

OVERVIEW

Thanos is in search of the Infinity Stones. If he collects all 6 in his Gauntlet, he'll be unstoppable.

The Infinity Gauntlet adds an epic game mode to *Marvel United*. Embark on a sequence of up to 4 games in the struggle to first keep the Children of Thanos from gathering all Infinity Stones and then battle against Thanos himself. Over the course of the first 3 games, try to defeat the Children of Thanos as quickly as possible to prevent too many Infinity Stones from falling into their master's hands, all the while sparing some effort to unlock Power-Ups that may be decisive in the final confrontation.

Should you make it to the end, you'll take the fight directly to Thanos, empowered by the Stones collected in his Infinity Gauntlet. The Heroes will need to unite and make the best use of their Power-Ups if they are to save the universe!

COMPONENTS /

EBONY MAW

MIDNIGHT

3

FIRST 3 GAMES - INFINITY BATTLES

SETUP

For each of the 3 first games, follow the standard Setup rules from the Core Box, with the following changes or additions to some of the steps:

Use the Mission Guide contained in this box, with the golden side up.

In each game, you face one of the Children of Thanos (Black Dwarf, Proxima Midnight, or Ebony Maw). They can be faced in any order, one by one. Alternatively, you can choose to replace any or all of them with Villains from the core box or expansions, bringing a different flavor and difficulty to the campaign.

Use the **6 regular Locations** included in this expansion to set up the play area (the ones with the blue title bar, not the ones with the golden title bar and Thanos on the back). Alternatively, you can also mix in Locations from the core box or expansions to change up each game.

Take all available Infinity Stone cards and shuffle them. Draw 3 cards and, without looking at them, insert them in specific positions inside the shuffled Villain's Masterplan deck.

- 1 after the 6th card.
- 1 after the 10th card.
- 1 at the bottom, after the 12th card.

(In later games, if there is only 1 Infinity Stone card remaining, place it after the 6th card. If there are only 2 remaining, place 1 after the 10th card as well.)

NOTE: The fact that the card backs don't match is not an issue, as you should know when an Infinity Stone is about to be drawn.

- 9 Keep Thanos' Masterplan deck facedown to the side of the play area.
- Take **2 random Power-Up cards** (of the ones not yet unlocked by the Heroes) and place them in the play area with their vertical side up. Place one within reach of all players and the other tucked under the rightmost Mission card, so only its bottom symbols are visible.

SPECIAL RULES

When playing the **first 3 games**, follow all the standard rules, with the following additions:

Finding Infinity Stones

- When an Infinity Stone card is drawn from the Masterplan deck, it has no effect. The Villain has found an Infinity Stone and given it to Thanos to use against the Heroes in the final battle. Take the card and place it on top of Thanos' Masterplan deck. Then, immediately draw the next Masterplan card from the Villain's deck to continue the Storyline.
- If the Heroes lose the game to the Villain, all 3 Infinity Stone cards that were in the Masterplan deck must be given to Thanos. This doesn't necessarily mean the Heroes have lost the campaign, but winning it will be quite difficult.
- If the Heroes defeat the Villain, any Infinity Stone cards remaining in their Masterplan deck are put back together with the other unclaimed ones, to be used in step 6 of the next game's setup.
- If all 6 Infinity Stone cards are ever placed on Thanos' Masterplan deck, Thanos has completed his Infinity Gauntlet. He snaps his fingers and the Heroes immediately lose the campaign.

Unlocking Power-Ups

• The fully visible Power-Up card contains slots on it indicating the type and quantity of Actions the Heroes must spend in order to unlock it. Any active Hero, regardless of their Location, can

spend a Move, Attack, or Heroic Action to place a corresponding token (from the general pool) on an empty slot of this Power-Up card (they may also use Wild symbols, action tokens, or Special Effects that grant actions to do so). If all slots of the card are filled, the Heroes have unlocked the Power-Up to use in the final battle. Keep the card aside, next to Thanos' Masterplan deck.

- Note that one of the Power-Up cards requires a Threat token to be completed. When a Hero clears a Threat, they may choose to place its associated Threat token on this Power-Up card, instead of placing it on the Clear Threats Mission card.
- The Power-Up card tucked under the rightmost Mission card is only unlocked if the Heroes complete all 3 Missions. Keep in mind that it is not necessarily unlocked if the rightmost Mission is complete. If that Mission is completed before others, simply move the remaining Mission cards to the right, as always, so the Power-Up card is always tucked under the rightmost Mission. Once all the Missions are completed, move the Power-Up card to the deck of unlocked Power-Ups next to Thanos' Masterplan deck.
- At the end of each game, any Power-Up cards that were not unlocked are put back with the other unclaimed ones (discarding any tokens on them), to be used in step 10 of the next game's setup.

After playing the 3 games against the Children of Thanos, if the players managed to keep all 6 Infinity Stones from being taken, it is now time to fight Thanos himself.

FINAL GAME - BATTLE AGAINST THANDS

SETUP

For the final battle, follow the standard Setup rules from the Core Box, with the following changes or additions to some of the steps:

SPECIAL RULES

For the final battle, follow all the standard rules, with the following additions:

Playing Infinity Stones

When an Infinity Stone card is drawn from the Masterplan deck, it is played into the Storyline just like any normal Masterplan card. Their effects are very powerful and often affect the rules for the remainder of the game.

Eliminating Heroes

Note that when a Hero is KO'd in the fight against Thanos, they are completely eliminated from the game. Move their sculpt to the side and put their deck away. Their played cards remain in the Storyline. The player must pick a new Hero, starting their next turn as if they'd been KO'd, placing their sculpt in any Location of their choice and drawing 4 cards from the new Hero deck. Also note that Thanos does not perform his BAM! effect when a Hero is KO'd.

Activating Power-Ups

At the start of the Resolve Actions step of their turn, the player must check to see if they gain extra Actions to use immediately from the unlocked Power-Up cards they have available. Each Power-Up card lists the symbols required to activate the extra action they provide. If the Hero has those symbols available to them at the bottom of their card and the previous card, then they gain that Power-Up's listed extra action automatically. Note that the symbols aren't spent to do so.

Important: Wild symbols, actions given by Special Effects, and action tokens, don't activate Power-Ups.

Heroes may activate multiple Power-Up cards on the same turn. The same symbol on their cards is able meet the requirements of multiple Power-Up cards. However, they can't activate the same Power-Up twice on the same turn, or use the action gained via one Power-Up card to activate another Power-Up card.

Example 1: Hulk has 2 🙀, 1 🙀, and 1 📂 symbols available to him. They allow him to activate both Power-Ups, so this turn he'll be able to perform 2 🙀, 2 🙀, 1 💭, and 1 📴.

Example 2: Captain Marvel has 2 is and 1 is symbols available to her. The 2 is allow her to activate both the 1st and 2nd Power-Ups, giving her an extra is and an extra is to use this turn. Note that she can't use her Special Effect to give her the second is necessary to activate the 3rd Power-Up, nor can she use the extra is granted by the 2nd Power-Up to do so. So, this turn she'll be able to perform 2 is, 2 is and 1 is (aside from her Special Effect).

Example 3: Captain America has 2 p and 2 symbols available to him. The 2 standard allow him to activate both the 1st and 2nd Power-Ups, giving him an extra standard an extra standard to use this turn. Note that the 2 p don't help activate the 3rd Power-Up, nor can he use the extra standard standard granted by the Power-Ups to do so. So, this turn he'll be able to perform 2 p, 2 standard, nd 1 standard.

If, against all odds, the Heroes manage to defeat Thanos, the universe is saved, and the Infinity Stones are returned to their rightful places. If they fail, everything is lost.

©2020 & TM Spin Master Logo trademark of Spin Master Ltd./Le logo TM Spin Master est une marque de commerce de Spin Master Ltd. Imported and distributed under license by/Importé et distribué sous licence par Spin Master International, B.V. All rights reserved./Tous droits réservés. Spin Master Ltd., 30-30 47th Avenue, L.I.C. NY 11101, USA; 225 King Street West, Toronto, ON, MSV 3M2 Canada; Imported by/Importé par Spin Master Australia Pty Ltd, Suite 101, Level 1, 18-24 Chandos Street, St Leonards, NSW 2065; ©1800 316 982; Imported into EU by/Importé dans l'UE par Spin Master International B.V. Kingsfordweg 151, 1043 GR Amsterdam, The Netherlands www.spinmastergames.com. CMON, and the CMON logo are trademarks of CMON Global Limited. All rights reserved. No part of this product may be reproduced without specific permission. Figures and plastic components included are pre-assembled and unpainted.

THIS PRODUCT IS NOT A TOY. NOT INTENDED FOR USE BY PERSONS 13 YEARS OF AGE OR YOUNGER.

MADE IN CHINA Fabriqué en chine Content may vary from pictures. Meets CPSC Safety Requirements.

GAME DESIGN: Andrea Chiarvesio and Eric M. Lang **DEVELOPMENT:** Alexio Schneeberger and Francesco Rugerfred Sedda LEAD PRODUCER: Thiago Aranha EXECUTIVE PRODUCER AND LICENSE COORDINATOR: Mike Bisogno PRODUCTION: Marcela Fabreti, Vincent Fontaine, Raguel Fukuda, Rebecca Ho, Guilherme Goulart, Isadora Leite, Aaron Lurie, Safuan Tay, and Ana Teresa Theodoro **ART DIRECTOR:** Mathieu Harlaut LEAD ARTIST: Edouard Guiton ART: Saeed Jalabi, Giovanna Guimarães, and Giorgia Lanza LEAD GRAPHIC DESIGN: Max Duarte GRAPHIC DESIGN: Marc Brouillon, Gabriel Burghi, Fabio de Castro, Louise Combal, and Julia Ferrari **SCULPTING: Big Child Creatives RENDERING:** Edgar Ramos PROOFREADING: Jason Koepp PUBLISHER: David Preti PLAY TESTERS: Cecilia Arata, Alessandro Avataneo, Giorgio Bacolla, Claudio Bagliani, Alessandro Bareggi, Alessandro Busseni, Andrea

Claudio Bagliani, Alessandro Bareggi, Alessandro Busseni, Andrea Dado, Veronica Danielli, Mattia Dal Zilio, Andrea Dell'Orco, Simone Fenoil, Francesco Foschi, Roberto Franco, Luca Fuoco, Noah Galleano, Christian Giove, William Greco, Alex Grisafi, Luca lennaco, Marco Legato, Lucia Manetti, Fabio Menel, Pierpaolo Paoletti, Gianluca Pavone, Lavinia Pinello, Andrea Roscigno, Paolo Ruffo, Valentina Sacco, Andrea Sadocco, Manuela Sarcinella, Fiorenzo Sartori, Jessica Sedda, Beatrice Sgaravatto, Triex, Marta Vincenzi, Pierluca Zizzi.

Special thanks to Brian Ng at Marvel, this would not have been possible without you.

NORTH AMERICA – 1-800-622-8339 customercare@spinmaster.com UK – 0800 206 1191, serviceuk@spinmaster.com IRELAND – 1800 992 249 AUSTRALIA –1800 316 982, customercare@spinmaster.com

WWW.SPINMASTER.COM

Knowledge of English Required Connaissance de l'anglais nécessaire

WORK IN PROGRESS