

BLACK ANGEL

Humanity, through its irresponsible behavior, has exhausted the natural resources of Earth, making it almost uninhabitable. In a burst of lucidity, pressed by the irreversible degradation of the planet, the great nations are forced to put aside their differences and share their knowledge in order to create the most vast spacecraft ever constructed. Thus, the BLACK ANGEL project is launched.

The Black Angel, the first intergalactic frigate in history, must transport the genetic heritage of humanity beyond known worlds, over a journey that

is likely to last several thousand years. Her crew will be composed of only robots. Because no nation is willing to trust creation of the AI (artificial intelligence) that will control this crew to any other nation, a compromise is found: The Black Angel will be co-managed by several AIs, and the utility of each decision will be evaluated in VP (the Validation Process).

At the completion of this long and perilous voyage, when a new inhabitable planet has been reached, the AI that has earned the most VP will be entrusted with reawakening Humanity, and overseeing its new start....

All the reports are in agreement: The Black Angel is approaching Spes, a planet that meets all the requirements for future development of the human race. Take advantage of our approach to maintain the good relations you have gradually woven with the benevolent alien species populating the galaxy, and watch out for the dreaded Ravagers, who would do anything to prevent you from reaching Spes.

COMPONENTS

Note: The robots are limited to those included. However, ships, resources, and Damage/Debris cubes are unlimited; if you run out of them, find a suitable substitute.

INTRODUCTION TO THE COMPONENTS

BLACK ANGEL BOARD

The action areas on the Black Angel board are characterized by a color. This color is linked to the type of action that you can perform there: green for destroying Ravagers and for missions to the ships of the valiant Tsoths, gray for repairing damage to the Black Angel and for missions to the stations of the skillful Xhavits, orange for technological advances and missions to planets inhabited by the ingenious Meluriens.

- 1 Break room (where your robots are stored).
- 2 Player compartments — standard area.
- 3 Player compartments — high-security area.
- 4 Workstations (orange, gray, and green).
- 5 Die supply areas (orange, gray, and green).
- 6 The 6 Actions.
- 7 Locations for Ravager cards.
- 8 Spaces for Damage cubes.
- 9 Spaces for Advanced Technology tiles.
- 10 Technology tile display.
- 11 Score track.

The Meluriens

This is probably the most evolved species known to date, and certainly the most mysterious. It is unknown why the Meluriens nourish an extreme distrust of other galactic species, and a lack of enthusiasm for sharing their knowledge. They claim that they protect certain secrets in order to maintain the balance of the universe. Although, given their technological sophistication, they could live in structures with no equal in the galaxy, they prefer to gather on inhospitable planets, on which only they can reside.

The Xhavits

With its very particular metabolism, this species lives aboard immense galactic stations with tightly controlled atmosphere. In addition to being skilled merchants, they are admirable technicians, who specialize in recovery and recycling of the waste and debris that clutter space. This is also how they continually expand their galactic stations and create new ones. It is rumored that by salvaging everything that is discarded and recycling what they consume, the Xhavits have traversed a very long path to become the wealthiest species in the known universe.

SPACE BOARD

- 1 Hex with a Melurien planet (orange).
- 2 Hex with Tsoth ships (green).
- 3 Hex with a Xhavit station (gray).
- 4 Hex with an asteroid field.
- 5 Hex with a comet (see Playing Solitaire).
- 6 Hex with a Ravager Ship.

PLAYER BOARD

- 1 Storage area (resources, debris, ships).
- 2 Technology grid (3×3).
- 3 Color arrows (Technology).
- 4 Black arrows (Advanced Technology).
- 5 Spaces for Starting Technology tiles.
- 6 Spaces for ejected Advanced Technology tiles.
- 7 Spaces to play a card.
- 8 Spaces for ejected Mission cards.

Each robot of your color in a workstation on the Black Angel board permits you to roll one die, which represents its ability to take action.

The Tsoths

This species, now nomadic, formerly occupied numerous planets of a distant galaxy, until the day when the terrible Ravagers reduced their brilliant federation to cinders. The descendants of the few survivors of this tragic event traveled the galaxies aboard their ships, applying all their knowledge to researching combat technology, in hopes of putting an end to the military domination of the Ravagers. Certain Tsoths occasionally offer their combat abilities to help other species... for a fee.

The Ravagers — the common enemy

The Ravagers are a legendary and particularly aggressive species, pursuing only one goal: destruction of the other species. Myths recount that their origin is linked to the Tsoths, who, eager for domination, sought to conceive an absolute weapon by creating artificial beings, devoted entirely to combat. The legend says that the Ravagers escaped control of their creators. In reality, we know very little about them. They are not the best fighters, nor are they the most evolved, but they have two major things going for them: their numbers and their determination.

SETUP

- 1 Place the Black Angel gameboard in the middle of the table.

- 2 Sort the dice by color, and place them on the supply areas of the Black Angel game board.

Note: For a 3-player game, use only 5 dice per color; for a 2-player game, use only 4 dice per color; return the unused dice to the box.

- 3 Tile the Space strips in a chevron-shaped line pointed toward the Black Angel board, in order to build the Space board. Neither the order of the strips, nor the numbers on them, nor which side of any given strip is face up matters. Place the Spes token on the number of the strip furthest from the Black Angel gameboard. Place the Black Angel figurine on the middle hex of the center strip.

Note: For a 2-player game, use only 5 Space strips; return the unused strips to the box.

- 4 Place the ship figurines, resources, and Damage/Debris cubes near the Black Angel gameboard. These form the supply.

- 5 Sort the Technology tiles according to their color (orange, gray, green), standard side up (this is the face with the icon in the upper-left corner); then shuffle each color and place them in 3 face-up stacks beside the Black Angel gameboard. Next, draw 1 Technology tile of each color, and place them randomly on the first 3 spaces of the display (i.e. the first 2 spaces with a cost of 2, and the first space with a cost of 1).

Note: Ignore the information depicted on the other side of these tiles; this info is only used for the advanced rules (see page 14).

- 6 Shuffle the Advanced Technology tiles face down, then place them as a face-down deck beside the gameboard. Next, place 1 tile face up on each of the 4 Advanced Technology slots on the Black Angel gameboard.

- 7 Sort the Mission cards according to their color (orange, gray, green), then shuffle each color face down to form 3 decks; place them near the Black Angel gameboard.

Reserved die: Your compartment comprises two areas: a standard area and a high-security area. A die placed in your high-security area is "reserved", which means that no one else can buy it to use it. During setup, the 3rd and 4th player can slide a die of their choice from their standard area to their high-security area for free. Over the course of the game, you also will have opportunities to reserve a die — see page 12.

- 8 Shuffle the Ravager cards face down to form a deck; place it near the Black Angel gameboard.
Note: Remove 6 Ravager cards from this deck for a 3-player game; remove 12 Ravager cards from this deck for a 2-player game; return the removed cards to the box. Draw the first card from the Ravager deck, and place it face up on the slot beside the action of the Black Angel that this card targets (the actions are numbered 1–6). Then place a Damage cube on the first Damage space of that action. Repeat this operation for a second Ravager card. If it targets the same location as the first card, place it atop the first card, offset a little, and place the Damage cube on the second Damage space of this action.

Each player chooses a player color and proceeds as follows:

- 9 Take the player board of your color and place it before you.
- 10 Take the 2 discs of your color. Place one of them on the 5 VP space of the score track. Then claim the player compartment closest to where you are sitting, by placing your second disc on it: This compartment now belongs to you.
- 11 Take 8 robots of your color. Place 5 of them in the break room of the Black Angel, and 1 in each of the three workstations. Place your other 8 robots in the supply.
- 12 Randomly place the 3 Starting Technology tiles of your color face up on the highlighted slots of your player board.
- 13 Take 1 Mission card of each color (orange, gray, green) and 1 Ravager card into your hand.
- 14 Take 1 resource, 1 Damage/Debris cube, and 1 ship, and place them in the corresponding storage areas on your player board.

To finish the setup 15, choose a first player, who takes the First Player token (this token will be used when the end of the game is triggered). Give each player the player aid with the number corresponding to their position in the turn order (first player, then clockwise).

In turn order, each player rolls a die of each color (orange, gray, green) from the supply areas; place your three dice in the standard area of your compartment.

Each of you (except for the first player) then receives an advantage indicated in the upper-right corner of your player aid, which depends on your position in the turn order.

For the 2-player game, also see the adjustments on page 14.

TURN SEQUENCE

A game of Black Angel plays out over a series of rounds, in which each player in clockwise order gets one turn. On your turn, you must choose **one of the two following sequences** and resolve it step by step:

SEQUENCE A

1

Play a card around your player board (optional).

> 2

Perform an action with 1 die, either on the Black Angel board or on the Space board.

> 3

Draw a card matching the color of the chosen die, and put the die in its supply.

SEQUENCE B

1

Reroll your dice.

> 2

Reset your player board.

> 3

Advance the Black Angel toward Spes.

Note: If you are unable to perform sequence A, you must perform sequence B.

SEQUENCE A

1

PLAY A CARD AROUND YOUR PLAYER BOARD

You can place a Mission card or a Ravager card from your hand face down on one of the six slots around your player board, as long as that slot does not already have a card in it. By doing so, you activate one or more Technology tiles in the same row/column as the space on which you placed the card. What you do next depends on the type of card you placed:

If you played a **Mission card**: This card activates only the Technology tiles in that row/column that are the same color as this card.

If you played a **Ravager card**: This card activates **all** of the Technology tiles in that row/column, regardless of their color.

Notes:

- You may activate your Technology tiles in any order you wish.
- Advanced Technology tiles are never activated (they only take effect at the end of the game).
- The cards played around your board are face down: Only the card type (Mission or Ravager) and color (in the case of Mission cards) are important.

It really takes alien know-how to make your own technologies work.

Example:

Noelle plays a green Mission card from her hand on the corresponding slot in the second row of her technology grid. Thus she can activate her 2 green Technology tiles in this row. If she had played a Ravager card, she could have activated her orange Technology tile in this row, as well.

2

PERFORM AN ACTION WITH 1 DIE

First, you must select a die. This die can come from your compartment or from another player's compartment. If the die comes from another player's compartment, you must buy it. In order to buy it, it must not be reserved, and you must pay 1 resource from your storage area to the die's owner, who cannot refuse the transaction.

Then, you must use this die to perform either **an action on the Black Angel board** or **an action on a Mission card that has been played in an Alien territory on the Space board** . Each action is activated as many times as the value of the die. For example, a die of value 2 allows 2 activations. With a die of value 0, you cannot perform any actions, except for part of the Command Your Ships action. If you use a die with a value of 1, 2, or 3, you must perform at least one activation of the chosen action.

Note: The dice used in this game have the following composition: 0 (the face with a star), 1, 1, 2, 3, and 3. Opposite faces always have a difference of 2.

PERFORMING AN ACTION ON THE BLACK ANGEL BOARD

The Black Angel board offers six actions, two in each color (orange, gray, green). In order to perform an action, the color of your die must match the color of the action.

Place your die on the space designated for the action you want. Then verify that your action is neither damaged nor affected by a Ravager card before performing it.

Damaged Action

If there are 2 Damage cubes on the action, the action is damaged, and the activation value of your die is reduced by 1. If there is only 1 Damage cube on the action, there is no consequence.

Notes:

- There will never be more than 2 Damage cubes on an action.
- A value-0 die keeps its 0 value even if the action is damaged.

Ravager Cards

If there are any Ravager cards on the Ravagers space in front of the action, you must resolve the permanent effect of the topmost Ravager card before performing the action. If and only if you cannot resolve the effect of the Ravager card, you can still perform the action, but you must lose 1 VP on the score track.

Each AI knows that deploying the right number of robots to the right place at the right time is essential to the Black Angel completing its mission at optimal efficiency.

Example:

Noëlle has placed her orange die showing a 3 to perform a Discover Technology action. Before performing the action, she verifies whether this action is damaged and/or affected by a Ravager card. Because there is only 1 Damage cube there, the action is undamaged; however, there is 1 Ravager card there, so Noëlle must resolve its effect (in this case, she must discard a Mission card) before performing her action.

It is important to understand that alien technologies are indispensable to the success of our mission. Even if how some of these work is a bit mysterious to us right now, we must redouble our efforts to master them!

ACTION: DISCOVER TECHNOLOGY

For each activation of this action, you may take 1 Technology tile of your choice from the display, except for the 2 tiles at the beginning of the display, and the Advanced Technology tiles; each of those tiles requires two activations.

Notes:

- Technology tiles taken are not replaced, and tiles remaining in the display are not moved.
- Advanced Technology tiles taken are immediately replaced by the top tile from the deck. If the deck is empty, the slot remains empty.
- You are allowed to have duplicates of any technology, even advanced technology.

"Inject" your new Technology tiles, one by one, in whatever order you choose, into the grid of your player board; each Technology tile must follow the direction of one of the 6 color arrows; each Advanced Technology must follow one of the 2 black arrows. The new tiles will shift any tiles already present. This may result in tiles being ejected from the top or right of the grid. Keep ejected tiles near your player board; they can become valuable later in several ways.

Note:

- If a Technology tile with debris on it is ejected, reclaim the debris and place it in your storage area.

Example:

With her orange die showing a 3, Noëlle can:

- Take 3 Technology tiles that cost 1 each.
- Take 1 Technology tile that costs 1, and 1 Technology tile that costs 2.
- Take 1 Technology tile that costs 1, and 1 Advanced Technology tile, which always costs 2.

Because there is only a single Technology tile that costs 1 in the display, Noëlle takes the second option.

Ejection of an Advanced Technology Tile

When an Advanced Technology tile is ejected, you must immediately place it on one of the 3 Advanced Technology spaces on your player board (only 1 tile per space). The space you choose determines the maximum VP this tile can earn during final scoring. This maximum starts at 4 VP, but each of your cards ejected from the Space board (see page 12) that you place beside this space increases this maximum by 2 VP. Each Advanced Technology tile that is not ejected at the end of the game, and each Advanced Technology tile that is ejected after all 3 spaces are occupied by Advanced Technology tiles, can earn you a maximum of only 4 VP at the end of the game.

The missions you perform in space increase your knowledge of aliens, allowing you to improve upon their most advanced technologies.

ACTION: REPAIR THE BLACK ANGEL

For each activation of this action, you may remove 1 Damage cube of your choice from the Black Angel (from an action or a die — see notes below) and transform it into debris (the Damage cube is now considered a Debris cube). You can then place this debris either on the Lightning space of a Technology tile to immediately activate its effect (the debris remains there, preventing another activation using another Debris cube), or in the Debris storage area on your player board.

Notes:

- A die from a supply with a Damage cube on it is said to be a "damaged die".
- Damage can be repaired from actions, as well as from damaged dice.
- If an action has 2 Damage cubes, you must remove the one damaging the action first.
- You are not required to remove all of the damage from an action at the same time.

Damage has been reported in multiple locations! Clear the rubble and seal the breaches! Collect the debris; we can make use of that later.

Example:

With her gray die showing a 2, **Noelle** removes 2 Damage cubes from the Black Angel, and transforms them into debris that she can use to activate the effects of 2 Technology tiles on her player board. **Noelle** chooses to activate a gray Technology tile that enables her to gain 1 VP, and an orange Technology tile that permits her to take 1 ship from the supply.

ACTION: DESTROY RAVAGERS

For each activation of this action, you may destroy 1 Ravager card of your choice (among any of those attacking actions of the Black Angel) and take the card into your hand; however, if there are multiple Ravagers in the same location, **you absolutely must destroy all of those Ravagers at the same time.**

Do not neglect the Black Angel's defense: The longer you put it off, the rougher a time you will have in combat! Besides, once destroyed, the carcasses of their ships can be put to good use!

Example:

With her green die showing a 2, **Madeline** can destroy 2 Ravager cards. She chooses to destroy the Ravager card in location 2 and the Ravager card in location 4. She could have opted, instead, to destroy the 2 cards in location 3; however, **Madeline** could not have chosen to destroy 2 cards from location 5, because there are 3 Ravager cards at this location (and all 3 cards must be destroyed at the same time).

ACTION: COMMAND YOUR SHIPS

There is one of these actions for each of the 3 colors. This action allows you to move 1 (and only 1) of your ships in space; move it 1 hex per activation. Then place a Mission card on the Alien territory where your ship ends its move on the Space board.

When you perform this action, execute the 4 following steps:

1. MOVE ONE OF YOUR SHIPS

You can move one of your ships a number of Space hexes less than or equal to the value of the chosen die. You cannot traverse or stop in a hex with an asteroid field. You can use one of your ships already in space, or launch a new ship. If you launch a new ship, take one of your robots from the break room of the Black Angel and place it in the cockpit of a ship from your storage area (place your robot in the notch of the ship). This ship starts its move from the Black Angel's hex.

Notes:

- You can use a star die (value 0) to perform this action, but if you do, you do not move a ship; however, you still must perform steps 2 – 4 of this action.
- Unlike your ships, the Black Angel can move through or stop in a hex with an asteroid field (its shields easily protect it from these little celestial bodies). If and only if the Black Angel is in an asteroid hex, your ships can traverse or stop in the Black Angel's asteroid hex, thanks to the protection of its shields; however, if the Black Angel leaves this hex, any ships remaining there are destroyed.
- Each Space hex can only accommodate 2 ships, which must belong to different players.

2. PLACE A MISSION CARD

If your ship ended its movement on an empty hex (no card on it) that matches the color of your die, you may also place a Mission card (from your hand) of the same color on the hex (because the Mission targets the aliens that reside there). After playing the card, you must place a robot on the card's reward (see example) before taking the benefit. From now on, you are considered the owner of this card. The robot must belong to you and it must come from the Black Angel's break room (and not from the supply or one of the three workstations). The rewards available include gaining VP, robots, resources, or ships.

Notes:

- Tuck the Mission card under your ship, so your ship is slightly overlapping the right edge of the card.
- You can only place 1 card, at the very end of your move, no matter how many activations your die provided.
- You can skip placing a Mission card if you only want to move the ship. If you do this, skip steps 2 – 4. If you used a Star die (value 0), you must place a Mission card.
- If you do not have the ships and/or robots necessary to perform this action, you cannot perform this action.
- Each Mission card can accommodate a maximum of 2 ships. Each player can only occupy 1 space per card.
- A ship and/or the Black Angel being on a hex does not prevent you from placing a card on this space. If you do, the extant ship will be placed on the card and will offer its owner the possibility to use the card later.

1

Example:

With her orange die showing a 3, **Madeline** can either move her ship already in space up to 3 hexes, or launch a new ship into space and move it up to 3 hexes away from the Black Angel. Because she wants to reach a **Melurien planet**, she has 8 potential destinations, 2 of which can only be reached with a new ship.

Encountering benevolent alien species is, without any doubt, one of the major events of the voyage of the Black Angel. Maintaining a trusting relationship with each of them will probably be the key to our mission's success.

2

Example:

Once she reaches the **Melurien planet**, **Madeline** places an orange Mission card from her hand there, and places her ship on the designated space to the right of the card. She then takes one of her robots from the Black Angel's break room, and places it on the reward, which she immediately receives (in this case, 1 VP).

3. RAVAGERS APPEAR

Placing a Mission card can attract Ravagers, whose one goal is to destroy the Black Angel. Count the total number of Ravager Ship icons visible on all of the hexes adjacent to the hex where the card was placed. Place as many Ravager cards as there are visible icons, following this procedure for each Ravager card:

- Draw the first card from the Ravager deck.
- Place it face up on the Ravagers location beside the action on the Black Angel board indicated by this card.
- Then place a Damage cube on the first empty Damage space of this action. If this action already has 2 Damage cubes, place the cube on a die in the same-color supply. If that supply is empty, or all of the dice there already have a Damage cube (a die can have at most 1 Damage cube on it), ignore this damage.

Notes:

- If any Ravager cards are already on this space, place the new card overlapping any existing cards, slightly offset, so you can always count the number of cards on this space. Only the topmost card's permanent effect has any impact on that action.
- Each action's Ravagers space can only accommodate 3 Ravager cards. If you must place a Ravager card on a space that already has 3, discard it, and draw and place the next Ravager card instead.
- Ravager Ship icons can be found in the card space of the Space hexes. Placing Mission cards can thus cover Ravager Ship icons, rendering them ineffective.

4. NEW TECHNOLOGY TILES APPEAR

Each Mission card placed in space makes 1 or 2 Technology tiles appear in the display (according to what is depicted in the upper-left corner of the card). Take these tiles from their respective decks and place them in the order shown on the card (from high to low) in the tile display. Tiles injected into the display can push tiles that are already there. If some tiles are ejected from the display, place them in a discard pile.

Example:

3 **Madeline** counts the number of Ravager Ship icons visible on the hexes adjacent to the hex where she placed her card: There are 2. **Madeline** draws the top card of the Ravager deck, and places it on the Ravagers location indicated on the card (in this case, location 5). She immediately places a Damage cube there. **Madeline** then draws a second card and places it on the Ravagers location indicated on this card (in this case, location 3). Because this location already had 2 Damage cubes, she must place the cube on a gray die in the supply.

4 The card **Madeline** placed indicates 1 orange Technology tile and 1 gray Technology tile. **Madeline** adds them to the display in this order, pushing the tiles already present.

PERFORMING AN ACTION IN AN ALIEN TERRITORY ON THE SPACE BOARD

You can perform the action offered by certain Mission cards placed in space. There are two types of Mission card:

Neutralization mission

Cards with **neutralization missions** cannot be activated, but instead their effect will be triggered when they are ejected from the Space Board (see page 12 and page A1 of the appendix).

Activation mission

Cards with **activation missions** can be activated.

If you choose to activate a card with an activation mission, you must respect the following conditions:

- You must use a die of the same color as the mission.
- You must have a robot or ship on this card.

If you respect these two conditions, for each activation of this Mission card, you can apply the card's effect (see appendix for details on the effects of Mission cards).

A.2

Place your die on the illustration of the card you wish to activate.

IMPORTANT: If you activate a card with an activation mission that is not yours (you don't own the robot placed on this card), the owner of this card can perform one (and only one) activation of this card (without needing to use a die) after you have performed your action.

Example:

With her orange die showing a 3, **Noelle** decides to activate **Madeline's** card (she can do this because she has a ship on this card). She immediately gains 3 ships and 3 VP. **Madeline**, because she owns the card, also gets 1 activation, and thus gains 1 ship and 1 VP.

A.3

3 DRAW A CARD MATCHING THE COLOR OF THE CHOSEN DIE, AND PUT THE DIE IN ITS SUPPLY.

Draw a card matching the color of the die you just used to perform your action, and add it to your hand. **Return the die to its supply** to make it available again.

IMPORTANT: At the end of your turn, you must not have more than 6 Mission cards in hand. Do not count any Ravager cards. Discard the excess Mission cards of your choice.

Note:

- If a Mission card deck becomes empty, shuffle the discards of this color to form a new deck. If there are no discards of this color, then there simply will be no more Mission cards of this type.

DEBRIS

When you perform sequence A, you can spend one debris **from the storage area** on your player board to flip 1 die in your compartment over to the opposite face before using it to perform your chosen action.

Notes:

- Debris on your Technology tiles cannot be used.
- Opposite faces of a die always have a difference of 2.

IMPORTANT: You cannot flip a die that you just bought from an opponent.

Example:

Madeline has 3 dice in her compartment:

- 1 orange die showing a 1.
- 1 gray die showing a star (worth 0).
- 1 green die showing a 2.

Madeline wishes to perform a Command Your Ships action on one of her ships in order to reach a **Xhavit station**. To do this, she must use a gray die. In addition, the distance her ship must travel to reach this station requires using a die showing at least a 2. **Madeline** decides to use 1 debris from her storage area to flip her gray die from 0 to 2. Now she can perform the action she had in mind.

Noelle has a gray die showing a 1. **Madeline** could have bought it from her by giving her 1 resource, but since she cannot flip a die that she bought, its value would be insufficient to perform her action.

Valentin has a gray die showing a 3. **Madeline** could have bought it from him by giving him 1 resource, and it would suffice for her action; however, she prefers to keep her resource and use her own die.

SEQUENCE B

1 REROLL YOUR DICE

You can choose Sequence B even if you still have dice in your compartment, **BUT** you must lose VP equal to the total value displayed on those dice. Then put them back in their respective supplies.

Each of your robots placed in a workstation gives you the right to roll a die of the color associated with that workstation. Take these dice from their respective supplies (limited by their availability), roll them, and place them in the standard area of your compartment.

Notes:

- It is possible that the number of available dice of a color is less than the number of robots you have in the workstation of this color; in this case, you simply roll fewer dice than the number of robots of this color.
- It is possible that one or more dice are damaged. For each damaged die you must roll, you lose 1 VP; return the Damage cube to the supply.
- You cannot choose not to roll a die, regardless of whether it is damaged.

You can reserve one and only one of your dice by spending 1 resource (the resource goes to the supply). Move it to the high-security area of your compartment.

Example:

Valentin chooses to perform Sequence B. Because he only has a gray die showing a star, he can do this without losing any VP. After returning this gray die to his supply, **Valentin** takes one die for each of his robots at the 3 workstations of the Black Angel: 1 orange die, 2 gray dice, and 1 green die. The only orange die available is damaged, so he loses 1 VP to take it.

Valentin then rolls these 4 new dice, and opts to reserve his gray 3 by paying 1 resource to the supply. He moves this die to the high-security area of his compartment.

2 RESET YOUR PLAYER BOARD

Discard all the cards played in the 6 slots around the lower-left corner of your player board (Mission cards and Ravager cards). Be careful not to discard your ejected cards tucked under the right of your player board. Also move all Debris cubes from your Technology tiles to their storage area on your player board.

3 ADVANCE THE BLACK ANGEL TOWARD SPES

To finish Sequence B, proceed as follows:

- Advance the Black Angel one space in a straight line (away from the Black Angel board) on the Space board.
- Eject all Mission cards from the 1st Space strip (the one closest to the Black Angel board) from the Space board. Any ejected Mission cards with neutralization missions are triggered; resolve their effects (order does not matter). The freshly ejected cards are not taken into account when resolving these effects. After resolving them, return each card to its owner, who tucks it under their player board (in the same-colored slot on the right). Return any robots and ships on these cards to the supply.
- Take the 1st Space strip, flip it over, and place it as the last strip; then shift all the Space strips toward the Black Angel board.

IMPORTANT:

If the Planet Spes token is on the 1st Space strip (the one from which cards were just ejected), remove it. After flipping this strip over and placing it in the last position, cover its middle hex with the Planet Spes tile. Now the planet Spes is in sight! The objective of this long voyage will soon be attained!

Example:

- 1 After resetting his player board, **Valentin** advances the Black Angel 1 hex, in a straight line, on the Space board.
- 2 Then, the 2 cards on the 1st Space strip are ejected. Because these are cards with activation missions, they are simply returned to their owners (**Noëlle** and **Madeline**), who tuck them under their player boards, according to their colors. The robots and ships on those cards return to the supply.
- 3 **Valentin** completes the sequence by taking the 1st strip, flipping it over, and placing it in the last position, then shifting everything toward the Black Angel board.

END OF THE GAME

When either of the following situations occurs, finish the round in progress, and then play one final round:

- The Black Angel figurine arrives on Spes (**during Sequence B**).
- The Ravager card deck becomes empty (**during Sequence A**).

After the final round is complete, tally your scores as follows:

To the VP you gained over the course of the game, add the VP earned through your Advanced Technology tiles. Each Advanced Technology tile that was not ejected from your grid, and each one that was ejected after your slots were all three full can earn you a maximum of 4 VP. Each of the three ejected Advanced Technology tiles in your three spaces has a maximum of 4 VP plus 2 VP per recovered card of the color corresponding to its space.

If the Black Angel has reached planet Spes, you can each exchange **robots** (from the Black Angel's break room) / **resources** / **ships** (from your storage area) you still have for VP. Each "set" of 2 things of any type(s) is worth 1 VP (add them all together before converting them 2:1 into VP, rounded down). On the other hand, if the Black Angel has not reached planet Spes, then robots, resources, and ships are not worth any VP.

The player with the most VP wins. In a tie, the tied players share the victory.

Notes:

- As soon as the end of the game is triggered, **the Black Angel advances no further**. Sequence B can still be chosen, but skip phase B.3 (thus, no further cards will be ejected).
- If the game ends by depleting the Ravager deck, shuffle the discard to form a new deck.
- At the end of the game, all the debris placed on your Technology tiles is automatically moved to your storage area.
- If you have several copies of the same Advanced Technology tile, the elements used for them (tiles, debris...) must be different for each tile scored.

IMPORTANT: During the final turn of the game, if you are required to perform Sequence B, you may choose simply to pass your turn instead.

Questions?

Find the Black Angel FAQ at pearlgames.be

Example:

At the beginning of the final scoring, Noëlle has 34 VP on the score track.

On her player board, Noëlle has 2 Advanced Technology tiles. The first of them grants her 2 VP per green Technology tile she has in her technology grid. Because it has not been ejected (it is still in her grid), Noëlle gains only 4 VP, despite her 3 green tiles. The second one grants her 2 VP per Ravager card in her hand. Because this one has been ejected, and is placed by the gray slot where Noëlle has collected 3 gray cards, she can gain a maximum of 10 VP (4 VP + 2 VP per card there). Unfortunately, she has only 4 Ravager cards, and thus gains only 8 VP. Her total is now 46 VP.

The Black Angel has reached Spes, so Noëlle can exchange robots (from the Black Angel's break room) / resources / ships (from her personal supply) she has for VPs, at a rate of 2 things per VP. Thus, her 3 robots in the break room, 1 resource, and 1 ship earn her 2 additional VP.

Her final score is 48 VP.

2-PLAYER GAME

During setup (step 11), place 1 robot of an unused color in each workstation. The first player rolls the neutral player's dice and places them in a compartment not used by either of the 2 players.

Over the course of the game, you can buy a die from the neutral player. To do so, pay the resources to the supply. As usual, the neutral player's dice cannot be flipped over.

Each time a player performs Sequence B, that player must also manage the neutral player's dice. The neutral player's dice with a value of 1, 2, or 3 stay in the neutral player's compartment; those of value 0 (star) return to their respective supplies. Then, for each robot the neutral player has in a workstation, if there is no die of this color in the neutral's player compartment, roll a die of that color from the supply.

Whenever a player adds a robot to a workstation, remove the neutral player's robot there (if any) from the game. As a result, over the course of the game, it is possible that the neutral player ends up with no more robots in workstations, and thus there will be no more need to roll dice for the neutral player.

ADVANCED RULES

Once you are familiar with the rules of Black Angel, you can integrate the advanced rules for a more complete gameplay experience. The rules are identical to the basic game, except for the following:

TECHNOLOGY TILES

You will use both sides of the Technology tiles:

- The standard side, which bears a icon in the upper-left corner.
- The boost side, which bears a white upper border.

During setup, as well as when new Technology tiles appear, these tiles must always be placed boost side up.

When you use the Discover Technology action on the Black Angel board to take Technology tiles, you must also inject them into your grid boost side up.

"1x" Effect

(see page A4 of the appendix for explanations of these effects)

The boost side of these tiles provides a "1x" effect, which can improve an action only one time. When you perform the action corresponding to the "1x" effect of a Technology tile you have on your player board, you can flip this tile over to improve your action. The tile will now be on its standard side. You can use applicable "1x" effects of several tiles at once. *Example: Change the color of a die and give it a value of 3.*

Important: When you play a card around your player board (A1. Play a card around your player board), only the tiles that are standard side up can be activated. You are welcome to flip one or more tiles from their boost side to their standard side "prematurely" so they can be activated this way, but by doing so, you forfeit their "1x" effect. You can do the same when you perform the Repair the Black Angel action and you wish to activate a tile's effect using debris you have recovered.

Reminder of the activation effect present on the standard side

Example:

Noëlle buys Valentin's value-1 green die by giving him 1 resource. Noëlle then uses the "1x" effect of a Technology tile she has on her player board (see the illustration above, on the left) to give it a value of 3 and thus perform a more potent action.

Noëlle flips the tile she used, and from now on, each time she activates this tile either by a card or via debris, she will earn 1 VP (see the illustration above, on the right).

3

"DRAW A CARD MATCHING THE COLOR OF THE CHOSEN DIE, AND PUT THE DIE IN ITS SUPPLY" BECOMES "A3. DRAW TWO CARDS MATCHING THE COLOR OF THE CHOSEN DIE, KEEP ONE OF THEM, AND PUT THE DIE IN ITS SUPPLY."

Draw two cards matching the color of the die you used to perform your action, look at them, then keep one of them and discard the other. Then return the die to its supply.

Note:

- If you have modified the color of your die through a "1x" effect of a technology, the cards you draw must match the original color of your die.

VARIANT – PLAYING SOLITAIRE

Just as in a multiplayer game, you are trying to be the AI with the most VP at the end of the game. In this variant, Hal will be your formidable virtual adversary, and will do everything he can to get ahead of you! You can play this variant with or without the advanced rules.

SETUP

The setup is identical to the setup for a multiplayer game (see pages 4 – 5) with the following clarifications:

- Step 2: Place 4 dice of each color in each of the supply areas of the Black Angel.
- Step 3: Place only 5 strips to construct the Space board.
- Step 8: Remove 12 Ravager cards from the Ravager deck.

After having performed steps 9 – 14, choose a different color from yours for Hal, and proceed as follows:

- Return Hal's player board to the box; he won't need it.
- Place 1 of Hal's discs on the 5 VP space of the score track, and the other on the compartment you assign to him.
- Place 1 of Hal's robots in each of the 3 workstations, and all his other robots in the break room of the Black Angel.
- Return Hal's 3 Starting Technology tiles to the box; he won't need them.
- Neither give Hal a Mission card of each color, nor a Ravager card.
- Neither give Hal resources, Damage/Debris cubes, nor ships.
- Neither give Hal a player aid nor the usual advantage it would confer.

Finally, roll Hal's dice and shuffle his cards to form a face-down deck.

You will be the first player; Hal will always play after you. Hal has no storage; each time he gains an item during the game (ship / resource / robot / Technology tile / Advanced Technology tile / debris / Ravager card), **it immediately transforms into VP** according to the weighting summary on the back of Hal's cards.

GAMEPLAY

After you have taken your turn, execute Hal's turn. There are two possibilities:

Hal has at least 1 die in his compartment.

Reveal Hal's first card. This card indicates the color of die that Hal wishes to use, and the action he wishes to perform. If, during your turn, you performed Sequence A, look at the top of the card first; if you performed Sequence B, look at the bottom of the card first. If the color of die specified is no longer available, look at the second part of the card. If this color is also unavailable, simply return an unreserved die of the third color to its supply, and Hal gains 3 VP.

Hal has no dice left in his compartment.

Roll dice for him, and advance the Black Angel as you do when performing Sequence B. Hal never reserves the die.

Each time one of Hal's cards (whether a neutralization or activation mission) is ejected (whether it's him or you that performed Sequence B), Hal immediately scores 3 VP. Keep all of his ejected cards in their respective discard piles and return his robots to the break room of the Black Angel.

DIE SELECTION

Among the dice of the indicated color, **Hal always takes the die of the greatest value**. If several dice have the same value, he will use his own die. If the die with the greatest value is yours, he will buy it: Take 1 resource from the supply in compensation. As usual, Hal cannot buy a die you have reserved.

RESOLVING HAL'S ACTIONS

You must always resolve Hal's action in the way that best suits his goal of gaining VP. If an action is affected by a Ravager card, Hal performs his action normally (only effects which add a Damage cube are resolved) and loses nothing. If an action is damaged, the value of Hal's die is reduced by 1, just as it would be for you.

ACTION: DISCOVER TECHNOLOGY

Hal's card indicates whether he wants to:

- Take 1 Advanced Technology tile if the value of his die allows it. If his die has a value of 1, Hal takes a cost-1 Technology tile if there is one in the display. If his die has a value of 2, Hal takes an Advanced Technology tile. If his die has a value of 3, Hal takes both an Advanced Technology Tile and a cost-1 Technology tile if there is one in the display.
- Take only Technology tiles.

Hal takes tiles from the display starting with those closest to where they get ejected. For the Advanced Technology tiles, consider the 4 spaces as a display; Hal takes the last tile in this display (the one closest to the Technology tile display). Then refill the display after having shifted the remaining 3 tiles.

If his die has a value of 0 (star) or Hal is unable to perform the action (no Technology tiles, or a damaged action reduces his die to a value of 0), Hal just gains 3 VP.

ACTION: REPAIR THE BLACK ANGEL

For each activation, Hal removes 1 Damage cube. Hal's card indicates the order in which he does this:

- clockwise ↻ (from location 1 to location 6)
- counterclockwise ↻ (from location 6 to location 1)

Hal will remove Damage cubes from damaged dice only if there are no Damage cubes anywhere else.

If his die has a value of 0 (star) or Hal is unable to perform the action (no Damage cubes, or a damaged action reduces his die to a value of 0), Hal just gains 3 VP.

ACTION: DESTROY RAVAGERS

For each activation, Hal destroys 1 Ravager card. Hal's card indicates the order in which he does this:

- clockwise ↻ (from location 1 to location 6)
- counterclockwise ↻ (from location 6 to location 1)

Hal always tries to destroy as many Ravager cards as his die allows (i.e. he will skip a location if it would reduce the total number of Ravager cards he could destroy).

If his die has a value of 0 (star) or Hal is unable to perform the action (no Ravager cards, or a damaged action reduces his die to a value of 0), Hal just gains 3 VP.

ACTION: COMMAND YOUR SHIPS

For this action, the value of Hal's die is irrelevant.

First, draw a card that is the same color as the die Hal selected.

If it is a **neutralization Mission card**, place it on a hex of the same color on the first strip. If there are no more hexes available, place it on a hex of the same color on the second strip, etc. If the strip has two appropriate hexes available, place the card on the hex with the comet.

If it is an **activation Mission card**, place it on a hex of the same color on the fifth strip. If there are no more hexes available, place it on a hex of the same color on the fourth strip, etc. If the strip has two appropriate hexes available, place the card on the hex with the comet.

In any case, if Hal's card ends up on a hex with a comet, Hal immediately scores a bonus of 3 VP.

Then resolve the action as for a normal player (place a robot on the reward and gain it, Ravagers appear, new Technology tiles appear), except that placing a ship and a pilot is not necessary for Hal.

CLARIFICATIONS

- If you activate a card with an activation mission, and it is Hal's (it is not your robot on the card), Hal always takes an activation of this card.
- When Hal's deck is exhausted, shuffle the discards to form a new one.
- Assume that Hal always has the robot he may need for his action.
- If you buy one of Hal's dice, you must pay him 1 resource. Hal discards this resource and gains 1 VP.
- As usual, Hal's die returns to the supply when his turn is done.

END OF THE GAME

The end of the game is triggered the same way as in a multiplayer game. Unlike you, Hal cannot score additional VP at the end of the game. If you have more VP than he does, congratulations! You can make your next game more challenging by increasing Hal's starting VP at the beginning of the game (easy: 0 VP; standard: 5 VP; difficult: 10 VP; extreme: 15 VP).

CREDITS AND THANKS

Designers: **Sébastien Dujardin**, **Xavier Georges**, and **Alain Orban**
 Illustrator / Graphic Artist / 3D Modeler for the figurines: **Ian O'Toole**
 Development and editing of the French rules: **Renaud Eloy**
 Translator for the English rules: **Nathan Morse**

The designers thank Etienne, Fabienne, Fanny, Jean, Johan, Laurent, Marc, Mathieu, Mailys, Maryline, Nell, Pascal, Stéphane, Anaëlle, Pierre-E., Laurent, Vincent T., Vincent R., Pierre G., and all the others that have helped us to finalize this project.

APPENDIX

MISSION CARDS

- Store your resources, debris, and ships in the corresponding storage spaces on your player board, and your robots in the break room of the Black Angel. When you must spend one of these elements to resolve the effect of a card, it must come from one of these places (specified by "from your storage area" below).
- When you must spend a Mission card, you cannot spend a Ravager card instead.
- When a card effect refers to the cards you own in Space, or cards ejected and tucked under your player board, this does not include any of the cards on the first Space strip (they will be ejected when the Black Angel advances).
- Examples of resolving neutralization Mission cards when they are ejected (Sequence B.3):

MULTI-EFFECT CARD

Madeline, the card's owner, takes 3 ships from the supply (gained from the left part of the card).

Madeline and **Noelle**, because they each have a ship on this card, gain 3 VP (gained from the right part of the card).

SINGLE-EFFECT CARD

Madeline, the card's owner, gains 6 VP (she has 2 already-ejected orange Mission cards tucked under her player board).

Noelle, because she has a ship on this card, gains 3 VP (she has 1 already-ejected orange Mission card tucked under her player board).

Madeline's ship does not earn her anything, because she already gets the card's effect as its owner.

Per activation, take 2 ships from the supply.

Per activation, take 1 ship from the supply and gain 1 VP.

Per activation, take 1 ship and 1 resource from the supply.

Per activation, take 1 ship and 1 robot from the supply.

Per activation, spend 1 ship from your storage area to gain 2 VP.

Per activation, spend 2 ships from your storage area to gain 3 VP.

Per activation, spend 1 technology, either from your grid or ejected from it, to gain 2 VP.

Per activation, spend 2 technologies, either from your grid or ejected from it, to gain 3 VP.

Per activation, spend 1 resource from your storage area and 1 technology, either from your grid or ejected from it, to gain 3 VP.

Per activation, spend 1 robot from your storage area and 1 technology, either from your grid or ejected from it, to gain 3 VP.

Per activation, spend 1 ship from your storage area and 1 technology, either from your grid or ejected from it, to gain 3 VP.

Per activation, spend 1 ship from your storage area and 1 Mission card from your hand (of the color of your choice) to gain 3 VP.

Upon ejection, the owner of this card takes 3 ships from the supply. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 1 robot and 1 resource from the supply. Each player with a ship on this card takes 3 ships from the supply.

Upon ejection, the owner of this card gains 3 VP. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 3 ships from the supply. Each player with a ship on this card gains 3 VP.

Upon ejection, gain 3 VP per gray Mission card in Space that you own.*

Upon ejection, gain 3 VP per green Mission card in Space that you own.*

Upon ejection, gain 3 VP per gray Mission card already ejected and tucked under your player board.*

Upon ejection, gain 3 VP per green Mission card already ejected and tucked under your player board.*

* The effects of these four cards apply both to the owner of the card and to anyone else with a ship on the card.

Per activation, take 2 resources from the supply.

Per activation, take 1 resource from the supply and gain 1 VP.

Per activation, take 1 resource and 1 ship from the supply.

Per activation, take 1 resource and 1 robot from the supply.

Per activation, spend 1 resource from your storage area to gain 2 VP.

Per activation, spend 2 resources from your storage area to gain 3 VP.

Per activation, spend 1 debris from your storage area to gain 2 VP.

Per activation, spend 2 debris from your storage area to gain 3 VP.

Per activation, spend 1 resource and 1 debris from your storage area to gain 3 VP.

Per activation, spend 1 robot and 1 debris from your storage area to gain 3 VP.

Per activation, spend 1 ship and 1 debris from your storage area to gain 3 VP.

Per activation, spend 1 resource from your storage area and 1 Mission card from your hand (of the color of your choice) to gain 3 VP.

Upon ejection, the owner of this card takes 3 resources from the supply. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 1 ship and 1 robot from the supply. Each player with a ship on this card takes 3 resources from the supply.

Upon ejection, the owner of this card gains 3 VP. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 3 resources from the supply. Each player with a ship on this card gains 3 VP.

Upon ejection, gain 3 VP per orange Mission card in Space that you own.*

Upon ejection, gain 3 VP per green Mission card in Space that you own.*

Upon ejection, gain 3 VP per orange Mission card already ejected and tucked under your player board.*

Upon ejection, gain 3 VP per green Mission card already ejected and tucked under your player board.*

* The effects of these four cards apply both to the owner of the card and to anyone else with a ship on the card.

Per activation, take 2 robots from the supply.

Per activation, take 1 robot from the supply and gain 1 VP.

Per activation, take 1 robot and 1 resource from the supply.

Per activation, take 1 robot and 1 ship from the supply.

Per activation, spend 1 robot from your storage area to gain 2 VP.

Per activation, **spend** 2 robots from your storage area to gain 3 VP.

Per activation, **spend** 1 Ravager card from your hand to gain 2 VP.

Per activation, **spend** 2 Ravager cards from your hand to gain 3 VP.

Per activation, **spend** 1 resource from your storage area and 1 Ravager card from your hand to gain 3 VP.

Per activation, **spend** 1 robot from your storage area and 1 Ravager card from your hand to gain 3 VP.

Per activation, **spend** 1 ship from your storage area and 1 Ravager card from your hand to gain 3 VP.

Per activation, **spend** 1 robot from your storage area and 1 Mission card from your hand (of the color of your choice) to gain 3 VP.

Upon ejection, the owner of this card takes 3 robots from the supply. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 1 ship and 1 resource from the supply. Each player with a ship on this card takes 3 robots from the supply.

Upon ejection, the owner of this card gains 3 VP. Same for each player with a ship on this card.

Upon ejection, the owner of this card takes 3 robots from the supply. Each player with a ship on this card gains 3 VP.

Upon ejection, gain 3 VP per orange Mission card in Space that you own.*

Upon ejection, gain 3 VP per gray Mission card in Space that you own.*

Upon ejection, gain 3 VP per orange Mission card already ejected and tucked under your player board.*

Upon ejection, gain 3 VP per gray Mission card already ejected and tucked under your player board.*

* The effects of these four cards apply both to the owner of the card and to anyone else with a ship on the card.

RAVAGER CARDS

- Each Ravager card, when it attacks the Black Angel, **immediately** inflicts 1 damage.
- Then, if there is at least 1 Ravager card on the space beside the action you are performing, you must resolve the **permanent effect** of the topmost Ravager card before performing the action. If you cannot resolve this effect (cards 073–090), only in this case, you can still perform the action, but you must lose 1 VP on the score track.
- When you must place a Damage cube, place it on the first empty Damage space on this action (unless specified otherwise). If this action already has 2 Damage cubes, place the cube on a die in the supply of the same color as this action. If the supply is empty or all of the dice in it already have a Damage cube (a die can have at most 1 Damage cube on it), skip this step.

Permanent Effects of Ravager Cards

Place a Damage cube from the supply on the next action clockwise.

Example: If the Ravager arrives at action 5, place the damage on action 6.

Place a Damage cube from the supply on a die in the supply of the color indicated on the card (here on an orange die). If there are no dice in this supply that can accommodate a Damage cube, ignore this effect.

Discard a Mission card (not a Ravager card) from your hand.

Discard a Ravager card (not a Mission card) from your hand.

Place one of your robots from the break room of the Black Angel on this card.

Note: The robots are liberated and returned to the break room only when this Ravager is destroyed.

STARTING TECHNOLOGY TILES

Take 1 ship from the supply **OR** move one of your ships (one already in space, or launch a new one then move it) up to 2 Space hexes (the movement rules are identical to those of the action Command Your Ships).

Take 1 resource **OR** 1 debris from the supply and place it in your storage area.

Take 1 robot from the supply and place it in the break room of the Black Angel **OR** either take 1 of your robots from the break room of the Black Angel and place it in one of the 3 workstations of the Black Angel, or vice versa.

TECHNOLOGY TILES – Standard side

Gain 1 VP.

- Take 1 ship from the supply and place it in your storage area.
- Take 1 resource from the supply and place it in your storage area.
- Take 1 robot from the supply and place it in the break room of the Black Angel.

- Move 1 of your ships (one already in space, or launch a new one then move it) up to 2 Space hexes (the movement rules are identical to those of the action Command Your Ships).
- Take 1 debris from the supply and place it in your storage area.
- Either take 1 of your robots from the break room of the Black Angel and place it in one of the 3 workstations of the Black Angel, or vice versa.

- Activate an adjacent Technology tile above or below this tile.*
 - Activate an adjacent Technology tile left or right of this tile.*
 - Draw 1 Mission card of the color of your choice. **Advanced rules:** Draw 2 Mission cards of the color of your choice; keep one and discard the other.
- * These tiles cannot activate a tile that activates yet another tile.

TECHNOLOGY TILES – Boost side (advanced rules)

Gain 2 VP when you perform the action indicated on this tile. Apply this effect in A2. Perform an action with a die.

Set a die of the indicated color to value 3, then use it to perform an action. Apply this effect in A2. Perform an action with a die. **This die can be a die bought from an opponent.**

Set a die of the indicated color to the color of your choice, then use it to perform an action with this chosen color. Apply this effect in A2. Perform an action with a die. **This die can be a die bought from an opponent.**

For free, when you perform Sequence B, reserve a die of the color indicated. This reservation is in addition to the one for which you pay.

Important: Remember to flip these tiles after using them!
The reminder in the upper-right corner shows the effect on the standard face of the tile.

ADVANCED TECHNOLOGY TILES

At the end of the game, gain 2 VP per Technology tile of the indicated color that you have in your technology grid.

At the end of the game, gain 2 VP per ejected Technology tile/debris (in your storage area)/Ravager card (in your hand) that you have.

At the end of the game, gain 2 VP per Advanced Technology tile that is in your technology grid or has been ejected from it.

At the end of the game, gain 2 VP per card in Space that you own.

Important: If you have several copies of the same Advanced Technology tile, the elements used for them (tiles, debris, Ravager cards...) must be different for each tile scored.