Pod Tokens each. The fifth player and sixth player receive 2 Escape and fourth player receive I Escape Pod Token each. 2. The starting player, second player, third player,

not be used in this game. Place them back in the box. These Crew tokens will removes one "1", "2", and "3" point Crew Token. 1. Each player receives his 10 Crew Tokens, but

... with 6 Players:

advantage of playing before the other players. place a second Escape Pod, but they maintain the Note that the first two players will not be able to player has placed all assigned Escape Pod Tokens. ing one Escape Pod Token each in order until each 4. Beginning with the start player, take turns plac-

Crew Token each in turn order as per normal rules. 3. Beginning with the start player, begin placing one

ing order each receive 2 Escape Pod Tokens. player. The third, fourth, and fifth players in play-Token. Also give I Escape Pod Token to the second 2. Select a starting player and give him I Escape Pod

This mini-expansion enables you to enjoy the great game, "Survive: Space Attack!", with up to 6 players!

Contents:

- 20 Plastic Crew Tokens (10 Orange and 10 White)
- 1 Rules Sheet

NOTE: You must have the base game "Survive: Space Attack!" to enjoy this expansion.

NOTE: This mini-expansion is compatible with the "The Crew Strikes Back!" mini-expansion.

© 2015 Stronghold Games LLC, a Delaware USA Limited Liability Company

⚠WARNING: CHOKING HAZARD

JSA/UK/Ireland/Australia WARNING: CHOKING HAZARD - SMALL PARTS. Not for children under 3 years. FR AVERTISSEMENT: RISQUE DE SUFFOCATION – PETITIES PIÈCES. Ne convient pas à des enfants de moins de 3 ans. DE WARNHINWEIIS: ERSTICKUNGSGEFAHR – ENTHÂLT KLEINE TEILE. Nicht geeignet für Kinder unter 3 Jahren. ES ADVERTENCIA: RIESGO DE ASFIXIA – CONTIENE PIEZAS PEQUENAS. No apto para niños menores de 3 años.

Stock# SG-9005


Please visit our webpage at: www.StrongholdGames.com

Crew tokens will not be used in this game. point token. Place them back in the box. These removes one "1" point Crew Token and one "3" 1. Each player receives his 10 Crew Tokens, but

... with 5 Players:

lowing exceptions: Use the setup rules from the base game with the fol-

Setup for a 5 or 6 Player Game

you still use the familiar base game rules. there are only a few differences, so for the most part cedence over the rules in the base game. However, 6 players, the rules you are reading now take pre-When playing "Survive: Space Attack!" with 5 or

...sıəhv1d 9 10 Then "Isanth sonds : soivine" gripple nother

game, "Survive: Space Attack!", with up to 6 players! This mini-expansion enables you to enjoy the great

5/6 Player Mini-Expansion Survive: Space Attack!


(6)

Winning the Game

In a 5 or 6 player game, the winner is determined as normal (including any Challenge Rules from the base game you may be using).

A new Challenge Rule (#5): "Overpopulated!"

This Challenge Rule is for those players looking for the ultimate in crazy fun with lots of destruction. Players have far too many Crew Tokens to save them all, and so must either crowd near the dangerous Star Gates, or else find safe passage on as many Escape Pods as possible.

- 1. This Challenge Rule requires 5 or 6 players.
- 2. Do not remove any Crew Tokens from the game at start. All players play with all 10 of their Crew Tokens. Each player also receives 2 Escape Pod Tokens as per the normal rules.
- 3. Players place all their Crew Tokens as per normal rules, but since the Station is overpopulated,

the current player rolls the Creature Die.

8. In the event that a "Play Immediately" tile calls for the placement of a Escape Pod Token, but none are available from the supply (in a 6 player game, the "supply" will be from Escape Pods that have been destroyed, for example), the player drawing the tile must select an unoccupied Escape Pod from anywhere on the board and place it into the designated space. Any Crew Tokens on the space are placed into the Escape Pod as per normal rules.

Credits

5-6 player mini-expansion development by Stephen M. Buonocore and Kevin Nesbitt Crew and Alien tokens designed by Bill Bricker Survive: Space Attack! game designed by Julian Courtland-Smith and re-imagined by Brian, Sydney, and Geoff Engelstein

Art: Bill Bricker

Project Manager: Stephen M. Buonocore

And a big thank you to Julian Courtland-Smith for his spectacular game design!

- 3. Beginning with the start player, begin placing (3) one Crew Token each in turn order as per normal rules. Note that the final Crew Tokens placed by the fifth and sixth player must be placed on a Land Tile that already has a Crew Token on it. This final placement may be on any Land Tile, except one that contains a Crew Token of their own color.
- 4. Beginning with the starting player, take turns placing one Escape Pod Token each in order until each player has placed all assigned Escape Pod Tokens. Note that the first four players will not be able to place a second Escape Pod, but they maintain the advantage of playing before the following players.

Playing the Game

All normal game rules are observed, including any other expansions you might be playing with. It is important to keep in mind that although you have fewer Crew Tokens that need rescuing, you also have fewer turns to accomplish that task!

once it is full players may start placing a second Crew Token on an already-occupied Station Tile, noting that:

- a. They may not place a Crew Token on a Station Tile where there are already two Crew Tokens.
- b. They may not place a Crew Token on a Station Tile where there is already a Crew Token of their own color.
- 4. Play proceeds normally, except that in the event that a Station Tile is removed with a player's Crew Token standing on it (or perhaps more than one player's Crew Token), those players each receive, in player turn order, an immediate 1 Movement Point to be used only on the Crew Token that was on the just-sunk Station Tile.
- 5. Any "Play Immediately" tiles that are revealed must be carried out first however, so if for example a Spawn appears, it gets to remove the Drifters from the game and the 1 Movement Point is lost.
- 6. The Movement Point does not have to be used, but it may not be saved.
- 7. This special movement mini-round occurs before