


An appetizingly laid-back dice game for 2 to 7 gambling squeakers

Roasted worms are a bird's delight. On one hand this is due to the fact that worms are the favourite dish of all poultry. On the other hand, the preference for barbecue worms is nobody else's doing but that of Johnny Rooster Roaster. His Uncle Sam, a native from Chickentown, Kentucky, had the idea to open up a worm roasting house at each corner of town. Johnny didn't hesitate to make this idea a reality and since their first days as worm barbecue masters, their roasting joints have found no lack of eager and famished customers. And the customers keep coming. All over the place, chicken folk have started to gather worms and supply them to Johnny. Whether Curry Worm. Roast'n Worm or Frankfurter Worm: poultry of all sorts are standing in line to taste one of these specialties. For Johnny and his new-found business, the following stands:

from worm hunter to millionaire!

Contents: Fig. 1:

- 16 barbecue worm helpings with values from 21 to 36
- 8 dice with six symbols (numbered 1 5 and with one worm)
- This game rule


The winner will be the player with the most worms in his claws at the end of the game.


Preparation:

Place the 16 barbecue worm helpings next to each other on the center of the table, so that they are in ascending order. This row forms the barbecue grill. The youngest player gets the dice and begins the game.

Fig. 2: 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 27 28 29 30 31 32 33 34 35 36 37 39 39 39


The number on the barbecue worm helping shows what score (sum of collected dice) the player needs to get at the end of his turn in order to take the worm.

In each worm helping there are one to several worms printed.


Playing the game:

The starting player begins the game and play continues in clockwise order.

The player whose turn it is tries to get a barbecue worm from the grill or to snatch one from another player.

To do so, he rolls all 8 dice at once. Now he chooses one of the numbers from the dice roll and takes all the dice with that number (or all the worms) and places them in front of himself. However, he is only allowed to pick a symbol he has not yet collected before. The symbols of all the dice he collected previously are added together so that all the players know his current sum.

Each collected worm is worth 5 points.


From his first dice roll, Jonathan chooses both worms and places them in front of himself.

He can then roll the six remaining dice. This time, he picks the two 4° s and places them next to the two collected worms from the first dice roll. He now has a score of 18 (2 x worm + 2 x 4° = 18). He cannot collect the three worms he just rolled now as he has already two worms from his previous dice roll.

Jonathan can roll the four remaining dice again. This time, he gets two 4° s, a 5° and a worm. He has no choice but to take the 5° from this roll, since he has already collected the other symbols. His current score is now at 23° . If he chooses to keep rolling the dice, he now needs to get at least a 1° , or a 3° , as he already possesses 4° s, 5° s, and worms.

Getting a barbecue worm helping:

As soon as a player collects all \$ dice or all \$ symbols on the dice his turn is over.

He can also end his turn earlier if he chooses to. However, this only makes sense if he can take a worm helping from the grill or another player.

If, the collected dice include at least one worm symbol and add up to the number of a visible barbecue worm helping, the player can take it.

If the portion is on the grill, he takes it from there (see figure 4a).


Fig. 4a:

Otherwise, if the barbecue worm is lying visibly in front of another player, he can snatch it from him (see figure 4b). You can only snatch a worm helping from another player if you have the exact count.

If the sum of his collected dice equals the worm helping that is lying open in his own stack or if it is not lying on the grill, the player takes another helping from the grill that has a lower value, if available (see figure 4c + d).


This also applies in case he overlooks that another player has this helping of barbecue worm visibly in front of himself (see figure 4e)

Jonathan has to take the three 2's from his third dice roll as he


Nicole has a score of 23 and ends her turn. She takes the next lowest helping from the grill (21), since the 23 is already visible in front of her and the 22 has been taken and placed safe by another player.


Tom ends his turn with a score of 31 and takes the helping with the 28 from the grill. This is because the helpings numbered 31, 30 and 29 are not visible at the moment.


Heather has a score of 26, when she ends her turn. She overlooks the helping 26 that is visible in front of Jonathan. Therefore, she takes the 25 from the grill.


Jonathan

Taking a barbecue worm helping and building a stack:

When a player takes a barbecue worm helping, he places it face-up in front of himself. Each new helping collected is placed face-up on top of the last one collected, thus building a stack. This means that there is always just one visible helping lying in front of a player. This visible helping is the

Fig. 5:


Nicole can take the helping with the 28. She places it face-up on her stack. All helpings beneath are "safe" for the moment.

only one that can be "snatched" by the other players.

Unsuccessful turns:

A turn is over unsuccessfully, when a player gets a dice roll that has only numbers and worms which he has already collected (see figure 6a). The player stops rolling the dice for this turn.

The attempt has also failed if at the end of the player's turn, he wasn't able to collect any worm(s) (see figure 6b). The same applies if the player is unable to reach the score of an visible worm helping (see figure 6c).


After a failed attempt, not only does the player get no worm helping, he also must return one he has previously collected that is one of the top of his stack of worm helpings (if he has one) and place it back on the grill (see chapter "Returning a barbecue worm helping"). The next player gets his turn.

Fig. 6a: Nicole On her 4th dice roll, Nicole gets only symbols that she has already collected. Heather gets two 5's on her third Fig. 6b: roll. Though she has a score of 31 Heather and the helping 31 is visible, she cannot take any worm helpina because she has failed to collect any dice with the worm symbol. With his last dice roll. Tom gets two Fig. 6c: 1's and reaches a score of 25. The worm helping with the 25 is already his and there are no helpings left on the grill with a lower value. Tom Bad luck for Tom.

Returning a barbecue worm helping:

When a player needs to return a worm helping, he places it face-up back on the grill. Then, he turns over (face down) the highest available worm helping on the grill. This helping cannot be acquired for the remainder of the game and is left face-down (see figure 7a).

If the returned helping is the highest number on the grill, it remains face-up (see figure 7b).


Game End and Final Score:

The game ends as soon as there are no more open worm helpings on the grill.

Now, each player adds up the worms that are on their barbecue worm helpings. The player with the most worms has won the game. If there is a tie, the player that has the most valuable single worm helping (the one with the highest number) has won the game.

Alternative

If you want to shorten the game, you can use the following alternative: the returned helping is also placed face-down, even if it is the highest number on the grill.

© 2005 Publisher: Zoch GmbH Author: Reiner Knizia Illustration: Doris Matthäus Translation: Philip Vargas