters that are successfully evacuated are worth normal honor plus and additional +1 honor per captured character evacuated.

Additions to the Predator Honor Table

	
	Honor Value

	Prohibited items
	+2

	Military Arms Ammo
	+4

	Weaponry Ammo
	+2

	Unique Ammo
	+1 to Normal Value

	Military Arms Attachment
	+4

	Weaponry Attachment
	+2

	Unique attachment
	+1 to Normal Value

	Evacuated captured character
	+1 to Normal Value

	Cloned Queen
	13

	Newborn
	18

	Cloned Alien Warrior
	2

	Face Hugger
	1

Rogues

Resurrection introduces a new faction into Aliens Predator: the Rogues. The Rogues faction represents the dark side of the Human species. Rogues are typically underhanded, sneaky, deceitful criminals and mercenaries. The Rogues are extremely weak in firepower and require more thought to be successful. This new faction relies more on strategy to stay alive than the other factions. The Rogues are risky but they are also one of the most entertaining factions to play. No remorse, no code of honor.

A Rogue character may rotate to conceal a concealable weapon/item any time during the Search round. That concealed item is then flipped face down until it is used or revealed due to some event/reason. During the Rogues segment of the Movement round, each Rogue may declare 1 free attack with a concealed concealable weapon, which reveals the item (this special backstab attack follows the current rules for free attacks and does not require the Rogue to rotate). Only concealed concealable weapons may be used in the Rogue Free Attack.

Rogues and Data Theft

Rogues are a nefarious bunch: they specialize in all forms of illegal activities. One of the more lucrative illegal acts is the theft of sensitive information. A Rogue with a Data Drive, or a Rogue Synthetic, may rotate at a location with Hi-Tech or Computers during the Search round to gain 1 Data token. Rogue Synthetic characters store Data as if they have a built-in Data Drive; these Data tokens are permanently lost should the Snythectic die. Synthetics can safely traverse Water/Submerged locations with their Data tokens.

Data Drives will store a maximum of 5 Data tokens. Discard all Data tokens with the Data Drive enters a Water/Submerged location. A damaged Data Drive will not lose any currently stored Data tokens but the Data tokens would be irretrievable until the Data Drive is repaired.

Rogues and Hostages

Rogues may rotate to search for Supporting Characters as normal. However, any non-Rogue human Supporting Characters found or picked up through the course of the game immediately become Hostages. The only action the Hostages can/will perform is to follow the Rogues. In addition, they will only follow the Rogues if there is a Rogue character openly displaying a weapon at the Hostage's location.

The Rogues automatically take control of any non-Rogue Human Supporting Character that was left unaccompanied by a Marine Main Character simply by entering that location. That unattended, non-Rogue, Human Supporting Character immediately becomes a Hostage. Hostage's immediately drop any items they may be carrying at their current location. If a Hostage has a built-in attack (e.g. Security Guard or Security Chief), they may not use those attacks while they are considered to be Hostages. Unique Hostage Supporting Characters count as 2 Supporting Characters for purposes of evacuation.

The Rogue player may not: a) force a Hostage to declare attacks, b) force Hostages to pick up any item, c) force Hostages to rotate to perform ANY action, or d) play any cards which require the Hostage's resources as part of the events restriction.

Hostages and Liberation

Hostages are not controlled by Marines player unless there are no Rogue Main Characters at the Hostage's location. Marines may liberate any Hostage held by the Rogues by eliminating all the Rogues accompanying a group of hostages at one location. Place a Liberation token on each Hostage that gets liberated. Each liberated character counts as 2 Supporting Characters for the purpose of the rescuing Supporting characters section of the Marine Victory conditions.

Scenarios

Contact Scenario for Rogue Player

Starting Locations: Any Airlock location + Cargo Bay

Starting Main Characters: Any 4 Human Rogue Main Characters; begin play in the Airlock (only 1 Leader).

Starting Gear: Each Rogue may begin with 1 Prohibited weapon, that begins play unconcealed.

Hand Size: Base 4, +1 for every Hostage(s) currently under control during the Discard and Draw round.

Starting Combat Pool: 2

Rogue Victory Conditions

Option #1 - Hostages: Bring seven non Rogue Supporting Characters back to the Rogue's starting Airlock location and Evacuate.

Option #2 - Data Theft Characters must retrieve a total of 12 Data tokens. A Character with a Data Drives or a Synthetic that begins in the Rogue's starting entry location at the beginning of the Movement round, can rotate to download all Data tokens on that character/item at that location. This action can still be accomplished if there are opponents at this location.

Option #3 Kill all opponents.

Restriction: The Rogue player may only have 1 copy of EEV in his draw deck.

Expansion designed by ZI Games, 1998

Resurrection Core design: Sean Curran, Hans Rueffert

Head Developer and additional design: Michael "Pestilence" Pease

Chief Playtesters: Jon Beckert, Jared Bronson, David Campbell, Sean Curran, David Gannon, Stephen Garstin, Tamara Lorenz-Pease, Kevin Maguire, Michael "Pestilence" Pease, Tony Prokes, Hans Rueffert, Scott Sallee, Chris Salvato.

Rules supplement: Sean Curran, Kevin Maquire, Michael "Pestilence" Pease

CG art: Derek Haller

Layout: Hans Rueffert

Original Aliens Predator CCG Design by Precedence Publishing.

Aliens(TM) & 1986, 1997 Twentieth Century Fox Film Corporation. All Rights Reserved

Predator(TM) & 1987, 1997 Twentieth Century Fox Film Corporation. All Rights Reserved
