

THE RULES

Goal of the Game

Take on the role of the Wolf or one of his tender victims each round. Get the most victory points by the end of the game. But beware, Wolf! Your victims might defend themselves!

Contents

- 6 *Character* cards
- 29 *Victory* tokens (front: 1 point; back: 5 points)
- 5 houses & bases
- 1 *Wolf* figure & base

Setup

Punch out all components from their boards. Insert the *Wolf* into a base, and assemble each house like this: Attach the wheel to the back of the house with the little plastic fasteners (see the diagram to the right). Then insert the house into a base.

The characters you use in the game depend on the number of players:

- 3 players: **the Wolf** / **the Kids** / **one of the Three Little Pigs**.
- 4 players: **the Wolf** / **the Kids** / **Little Red Riding Hood** and her **Grandmother** / **one of the Three Little Pigs**.

- 5 players: **the Wolf** / **the Kids** / **Little Red Riding Hood** and her **Grandmother** / **two of the Three Little Pigs**.
- 6 players: **the Wolf** / **the Kids** / **Little Red Riding Hood** and her **Grandmother** / **all Three Little Pigs**.

Next, place the *Victory* point tokens (the stars) in the center of the table, where everyone can reach them.

At the start of the game, each player receives a random *Character* card. Once everyone has a card, reveal them. Then, take the house or figure shown on your card, and place it in front of you.

How to Play

- First, before the *Wolf* player chooses his victim, each other player secretly chooses one option: **sleep** or **set a trap**. To show your choice, rotate the wheel on your house so the arrow points at either the **nightcap** or the **trap** . Don't let the *Wolf* player or your neighbors see what you pick. It's also OK to bluff, or tell a few lies.

- Next, the *Wolf* player chooses his victim by placing his figure in front of that character's house. Feel free to have the *Wolf* stroll from house to house first to make the other players sweat.

- Once the *Wolf* figure stops in front of a player's house, that player turns his house around to reveal his choice. There are two possibilities:

4: *The Wolf player earns the number of victory points that are on the victim's house (3, 2, or 1). The victim loses that many points.*

Wolf: *The Wolf player loses the number of victory points on the victim's house. The victim earns that many points.*

- After the Wolf and his victim have settled their affairs, the other players turn their houses around to reveal their choices. There are two possibilities:

4: *You earn the number of victory points that are on your house (3, 2, or 1).*

Wolf: *Because the Wolf did not attack you, you earn no victory points. But you don't lose any, either.*

- Take any victory points you earned from the center of the table. Put victory points you lost back in the center of the table.

If you reach 5 or more victory points, turn over one of your tokens to its **5** face, and put 4 others back so everyone has enough.

Note: If you lose more victory points than you have (i.e. you are the Wolf or his victim), simply lose all that you have. Even if you have nothing to lose, you are still considered the player who lost victory points during the round.

- Finally, the player who lost victory points during the round (the *Wolf* or his victim) takes the *Character* cards, and redistributes them **however he wants, face-up**. Then, each player takes the corresponding house or figure, and a new round starts.

End of the Game

The game ends when one or more players have **10 or more victory points** at the end of a round.

The player with the most victory points wins.

If there is a tie, and one of the tied players is the *Wolf* or his victim and gained points last round, that player wins. Otherwise, the first tied player clockwise from the *Wolf* wins.

Credits

Game Designer: Jun'ichi Sato

Illustrator: Mathieu Leysenne (<http://www.aniii.com/>)

Translation: Nathan Moxve

Thanks: Nobuaki Takekubo & Japan Brand, Junias, Mike Brodu, Jello Team.

©2014 IELLO USA LLC. IELLO and its logo are trademarks of IELLO USA LLC.

©2014 PURPLE BRAIN CREATIONS. PURPLE BRAIN CREATIONS, EATME IF YOU CAN and their logos are trademarks of PURPLE BRAIN CREATIONS.

Warning: This product contains small parts that can be swallowed and may not be suitable for use by children under 36 months.

THIS PRODUCT IS NOT A TOY. NOT INTENDED FOR USE BY PERSONS 3 YEARS OF AGE OR YOUNGER. Made in China.

Jeu en anglais. Importé au Canada par IELLO USA LLC, 5550 Painted Mirage Rd., Suite 320, Las Vegas, NV 89149, USA.