

Introduction and overview

P.I. is a deduction game for two to five players. Each player is competing to be the best private investigator in the city. A full game is made up of three 'mini-games'. In each mini-game players must attempt to solve their case by finding the suspect, the crime they committed, and the location where they are now hiding out. The twist is that players are attempting to solve the case held by the player to their right, with the fastest investigators earning more points than the slower ones.

A mini-game starts with the board being seeded with Suspect and Crime tiles. Each player takes one Suspect, one Crime, and one Location card from the 'Case' decks. This set of three cards is the case that the player to their left must solve. Nine Evidence cards are now turned face up and placed by the side of the board.

When it is your turn you can do one of three things. You can place one of your Investigator counters, or select an Evidence card, or attempt to solve your case.

Placing an Investigator piece in a location gives you information on all three tiles there. The player to your right looks at the Case cards they hold. If a Case card matches one of the tiles in the location then they will tell you to place one of your discs there. If a Case card matches one of the tiles in an adjacent location then they will tell you to place a cube. The discs and cubes you place are not

assigned to any one tile. Thus, if you are told to place a disc in the location then you know one of the three tiles in the location matches one of the Case cards, but you do not know which one.

If you take an Evidence card then the player to your right tells you whether you need to place a disc or cube. The main difference from placing an Investigator is that if you do place a disc or cube, then you place it on top of the tile that matches the Evidence card.

Finally, once you think you have worked out all of the elements of your case you can make an attempt to solve it. If you are correct then you score points, depending on how many other players have already solved their cases. If you are wrong then you suffer penalty points.

After three games the player with the best score declares themselves the hottest detective in the city.

Components

As well as this rule book you should also have the pieces described below.

Player pieces

Each player has these pieces:

Five Investigator counters

Three discs

Ten cubes

One Penalty counter

Three Points counters

Cards

Thirty six Evidence cards

Front

Reverse

Twelve Suspect Case cards

Front

Reverse

Ten Crime Case cards

Front

Reverse

Fourteen Location Case cards

Front

Reverse

Tiles

Suspect tiles

Crime tiles

Three black discs

One First player marker

Board

Starting the game

Place the board in the centre of the table.

Each player takes a set of player pieces, which will comprise of five Investigator counters, ten cubes, three discs, one Penalty Points counter, and three Points counters.

Make sure the Location, Suspect, and Crime Case cards are separated into their own individual decks. Shuffle each deck thoroughly. Deal one Location, one Suspect, and one Crime Case card to each player. You may look at these cards but you should keep them secret from the other players. You now hold the case that the player to your left needs to solve.

Now shuffle the Suspect tiles face down and place one in each left-hand space in each location. Once placed turn each one face up. Tiles that say 'No Suspect' should be left in place. In the same manner you shuffle the Crime tiles face down and place one in each right-hand space in each location and then turn face up. Tiles that say 'No Crime' should be left in place.

Shuffle the Evidence cards. Draw the top nine cards and place face up on display by the side of the board.

Each player places their Penalty counter on the '0' space of the Penalty track.

Finally, randomly determine the first player and give them the First Player marker.

Playing the game

The player with the First Player marker will take the first turn. Once he or she has completed their turn the next player, going clockwise around the table, will take their turn. This procedure is repeated until all players have solved their crimes or there is one player left who has not solved their crime (if players resolve their cases in the same number of turns then they score the same points).

When it is your turn you can do one of the following:

- **Place an Investigator**
- **Select an Evidence card**
- **Attempt to solve your case**

Place an Investigator

You take one of your Investigator counters and place it in a location of your choice (the counter should be placed towards the top of the location, away from the three tiles at the bottom). The player to your right must then indicate how successful your investigation has been. For each tile in the location that matches the 'Case' cards that he or she holds they must tell you to place a disc. For each tile that is in an adjacent location they must tell you to place one cube. Any discs and cubes should be placed on your Investigator counter. If you already have discs and/or cubes in the location then these would be taken into consideration by the player holding the Case

cards, making sure that a specific tile did not receive another disc or cube.

If an investigation occurs in a location that lacks a Crime and/or a Suspect tile then that does not affect whether a cube is awarded for the tile being in an adjacent area.

If you know for a fact that a disc or cube relates to a specific tile in a location then you can move your disc/cube on to that tile.

Investigator pieces are 'one use' only for the entire game, so you can only place five such counters over the course of all three mini-games.

EXAMPLE: Red places an Investigator counter in Little Italy. The player to her right examines the Case cards that he holds. He tells her to place one disc and one cube, based on the facts that the Bubbles tile is in the location and the Murder tile is in an adjacent location. The disc and cube are placed on her Investigator counter, so that Red does not know which tiles they apply to.

EXAMPLE: In the next turn Red places an Investigator in Main Street. This results in two cubes being placed in the location. Note that even though there is not a Crime tile in the location the fact that the Murder tile is in an adjacent location still results in a cube being placed.

Select an Evidence card

This action allows you to investigate one particular aspect of your case. You select one Evidence card from those on display. The player to your right must indicate how accurate this Evidence card is. If the Evidence card matches one of the Case cards he or she holds then they will tell you to place a disc on the matching tile. If the tile in question is in an adjacent location to the tile on the Evidence card then they will tell you to place a cube on the tile.

If you already have a disc/cube on one of your Investigator counters and it corresponds with the Evidence card you just selected then the

player to your right needs to tell you that, so that you move the disc/cube from the counter to the tile in question.

If a disc/cube is placed then it must be placed on the tile.

If no disc/cube is placed then you place the Evidence card in front of your position to remind that no information was gained.

If you do place a disc/cube then you discard the card.

You then draw a card to make the display up to nine cards again.

If the deck is exhausted then shuffle the discard pile to make a new deck.

EXAMPLE: Red now selects the Waterfront Evidence card. This results in a cube being placed on the Waterfront tile as the location in question is adjacent.

EXAMPLE: In her next turn Red selects the Murder evidence card. This results in a disc being placed on the tile. This tells her that Bubbles must be responsible, as the disc in Little Italy cannot be connected to the location tile (ruled out by the presence of a cube on the Waterfront tile). This also tells Red that the location she is looking for is Downtown, as it is the only one adjacent to both Waterfront and Main Street.

Attempt to solve your case

If you think you have enough information to work out the solution to your case then instead of placing an Investigator or taking an Evidence card you can attempt to solve your case. You take the three black discs and indicate who you think the suspect is, the crime they committed, and where they are hiding out, by placing them on the corresponding tiles. The player to your right must now declare whether you are correct or not. If you fail to solve the crime then you move your Penalty counter down one space on the Penalty track (thus losing two points). If you succeed then you take your Points counter that is marked for the present mini-game and place it on the Points track. Whether you crack your case or not you remove the black discs from the board. If you do solve your case then you should remove all of your cubes but place your discs on the three tiles that had black discs on. This helps other players to discount those tiles from their investigations.

Once you have solved your crime you do not perform any more actions. The first player to solve their case places their Points counter in the seven points box. After that when a player solves their case they place their Points counter in the next empty box down, i.e. the second player to solve their case will score five points. However, any player who solves their case in the same round as another player does, i.e. they have taken the same number of turns, also places their Points counter in the same scoring box (which means it is possible that there is no single last player).

If two or more players scored the same points then the next player or players to score would still score in the next box down, e.g. if two players scored seven points then the next player to solve their case would score five points.

EXAMPLE: Red thinks she has solved her case. She places a black token on the Bubbles, Downtown, and Murder tile. The player to her right reveals that she is correct. Red places her First Case Points counter on the seven point box. Blue had already solved his case but as Red did so in the same number of turns then she scores the same number of points.

Misleading Information

If it becomes apparent that a player has accidentally misled another player then a penalty is imposed. The player who gave incorrect information scores zero points for this mini-game while the misled player scores seven points. Points counters should be moved accordingly. As both players have scored then they take no more actions in this mini game.

Ending the game

The mini-game ends when all players have scored points.

Players now start a new mini-game. All tiles and cards must be handed back in, shuffled and distributed as described in the set-up part of these rules. All Investigator counters are removed from the board and placed to one side – they are not returned to the owning player (they are one use only in the entire game).

Cubes and discs are retrieved by the owning players.

The first player marker should be moved on to the next player, going clockwise.

The game ends after the completion of three mini-games.

The player with the highest points score (total points minus any penalty points) is the winner. In the case of a tie the tied player who has retained the most Investigator pieces is the winner. If there is still a tie then the tied player with the fewest penalty points is the winner. If it is still tied then the game remains tied.

Credits

Game designed by Martin Wallace

Illustrations by Steve Noon

Graphic design by Solid Colour

Research by John Ellis

Playtested by Andy Ogden, Simon Bracegirdle, Geoff Brown, Martin Hair, Christine Jones, Colin Jones, Patrick Brennan and various helpful persons at Stabcon, Baycon, Kublacon, and AGE.

Thanks to Julia Wallace and John Ellis.

The rules to 'P.I.' are © Martin Wallace 2011.

