

NUNS ON THE RUN

GAME RULES

A Sneaky Game for 2-8 Players by Frédéric Moyersoen
 Game Time: about 45 Minutes for Ages 10 and Up

“...to be sure, your sin will find you out.”

Numbers 32:23

The novices are on the loose! Temptation has lured them out of their cells, and they hope not to be caught by the abbess and the prioress. But the guards are swift and their hearing is excellent, so it will take craftiness and a bit of luck in order to make it back to their beds without being caught!

COMPONENTS

1 six-sided die

1 rulesbook

novice log sheets

6 novice tokens

2 guard figures

the board

16 noise / vanished tokens

captured & turn markers

Line of Sight — Up to 6 Dots — Tracks locations and status on NOISE status List or BIRTH status and count would GO status List or BIRTH!

1 “line of sight” straight edge

66 Cards

6 novice status cards

4 guard movement cards

24 novice movement cards

8 secret wishes cards

8 blessings cards

16 guard path cards

SET UP

Set the “noise / vanished” tokens next to the board. Place the U-shaped, turn marker on the “1” space of the turn track (at the upper right of the board). Place the “# novices captured” marker above the track.

- ☪ Decide who will play the guards.
 - If there are 7 or fewer players, one player controls both guard figures. If there are 8 players, 2 players work as a team, each controlling one figure and its associated cards. Then set up the guards:
 - Place both guard figures in the Abbess’s Cell (location 26).
 - Draw and assign a Blessing card for each guard figure.
 - Take the guard movement cards.
- ☪ All the non-guard players are novices. Your novice receives:
 - 1 random novice token. Start your novice token in her own cell (locations 1-6).
 - 1 Secret Wish card. Keep the information on this card hidden from other players.
 - 4 movement cards showing your novice (standing still, sneaking, walking, running)
 - 1 random Blessing card. Keep this card hidden from other players.
 - Your novice status card, a novice log sheet, and a writing utensil (not provided). Place your status card on the “On the Run” side (not the “Caught” side).
- ☪ Do not look at the unassigned Secret Wish and Blessing cards. Return them to the box.

BLESSINGS

Each novice and each guard receives a Blessing at the beginning of the game. If there is only one guard player, make sure that the two Blessing cards are assigned separately and used only by the assigned guard. A Blessing is a one-time advantage you may use during the game. Once you use it, place it back in the box, out of play.

SEQUENCE OF PLAY

Each turn consists of 3 parts:

- ☪ **Novices move**
 - Note movement on logs
 - Reveal movement cards
 - Roll for making noises
- ☪ **Guards move**
 - Move guard figures
 - Reveal movement cards
 - Remove tokens
 - Roll for hearing noises
- ☪ **Move turn marker**

If no one has won before the end of the 15th turn, the guards win and the game ends.

Important: *At the beginning of the game, the novices get 2 movement phases. Both are part of the first turn of the game. Move the novices twice following the rules below, and then the guards may move for their 1st turn.*

As we describe each turn type, refer to these boxes for “opposing player” information.

THE NOVICES

As a novice player, you have a Secret Wish card. This shows a set of keys and the locked location of the secret item. To win, you must first obtain the keys, then pick up your item, and then return to your cell. If you are the first to do this **and** you do so before the end of the 15th turn, you win the game!

As a novice player, your movement consists of 3 steps:

- ☪ Note your movement on your log sheet (moving your token on the board if seen).
- ☪ Reveal a movement card based upon the distance you moved.
- ☪ Check for noises.

1. NOTE MOVEMENT ON LOGS

Instead of moving your novice token on the board, you keep track of your movement by making notations on your log sheet. Each turn, you may move from 0 to 5 dots depending upon the movement card you chose (see page 4). Note the dot on which you end your movement and how many dots you moved. Also note the movement card you used (st = standing still, sn = sneaking, w = walking, r = running).

During your first turn, you move twice (using the same movement card). All novice players do this step simultaneously.

Your first destination should be to retrieve your set of keys. You may only pick up the set that is noted on your Secret Wish card. In order to pick up your keys, you must end your movement for a turn on your keys' location. (The number of dots that you move determines how you are moving; see below.)

Write a "K" on your log sheet next to the location when you pick up your keys. Once you have the keys, you may pass through any locked door (including other color keyholes, and of course into the locked room with your object in it). If you are ever captured, you may keep your keys.

Each time you move to a dot, check to see if you enter a guard's line of sight (see "The Guard/Moving Guards on Paths"). If you are seen, move your novice token from your cell to that dot. As long as you are in a guard's line of sight move your token in addition to keeping your log. If you move to a dot and leave the guards' line of sight, place a Vanished token between the dot you were last seen at and the next dot in the direction you traveled.

Guards: You do not have to move in the direction of Noise or Vanished tokens. You may move in any direction while tokens (or a visible novice) are on the board. This enables you to try and cut off a novice or to go after another novice you suspect of being closer!

If you have reached your Secret Wish location, you must end your movement for the turn. Write an "SW" on your movement log next to the location to indicate that you have picked up your object.

If you are caught by the guard, you are required to walk (not run) in the direction of your cell by the most direct route, as long as you are visible to the guard. Flip your novice status card over to "caught" as a reminder.

If your status card has its "caught" side up, do **not** place Vanished tokens and do **not** roll the die for noises (you get a short reprieve from being caught!). In addition, if you end a turn out of the line of sight of the guards, return your token to your cell and flip your novice status card to the "on the run" side. During the next turn, the normal novice movement rules apply.

If you have already reached your Secret Wish location and then are captured, you must go there again and then return to your cell to win.

Example: Celeste starts in her room (4). She records her name and starting room on her log sheet (see below).

- On her 1st turn she gets to move twice and decides to run—moving 10 dots to 88. On her log sheet, she records: "88 - 10 r."
 - On her 2nd turn, she walks 3 dots to 130 and stops to pick up her red keys, recording: "130 - 3 w K."
 - On turn 3, she slows to sneak 2 dots to 115, recording: "115 - 2 sn."
 - On turn 4, she runs 5 dots to 126, recording: "126 - 5 r."
 - On turn 5, she runs 5 dots to 121 and picks up her secret wish: "121 - 5 r SW."
 - On turns 6 & 7, she runs: first ... "70 - 5 r" and then "21 - 5 r."
 - On turn 8, she walks into her room and wins: ... "4 - 4 w win."
- All this assumes a guard doesn't stop her.

NUNS ON THE RUN			NOVICE LOG SHEET		
			Novice: <u>Celeste (4)</u>		
Use this sheet to verify your moves at the end of the game.					
Turn #	End Space	Movement ss-sn-w-r	Turn #	End Space	Movement ss-sn-w-r
1	88	10 r (2x move)	1		
2	130	3 w K	2		
3	115	2 sn	3		
4	126	5 r	4		
5	121	5 r SW	5		
6	70	5 r	6		
7	21	5 r	7		
8	4	4 w win	8		
9			9		
10			10		
11			11		
12			12		

2. REVEAL MOVEMENT CARDS

At this point, you reveal your movement card corresponding to the distance you moved this turn. Each of the other players simultaneously does the same. Your options are:

- ☪ **Standing Still** — did not move
(Noise roll modifier = -3)
- ☪ **Sneaking** – moved 1 or 2 dots
(Noise roll modifier = -2)
- ☪ **Walking** – moved 3 or 4 dots
(Noise roll modifier = -1)
- ☪ **Running** – moved up to 5 dots
(Noise roll modifier = 0)

In general, the faster you move, the louder you are while you are moving, and the greater the chance that a guard will hear you.

3. ROLL FOR MAKING NOISES

If either guard played her Walking card during the previous turn, you and the other novices must each roll the die (clockwise from the guard player). You apply the Noise roll modifier for the movement card you just played. The modified result is the distance that walking guards can hear the noises your novice made. Count from dot to dot along any path and through doors.

If a guard is in the roll's range, you must place a noise token next to the guard figure in the direction of the shortest path from you to the guard. If there are two equal but separate paths that the noise can travel on, place a Noise token on either, or both, path(s). Even if there is already a Noise token adjacent to the guard, place another.

Example: *The Abbess is at dot 23. Theresa walks, and ends her move at dot 72. Then she rolls a 6 and applies her -1 Noise roll modifier (for walking). This gives a result of 5, and she is within 5 dots of the Abbess! Theresa places a noise token near the door next to 23, and hopes the Abbess stays in the Entry Hall...*

THE GUARD

As the guard player, you control the Abbess and the Prioress (referred to collectively as the guards). You move around the convent, looking for and capturing novices who are out of their cells, sneaking around the convent. You win if you accumulate capture points equal to the number of players. You also win if no novice has won by the end of the 15th turn. With 8 players, the two guard players win or lose as a team!

Guard movement consists of 5 steps:

- ☪ Move each guard along her "path" (looking for novices).
- ☪ Reveal the applicable movement card for each guard.
- ☪ Clear any noise or vanished tokens from the board.
- ☪ Roll for noises.
- ☪ Move the turn marker.

1. MOVING GUARDS ON PATHS

As the guard player, you move your Abbess and the Prioress figures in pre-planned paths from dot to dot. Normally, if novices remain quiet and unspotted, you follow the colored paths on the board. However, you can leave those paths if you suspect (either by seeing or hearing) a novice is out of her cell!

Novices: Unless a guard sees you, your token stays in your cell on the board, even though you might be roaming around the convent! You will record your movement on your log sheet.

You start the game with a set of *guard path cards*. Each guard should always have one of these cards assigned to her (face up). Anytime you complete a path with a guard figure, discard the used path card. Then, from your remaining cards, choose another guard path card that shows the figure's current location.

At the beginning of the game, you may choose from any of the 8 cards showing the Abbess' Cell on

it (location 26). Each guard has her own path, and each may start a new path independently of the other.

Your guard figures are always at their actual location on the board. When you move, you move your figure along her route (in order for novices to determine if they are seen). Make sure your figure is facing front, in the direction of travel.

Each turn, each of your guards may either walk (advance 3 or 4 dots) or run (advance 5 or 6 dots). Walking allows a guard to hear noises made by novices out of their cells. Running is useful for catching a seen or suspected novice, but a running guard can't hear noises!

Some doors are marked with a lock symbol; these are locked doors. Each guard is equipped with a set of keys that provide her access to any door or passage. A door never blocks a guard's movement.

Novices: Your first stop out of your cell should be to pick up a set of keys. Once you have these, you may enter any door as well.

As long as no one is detected, each of your guards will continue to follow the path on the card until she reaches her destination (the black hexagon dot at the end of the path). A guard will not change direction until her path is completed. If a path is completed in the middle of a movement, you may immediately select a new path that starts at your current location and continue moving.

Novices: There are two ways that a guard can divert from her paths to chase novices—either by seeing you (you are in her line of sight) or hearing you (if you are moving too fast, she will hear your footsteps). Some Blessing cards can create false noises—useful for diverting a guard from you (or causing a guard to see others)!

LINE OF SIGHT

Each time a guard moves to a new dot (that is, every dot visited on a turn), each novice must check to see if she is spotted (i.e., in the guard's "line of sight" as defined below). A guard that spots a novice may immediately move freely in order to catch the novice(s). "Line of sight" is defined as an 180° arc from the front of the guard figure (the figure always faces the direction of movement). This means that a guard can see everything in the same row that it is on, and all rows in front of it, unless a door or a solid wall blocks the view.

Trees, columns, and statues do **not** block line of sight! If you have any questions, the guard player may **only** use the tile straight edge provided to show a line from the center of one circle to the target circle. If there is a wall in the way, the dot is not visible. The limit to vision is 6 dots; if the shortest distance between a guard and a novice is greater than 6 dots, the novice cannot be seen.

There are some tricky line of sight areas on the board—primarily the Cloister, the Chapel, the Gardens, and the outside path. See page 8 for tables detailing line of sight for these areas.

☪ Most room passages have doors (blocking sight), but several do not (10 to 11, 7 to 8 to 9, 118 to 119).

☪ The Outer and Inner Gardens have four corners that can be used as blind spots. They also have some very long lines of sight that are blocked by the 6 dots limit. In addition, dot 82 is actually up the tree! The only way to see someone at 82 is to be at dot 82.

☪ In the Cloister, the columns do **not** block line of sight, but the wall around dot 67 does. For example, dots 46, 67 and 68 are blocked from 91 by that wall (see page 8).

☪ On the outside path, the curve of the outer wall blocks some line of sights (see page 8).

Within the Chapel, the columns do **not** block sight (e.g., 112 is visible from 105). However, the wall around the altar does block sight (e.g., 134 is not visible from 114, and 150 is not visible to any dots other than 134 and 135). In addition, the confessionals at 103 and 107 are not visible to anyone unless they enter those specific dots (see page 8).

A guard will never look backwards as she moves. If there is a turn, she turns, looks along her new field of vision, and then proceeds in her new direction.

Example: Theresa is standing quietly at dot 122, with the Abbess walking down the hallway in front of her. Unfortunately for Theresa, the Abbess moves far enough to reach dot 96 and turns to move to 95. As the Abbess turns, Theresa is now visible, and places her token at 122. The Abbess now can use any remaining movement to go after Theresa!

CHASING NOVICES

There are three things that can cause a guard to leave their path:

- ☾ She sees a novice.
- ☾ She sees a Vanished token.
- ☾ She has a Noise token next to her.

For any of the above, a guard may immediately move from her pre-planned path in ANY direction (not necessarily the direction of the Noise/novice)! You may still move between 3 and 6 dots, and if you walk (3 or 4 dots), you will still have the opportunity to listen for novices at the end of the turn. If only one guard heard the noise or saw a novice, only that guard may freely move; the other guard must continue to follow her path.

If there are no more Noise tokens or visible novices at the beginning of a movement turn, the guard(s) will return to her/their path(s) by the shortest route possible, and resume her/their path(s) in the same direction of travel as before.

CATCHING A NOVICE

If one of your guards moves to a dot containing a novice, the novice is captured, lectured, and sent back to her cell. The novice must move towards her cell, and loses her Secret Wish if she already has it (see page 3).

You score 1 point and move the “# Novices Captured” marker (not the turn marker!) up one on the turn track. You may continue to move after capturing the novice. You can catch the same novice more than once during the game—you score a point each time you capture her. If you, the guards player(s), score points equal to the number of players, you win!

Novices: Being captured is bad: you will be forced to walk in the direction of your cell as long as you are visible to the guard, and you lose your Secret Wish. However, you get to keep your keys, if you have already picked them up.

2. REVEAL MOVEMENT CARDS

After both guards move, reveal the movement card for each guard. A guard cannot choose to move less than her speed dictates (e.g., a running guard could not move only 4 dots).

3. REMOVE TOKENS

Remove all noise or vanished tokens from the board. No token lasts longer than one turn (although the same novice may trigger another token immediately).

4. ROLL FOR HEARING NOISES

Each guard that played her “Walking” movement card during the current turn rolls a six-sided die. This is that guard’s *base distance* at which she can hear noises. She counts from dot to dot along any path and through doors.

Each novice that is within this base distance applies her *Noise roll modifier* as shown on her movement card (see page 4). If the distance between the novice and the guard is less than or equal to the novice’s modified result, that novice must place a Noise token next to the guard figure in the direction of the shortest path from the

novice to the guard. If there are two separate paths of the same distance, place a Noise token on either, or both, path(s). If there is already a Noise token adjacent to the guard, place another.

Each novice within range of a walking guard must place a Noise token (the guards hear many sounds!). A novice within range of both guards must place a Noise token for each guard.

Novices: You also roll for noises that you may make at the end of your movement. A high die roll is good for the guards and bad for you!

A Blessing may be played during the part of the turn that the action is applicable to. If you have a Blessing that changes the die roll, play that after the die roll you want to modify. The False Noise card allows the guard to divert from the path in the direction of the “noise” next turn!

Novices: If you have the “False Noise” Blessing, you may place the noise token down during this phase. If you do, do NOT reveal this card until this phase of the NEXT turn!

MOVE TURN MARKER

Slide the turn marker down one step on the turn track. The current turn ends and it again becomes the novices’ turn to move. The game ends at the end of the 15th turn.

GAME END & WINNING

A **NOVICE** wins if she obtains her keys, obtains her Secret Wish, and returns to her cell with her object. The game ends immediately.

If two or more novices win on the same turn, the novice who was caught the least number of times wins. If still a tie, the tied players share their victory!

Note: *If you are caught while traveling from your Secret Wish location to your cell, you must revisit your Secret Wish location to win!*

The **GUARDS** win if they accumulate capture points greater than or equal to the number of players (e.g., 6 capture points in a 6-player game). They also win if no novice wins by the end of the 15th turn of the game.

VARIANTS

Agree before play begins if you want to use one or both of these variants!

- ☾ When you choose “running,” you must move exactly 5 dots.
- ☾ If an experienced guard player is up against inexperienced novice players, you can handicap the guard player by limiting the guards to a maximum movement of 5 dots.

DESIGNER NOTES

- ☾ The guard must carefully alternate between running to cover ground, and walking in order to hear noises. Selecting the correct path (and, as you get close to an end, what your next path will be) are important decisions.
- ☾ Players are on their honor to record their movement and follow the rules on line of sight and noises. The guards may also note their movements in order to later review the game in its entirety.
- ☾ Novices must avoid taking too many risks (like running with a guard nearby)! Sometimes, standing still is the best policy, though don’t forget that the game ends on turn 15.
- ☾ Novices should pay close attention to the guard paths. As long as no noises are heard, novice players can know exactly where and how far a guard will travel on a turn.
- ☾ Similarly, the guard player(s) should pay attention to the movement cards of the novices, to give them a sense of how far they may have traveled (and what part of the convent they may be at).
- ☾ Some locations (the gardens, chapel and cloister) are difficult for novices to cross unseen. Enter these areas with care (and speed)!
- ☾ Standing still in a hideout may be the best course of action sometimes, but don’t forget that a high noise roll can then make it easy to be caught!

CREDITS

Design: Frédéric Moyersoen

Art: Jacob Chabot (box, cards, tiles),
Jared Blando (map)

Development:

Alex Yeager, Pete Fenlon, Coleman Charlton

Production: Pete Fenlon, Coleman Charlton

Playtesters: The gamers from the former Red Dragon, Repos du Guerrier, TSA, and Speltafel groups, Alexander Moyersoen, Su Pellitieri, Tom Pellitieri. And the Ann Arbor and Toledo Gaming Groups.

Special Thanks: Peter Bromley, Robert T. Carty Jr., Dan Decker, Morgan Dontanville, Bill Fogarty, Nick Johnson, Ron Magin, John McBrady, Kim McBrady, Marty McDonnell, Jim Miles, Bridget Roznai, Larry Roznai, Loren Roznai, Guido Teuber, Bill Wordelmann, Elaine Wordelmann.

Copyright © 2010 Mayfair Games, Inc.
 "Nuns On The Run!" is a trademark of Mayfair Games, Inc. All rights reserved.

You have purchased a game of the highest quality. However, if you find any components missing, please contact us for replacement pieces at: custserv@mayfairgames.com.

SEQUENCE OF PLAY

Each turn consists of 3 parts:

Novices move

- Note movement on logs
- Reveal movement cards
- Roll for making noises

Guards move

- Move guard figures
- Reveal movement cards
- Remove tokens
- Roll for hearing noises

Move turn marker

If no one wins before the end of the 15th turn, the guards win and the game ends.

LOS FOR GARDENS — ❌ = blocked, ✔ = visible

55	56	57	58	80	81	82	83	84	85	86	
❌	❌	✔	✔	✔	✔	❌	❌	❌	❌	❌	12
❌	✔	✔	✔	❌	❌	❌	❌	❌	❌	❌	13
✔	❌	✔	❌	❌	❌	❌	❌	❌	❌	❌	14
❌	❌	❌	✔	❌	❌	❌	❌	❌	❌	❌	15
✔	❌	✔	❌	❌	❌	❌	❌	❌	❌	❌	30
❌	❌	✔	✔	✔	✔	❌	✔	✔	❌	✔	31
✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	33
✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	34
✔	✔	✔	❌	❌	❌	❌	❌	✔	❌	❌	35
✔	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	51
✔	✔	✔	❌	❌	❌	❌	❌	❌	❌	❌	52
✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	53
✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	54
	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	55
		✔	✔	✔	✔	❌	✔	✔	✔	✔	56
			✔	✔	✔	❌	✔	✔	✔	✔	57
				✔	✔	❌	✔	✔	✔	✔	58
					✔	❌	✔	✔	✔	✔	80
						❌	✔	✔	✔	✔	81
							❌	❌	❌	❌	82
								✔	✔	✔	83
									✔	✔	84
										✔	85

12-15, 30-31, 33-35, 51-54 all have LOS to each other, except that 33 is blocked from 12-15 and 30-31.

LINE OF SIGHT FOR CLOISTER — ❌ = blocked, ✔ = visible

65	66	67	68	73	74	75	76	90	91	92	93	94	
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	❌	37
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	❌	✔	❌	38
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	❌	39
✔	✔	❌	✔	❌	❌	✔	✔	✔	✔	❌	❌	❌	40
✔	✔	❌	✔	✔	❌	❌	✔	❌	❌	❌	❌	✔	41
❌	❌	❌	✔	✔	❌	❌	❌	❌	❌	❌	❌	✔	46
✔	✔	❌	✔	❌	❌	✔	✔	✔	✔	✔	❌	❌	47
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	48
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	49
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	62
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	63
✔	✔	❌	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	64
	✔	❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	✔	65
		❌	❌	✔	✔	✔	✔	✔	✔	✔	✔	✔	66
			✔	❌	❌	❌	❌	❌	❌	❌	❌	❌	67
				✔	✔	❌	❌	❌	❌	❌	✔	✔	68

Dots 37-41, 46-49, and 62-64 all have LOS to each other.
 Dots 73-76 and 90-94 all have LOS to each other.

LINE OF SIGHT FOR CHAPEL — ❌ = blocked, ✔ = visible

103	104	105	106	107	112	113	114	115	116	129	130	131	134	135	150	
❌	❌	❌	❌	❌	❌	❌	❌	❌								
✔	✔	✔	✔	✔	✔	✔	✔	✔	❌							
✔	✔	✔	✔	✔	✔	✔	✔	✔	❌	✔						
❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	
✔	✔	✔	✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	✔	✔	
✔	✔	✔	✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	✔	✔	
❌	❌	❌	❌	❌	✔	✔	✔	✔	❌	✔	✔	✔	✔	✔	✔	
❌	✔	✔	✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	✔	✔	
✔	✔	✔	✔	✔	✔	✔	✔	✔	❌	✔	✔	✔	✔	✔	✔	
✔	❌	❌	❌	❌	✔	✔	✔	✔	❌	❌	❌	❌	❌	❌	❌	
❌	❌	✔	✔	✔	❌	❌	✔	✔	❌	❌	❌	❌	❌	✔	✔	
❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	❌	

LOS FOR OUTSIDE

132	133	151	152	153	154	
✔	✔	✔	✔	❌	❌	110
	✔	✔	✔	❌	❌	132
		✔	✔	✔	❌	133
			✔	✔	✔	151
				✔	✔	152
					✔	153

Dots 59, 60, 61, 77, 78, 79, 87, 88, 89 all have LOS to each other.