Great Canadian Board Game Blitz

Rules Summary

Endeavor

	Players
	3 - 5
	Length
	90 min.

	Set-up
	· Place the game board, divided into seven regions, on the table.

· Sort the Asset Cards by the 8 different symbols and place them, in ascending order, on the board, with the Governor card, where present, on top.

· Shuffle the 95 Trade tokens and randomly place them face-up on the board on every Shipping Track space, City, and Connection.

· Separate the Building Tiles into 15 stacks organized by Build Level.

· Each player takes a player board and pieces of one color. Place cubes on “0” of each Status.

· Starting player is determined randomly and takes the First Player Marker (crown).

	Rules
	Each round has 4 phases, each executed in clockwise order from start player.

Phase 1 – The Build Phase – each player builds one building, equal to or lower than the Build Level on Industry Status Track, adjusting Status levels immediately for icons.

· may build duplicates of buildings, may only build one Level 5 building.

Phase 2 – The Growth Phase – each player places Population markers from their supply to their harbor equal to the Growth Level on Culture Status Track.

Phase 3 – The Salary Phase – each player may return Population Markers from occupied buildings back to the harbour equal to Salary Level on Finance Status Track.

Phase 4 – The Action Phase – each player performs one action by activating unoccupied buildings or spending Trade Tokens. Continue until all players have passed.

1)
Ship – place one population from harbor on furthest unclaimed space from card stack on any Shipping Track, claiming the Trade Token.

· If this fills the Shipping Track, Region is now open and the Governor card is given to the player with the most Population Markers on the Region’s Shipping Track (ties to the player with the marker closest to the deck of cards).

· Ship to a Region with a full Shipping Track by placing marker beside the Shipping Track.

2)
Occupy – move one population from harbour to an unoccupied city in an Open
Region where the player has presence, claiming the Trade Token.

· If this creates a controlled connection, claim the Trade Token if present.

3)
Attack – replace a marker on any city, where the player has presence, occupied by an
opponent with one from Harbor, paying one population as penalty to supply.

4)
Payments – move one population from an occupied building to the player’s harbor.

5)
Draw – take the top card from an Asset Card stack in any open region

· Must have as many population markers in that Region as the card’s value.

· Discard all slavery cards if the value “5” card in the starting region is drawn.

6)
Pass / Discard – once a player has passed, they discard down to Card Limit on Politics ST.

· Discarded cards return to their original card stack, arranged in increasing value.

· Discarded Slavery cards are turned face-down beside the player’s board.

· Discarded Governor cards are removed from the game.

End of Round – starting player token moves clockwise and the new round begins.

	Game End
	Game ends at the end of Round 7, based on the player’s building spaces being full.

End Points
- Cities and Connections on the map (most worth 1, some worth 2)

- Status Tracks: points based on icon locations, markers move down.

- Buildings and Cards: 1 point for each Glory icon.

- Governor Space: 3 point if the “free Governor” space is unoccupied.

- Population: 1 point for every 3 population markers in a player’s harbour.

- Slavery: lose 1 point for each slavery card discarded during the game.

	Winner
	Winner is the player with the most Glory points. No tie-breakers.

	Notes
	Status Track Adjustments are made immediately if tokens/cards are acquired or discarded.

Presence - at least one Population marker already in the Region (cities or Shipping Track).

Players have presence in the starting Region (Europe & Med.) with or without markers there.

Princes of Florence

	Players
	3 - 5
	Length
	90 min.

	Set-up
	· Place the game board / scoring track on the table, money placed to the side.

· Each player chooses a colour and takes the corresponding player board, marker, and figure which is placed at “0” on the scoring track.

· Shuffle the 21 Profession cards, deal 4 face down to each player. Each player chooses 3 to keep as their starting hand, shuffle discards into the deck.

· Each player takes 3500 Florin (2 @ 1000, 2 @ 500, 5 @ 100).

· Sort the Landscapes, Jesters, Builders, Prestige and Recruiting cards, placing stacks on one side of the score board.

· Sort the buildings, Freedoms (number of players minus one for each type), Profession and Bonus cards, placing stacks near the game board.

· Place the round black marker on space “1” of the round/minimum WV table.

· Starting player is the oldest player and takes the black starting player figure.

	Rules
	Each of the 7 rounds has 2 phases:

1. Auction Phase – landscapes, Jesters, Builders, Prestige and Recruiting cards.

1)
Starting player chooses the first item for bid – bidding 200

2)
In clockwise order, each player must increase the bid by 100 Florin or pass

3)
Last bidding player pays bid, acquires item, and places marker on that stack.

4)
The starting player, or next available clockwise player, begins the next auction.

· After all players have acquired objects or passed on putting an item up for auction, the Auction phase ends. All players take back their markers from the object stacks.

· Each player may acquire, at most, 1 object each round.

· From each stack, only 1 object may be auctioned each round.

Prestige cards – draw top 5 cards, keep 1, return others to bottom of prestige deck.

Recruiting cards – use anytime, recruit another player’s work, counts as profession.

2. Action Phase – Each player, in clockwise order, may execute two actions.

1)
Complete a Work – play one profession card and as many bonus cards, calculate

Work Value, place marker on the fame track matching the WV points.

· 1 WV = 100 Florin or 2 WV = 1 PP

· WV must meet or exceed the minimum WV shown in the round table.

2)
Build a Building – immediately receive 3 PP, cannot be placed adjacent.

3)
Take a Profession card – draw top 5, keep 1, return others to bottom of the deck.

4)
Introduce a Freedom – buy and place in designated space on player board.

5)
Acquire a Bonus card – draw top 5, keep 1, return others to bottom of the deck.

End of Round

· Best work scores 3 PP - if tied, each receive full points - remove WV markers.

· Starting player token moves clockwise, round counter advances, begin a new round.

	Game End
	Game ends after the 7th rounds.

End scoring
- each player scores any Prestige cards in hand

	Winner
	Winner is the player which the most Prestige points.

Tie-breaker: the player with the most money.

	Notes
	· Each player may only build 1 of each building.

· Buildings and Landscapes placed in a Principality may not be moved or demolished.

· may trade points for money anytime taking 100 Florin for each PP given up.

Small World

	Players
	2 - 5
	Length
	80 min.

	Set-up
	· Place the game board on the table, for the appropriate number of players (top right).

· Place the crown token on the first spot on the map’s Game Turn track.

· Place the Race token tray and victory coins next to the map.

· Place the Races and Special Powers in shuffled, face-up stacks beside the board, placing the top 5 of each stack in a single column to create Race & Power combos.

· Place Lost Tribe / Mountain tokens on each Region indicating Lost Tribe / Mountain.

· Each player takes five “1” Victory coins and a game Summary Sheet.

· Start player is the player with the most pointed ears.

	Rules
	In clockwise order, each player executes the following steps in order on each turn.

Pick a Race and Special Power combo

· Only if player doesn’t already have an active race, including first turn of the game.

· Select one combo from the 6 visible, paying 1 victory coin onto each combo passed.

· The player keeps any victory coins previously placed on the race they chose.

· The player takes a number of matching Race tokens equal to the sum of the values indicated on the Race banner and its associated Special Power badge.

· Replenish the combos by sliding current ones down and filling from top of the stack.

May put race in decline (skip to scoring after this step)

· Flip current Race banner over, discard the Special Power badge

· Flip a single race token in each Region over, discard all other Race tokens.

· Each player may only have one race in decline at any time. If the player has tokens from an earlier race in decline, they are removed from the map and discarded. The race banner of the now vanished race is put under the stack of Race banners.

Conquering Regions

1)
Ready Troops – remove active race tokens, leaving at least one in each Region.

2)
Conquering a Region – place Race tokens on any Region adjacent to one already

occupied by that Race. The number of race tokens required is 2

+ 1 for each Encampment, Fortress, Mountain, or Troll’s Lair marker

+ 1 for each Lost Tribe or Race token already present in the Region

3)
Enemy Losses & Withdrawals – Race tokens of another player previously

occupying the Region are returned to that player, discarding one Race token back

to the supply tray. The rest will be redeployed at the end of the current turn.

4)
Final Conquest Attempt – with at least one unused Race token, choose a target

Region and roll the reinforcement die. Deploy remaining Race tokens if the sum of

the die roll and remaining Race token(s) is enough to conquer the Region.

5)
Troop Redeployment – move Race tokens from one Region to any other Region

occupied by the race, leaving at least one Race token in each Region.

· First conquest must be a border region – adjacent to the edge of the board or a region whose shore is on a sea adjacent to the edge of the board.

Score Victory coins – 1 coin from the supply for each Region occupied by Race tokens (active or in decline), plus any bonuses from his Race and/or Special Power.

	Game End
	Game ends after the round of the last spot on the Game Turn Track.

	Winner
	Winner is the player with the most Victory coins.

Tie-breaker: the player with the most Race tokens (active and in decline) on the board.

	Notes
	· Victory coins are kept hidden from other players at all times.

Carcassonne + River expansion

	Players
	2 – 5
	Length
	60 min.

	Set-up
	· Place the score board to the side of the table.

· Each player chooses a colour and takes the corresponding meeples, placing one on the “0” of the scoring track and the other 7 to their personal supply.

· Separate the 12 river tiles. Place the spring tile (“S” on back) near the centre of the table, the lake tile off to the side, and the rest in a shuffled, face-down stack.

· Set the “50” and “100” point counters off to the side.

· Place the 72 land tiles into the bag provided.

· Start player is determined randomly.

	Rules
	Players take turns, in clockwise order beginning with the starting player, executing the following actions in order on each turn.

1)
must draw and place a new land tile:

- at least one edge must be adjacent and abutting one previously placed tile.

- field, city and road segments on new tile line up with those on adjacent tiles.

2)
may deploy one follower from supply as a knight, thief, farmer, or monk to an

unclaimed city, road, field, or cloister on the land tile just placed.

3)
score any completed cloisters, roads, cities - return meeple to the player’s supply.

a)
road
- complete when ends connect to a crossing, city segment or cloister.

- 1 point per tile in the completed road

- separate segments on the same tile count once

b)
city
- complete when surrounded by a wall with no gaps in the wall or city

- 2 points per tile in the completed city + 2 points for each pennant

c)
cloister
- complete when the tile is completely surrounded by land tiles

- player earns 9 points (1 for each tile including the cloister)

River Placement – Draw and place a river tile from the shuffled face-down stack, connecting the river on each tile to the river on the previous tile.

· The river cannot make a direct “U” shape.

· After the turn placing the last tile from the face-down stack, the lake is played automatically, and the next player draws the first tile from the bag.

	Game End
	Game ends at the end of the player’s turn during which the last land tile is placed.

End scoring:
road
- 1 point per tile in the incomplete road

city
- 1 point per tile in the completed city + 1 point for each pennant

cloister
- 1 point per tile surrounding the tile + 1 point for cloister tile

farms
- 3 points for each completed, connected city

	Winner
	Winner is the player with the most points. No tie-breakers.

	Notes
	· If a drawn tile has no legal placement, remove it from the game and draw a replacement.

· When two or more players tie for the most thieves, knights, or farmers, they each earn the total points for the road or city.

Hansa Teutonica

	Players
	2 – 5
	Length
	60 min.

	Set-up
	· Place the game board on the table (one side for 2/3 players, other for 4-5 players).

· Shuffle and place the three starting bonus markers (Remove three Trades, Swap Kontor, Extra Kontor) face up on Tabernas with arrow pointing at the trade route.

· Shuffle and place remaining bonus markers face down next to the game board.

· Each player chooses a colour and takes the corresponding player board, 27 traders (cubes) and 4 merchants (discs), covering all but the far left space of each trading skill track.

· Each player puts one cube on the “0” of the prestige point track.

· The black cube is placed on “0” of the completed cities track.

· Start player is determined randomly and takes 5 traders and 1 merchant into personal supply. Clockwise each following player takes 1 additional trader.

	Rules
	Players take turns in clockwise order performing as many actions on their turn as their current “Actiones” skill track allows. No restriction on order of actions or repeating actions.

1. Allocating Traders and Merchants – Move traders and/or merchants from stock to personal supply, up to the number shown in the “Bursa” (money bag) skill track.

2. Inserting a Trader or Merchant – Put one trader or merchant from personal stock on any unoccupied field on any route between two cities on the game board.

3. Displacing a Trader or Merchant – Replace an opposing player’s trader/merchant from any field by a trader or merchant from personal stock and pay one (two for a merchant) additional trader(s) to your stock as a penalty. The opposing player puts the displaced worker plus one additional worker (two for a merchant) from stock on any empty field on an adjacent route.

4. Moving Traders or Merchants – Move your own traders and/or merchants around the game board, up to as many as indicated by the “Liber Sophiae” skill track.

5. Establishing a Trade Route – If all fields of a trading route are occupied by one player, that player may establish a trade route and return those markers to stock, following these steps.

a)
prestige points are granted to the player controlling the adjacent cities. Control is granted

to the player with the most Kontors in the city, ties going to the player further to the right.

b)
obtain a bonus marker if available, placing it face up in your player area, to use anytime.

At end of turn, draw new bonus marker and place on a route where there is no bonus

marker, there is no trader/merchant, and there is at least one space in an adjacent city.

c)
gain a Kontor, a skill level, or extra prestige points.

Kontor: place one trader/merchant from the route in the leftmost house in an adjacent

city allowed by your current “Privilegium” (note: coin). If your trader moved into

the last empty house in that city, increase the “completed city” marker.

Skill Level: promote the appropriate skill if one of the adjacent cities is Groningen,

Stade, Lubeck, Gottingen, or Halle, moving one resource from that skill track to

your personal supply, gaining the new skill level immediately.

Prestige Points: place one merchant from the route to Coellen in any empty field on the

prestige table for which you have the appropriate Privilegium.

Points for establishing Kontor network from Arnheim to Stendal: 7 for 1st, 4 for 2nd, 2 for 3rd

	Game End
	Game ends immediately if:
- any player reaches or exceeds 20 prestige points,

- a replacement bonus marker cannot be drawn, or

- if the “completed city” marker reaches 10 cities.

End Points
- 4 points for each skill developed to the maximum (not keys)

- bonus markers: 1/2/4/6/8/10+ markers earn 1/3/6/10/15/21 points

- Coellen prestige point table

- 2 points for each city the player controls

- Kontors in largest network multiplied by “Clavis urbis” (town key) skill

	Winner
	Winner is the player with the most prestige points. No tie-breakers.

	Notes
	Kontor network is a chain of connected cities each containing at least 1 of a player’s Kontors

Stone Age

	Players
	2 – 4
	Length
	60 min.

	Set-up
	· Place the game board in the centre of the table.

· Place the food tokens and resources in their designated areas.

· Separate the tools by number and place them in 2 stacks next to the tool maker.

· Shuffle the civilization cards and place face down next to the board. Draw the top 4 cards and place them on the 4 card spaces.

· Shuffle the building huts and place 7 buildings in each stack, with as many stacks as there are players in the game. Turn over the top-most building tile on each stack.

· Each player takes one player board and places 12 food in the supply area.

· Each player chooses a colour, placing 5 workers on their player board, the large marker on “0” of the scoring track and the small marker on “0” of the food track.

· Start player is determined randomly and takes the starting player marker.

	Rules
	Each round is divided into 3 phases, which are executed in order.

Phase 1 – Placing workers – Each player, in clockwise order from start player, must place 1 or more workers in one location, continuing until all workers are placed.

· One worker can be placed for each ring shown in the location.

· A player may not add people to a place he already has them.

Phase 2 – Resolve workers – In clockwise order from start player, each player resolves all their workers, in any order, returning workers as they are being resolved.

Resources
- roll 1 die for each placed worker, add pips and tools used then

divide by the resource value shown on the player board.

Cards
- pay number of resources shown above the card.

- resolve the top of the card then place face-down on player board.

Building Huts
- pay the resources shown on the building and claim the points

- variable cost huts: values equal the resource value (player board)

- the next building is turned over immediately after one is bought.

Phase 3 – Feed people
- each player receives food based on food track position
- each player then pays one food per worker.

If insufficient food: must pay all food available then chooses to pay the remainder in resources or lose exactly 10 points.

End of Round
- Civilization cards shift right then are replenished from the deck.

- The start player token rotates clockwise and the next round begins.

	Game End
	Game ends when either of the following conditions are met:

- there are not enough cards to fill the display, the game ends immediately.

- at least 1 building stack is empty, the game ends at the end of the current round.

Final scoring - civilization cards, artifacts and multipliers.

	Winner
	Winner is the player with the most points as shown on the victory point track.

1st tie-breaker: the player with highest total of food production, tools and people.

	Notes
	· Each tool can be used only once per round to add the value to any die roll while hunting or gathering resources. A tool must be completely used with each action.

· Resources are not limited, use any replacement token if supply is exhausted.

· Resources and food must be kept on the player board for all players to see.

If 2 or 3 players
- only 2 of the tool maker, breeding hut and field can be occupied.

- only 1/2 players may place on resource spaces if 2/3 players.

Agricola

	Players
	2 – 5
	Length
	120 min.

	Set-up
	· Place the 3 action card boards in the centre of the table.

· Each player chooses a colour and takes the corresponding pieces and one farmyard board. Place a wooden hut room and one family member on each of the 2 building spaces.

· Place the 10 Major Improvement cards face up on the Major Improvement board.

· Place tiles, resources, food, animals, and begging cards beside the playing area.

· Shuffle the occupations (remove cards if less than 4 players) and minor improvements of the “E” deck, then deal 7 of each deck to each player.

· Sort the round cards by Stage, shuffle each small pile and stack with Stage 6 on bottom.

· Place the starting action cards on the playing boards according to the number of players (standard side up without family icon). No cards for 2 player game.

· Each player takes a Summary card and places it in their playing area.

· Start player (random) takes start player token and 2 food. Each other player receives 3 food.

	Rules
	The game has 6 stages, with a Harvest at the end of each, and 14 rounds, each with 4 phases.

Phase 1 – Start Round
- Resources on the next round space are distributed to the players.

- Place the top Round card on the next round space on the board.

Phase 2 – Replenish Goods and Animals – on any Action space showing an arrow.

Phase 3 – Work Phase – In clockwise order from starting player, players place one family member from their farmyard on an unoccupied Action space, immediately resolving that action. Play continues until all Family members have been placed.

Phase 4 – Return Home – remove family members from actions and return them home.

Harvest – Occurs at the end of each stage as marked on the playing boards

Phase 1 – Field Phase – remove the top token from each sown field.

Phase 2 – Feeding Phase - pay food for each family member (2 each or 1 for newborns)

- take a begging card for each missing food.

Phase 3 – Breeding – at least 2 animals of the same type, regardless of placement, breed

exactly one animal of that type if there is room (cannot be converted into food).

Actions:
Build rooms
- must be orthogonally adjacent to the existing rooms

- must be the same material as the rest of the home

Renovate
- must renovate all rooms at the same time

- must be from wood to clay or clay to stone, not wood to stone

Family Growth
- must have a room for the offspring in their home

- add a family member token from supply to the action space

Plow Fields
- new fields must be orthogonally adjacent to any existing fields

Sow Fields
- plant 1 grain or vegetable from personal supply on an empty field,

adding 2 grain or 1 vegetable from the general supply

Animals
- one animal of any type can be kept as a pet in a players’ home

- pastures hold up to 2 animals of one type per farmyard space

- new pastures must border any existing pastures

- fences may only be built if they will fully enclose a pasture

- stables hold 1 animal or double the enclosed pasture capacity

	Game End
	Game ends after the Harvest at the end of the 14th round, after which the players’ scores are calculated, based on the scores shown on the summary cards.

	Winner
	Winner is the player with the most Victory Points. No tie-breakers.

	Notes
	· Grain and vegetables may be converted to 1 food at any time.

· Animals must be placed directly into the farmyard, transformed into food (not baby animals) using an improvement or they are returned to the general supply.

· Resources and food are kept in a player’s personal supply in view of other players.

Pillars of the Earth

	Players
	2 - 4
	Length
	120 min.

	Set-up
	Start player is the player who visited a cathedral most recently.

· Place the playing board on the table, with the 6 cathedral building pieces, die, metal (blue) resource cubes and the black worker next to the game board.

· Each player chooses a colour and takes the corresponding pieces:

- 1 large worker (counts as 5 workers)
- 3 small workers

- 3 starting craftsman cards (note “!”)
- game summary card

- 2 discs, placing one at 2 VPs and one on gold (20 for 1st player, 21 for 2nd, etc.)

· Place the 3 master builders (pawns) of each player colour in the bag.

· Sort the 24 craftsman cards by the number on the card back. Shuffle each stack separately and place them into one stack in ascending order next to the board.

· Shuffle the 9 resource cards and place them next to the board

· Remove 2 privilege cards (book) designated for the last round, shuffle the remaining cards, removing 4 from the game, and place the rest on top of the 2 “Last Round” privilege cards.

· Shuffle event cards (scrolls), remove 4 from the game, and place on the board.

· Place wood, stone, sand cubes and gray workers on the board.

	Rules
	Each round is subdivided into 3 phases. Set up for the round as follows:

· Restock the resource market (4 stone, 4 wool, and 4 sand)

· Place the black cost marker on the “7” field of the cost track

· Place top 2 privilege (book) cards face up on Kingsbridge fields (#4).

· Place top 2 craftsman cards face up on Shiring (#10), next 2 face up beside the game board.

· Shuffle the resource cards and place top 7 face up next to the craftsman cards (card pool).

Phase 1 – Selection of resource and craftsmen cards – In turn order, each player:

· May take one card from card pool, paying the gold or placing the workers required.

· Place any remaining workers in the wool mill.

· Continue until all cards are drawn or all players have passed.

Phase 2 – Master builder assignment – Starting player draws master builders, one at a time, from the bag. The owner of the drawn piece may assign this master builder to any unoccupied action on the game board, paying the appropriate gold, or temporarily pass.

· once per round, starting player may return a drawn piece to the bag and then draw again.

· if you pass, place the builder on the spot provided by the current cost on the cost track.

· each time you place a master builder or pass, reduce the cost track value by 1.

· after all builders are drawn, place each builder passed for free, from highest cost down.

Phase 3 – Game Board Actions – resolve in numerical order, returning builders to the bag.

1)
Events – reveal the top event card and resolve it immediately.

4)
Kingsbridge – take privilege cards. Cards not taken are discarded.

9)
King’s Court – 1st player rolls die to determine taxes paid by all players.

10)
Shiring – take craftsmen (no gold cost). Discard cards not taken.

12)
Kingsbridge Resource Market – keep cycling. Cannot buy and sell same resource type.

13)
Cathedral – claim points in turn order. 1st player places cathedral component.

14)
Reorder Players – If not occupied, rotate starting player clockwise.

End of Round – discard down to 5 resources, returning others to supply.

	Game End
	Game ends after 6 rounds are played.

	Winner
	Winner is the player with the most victory points as shown on the victory point track.

1st tie-breaker: the player with the most gold.

	Notes
	Craftsman Cards: maximum of 5 per player, discard down to 5 whenever one is drawn.

Gold: lose 1 point for every 2 gold, round down, player is short for events or taxes ($3 = -1 VP)

· cannot earn more than 30 gold, so any gold earned above 30 is lost.

· resources from the market are finite but resources from the supply are infinite.

Steam (base game)

	Players
	3 – 5
	Length
	120 min.

	Set-up
	· Place the playing board on the table - America for 3-4, Europe for 4-5 players.

· Randomly put goods on start cities (# on hex) and Goods Supply (3 but 2 if 3 plyrs).

· Place Growth markers, New City tiles, money, track and action tiles beside the map.

· Each player chooses a set of coloured discs, placing one at “0” on the Income track, one at the “0” on the Victory Point (VP) track and one at “1” on the Locomotive track.

· Place the turn marker (black train token) at “1” on the Game Turn Track.

Start player is the one who draws the lowest action tile, arrange “turn order” clockwise

· Give $1 to the player going second, $2 to the player going third, and so on.

	Rules
	Each turn in the game has 6 distinct phases, executed in order.

Phase 1 – Select Action Tiles – in turn order, select 1 of the available Action Tiles.

5)
City Growth – add goods set & growth marker during Build Track. Costs $2 or pass.

7)
Urbanization – place New City tile and goods set during Build Track onto any town
hex. Cannot select if no unimproved towns or no New City tiles. Costs $6 or pass.

Phase 2 – Build Track – In turn order, each player may build up to 3 track tiles.

Costs:
$1 for each track exit
+$1 if there is a town on the hex

+$1 if there is a river on the hex (only paid for initial tile)

+$2 if tile is placed on a hills hex (only paid for initial tile)

· new track must extend a player’s network or start a new link from any city (not town)

· ownership of incomplete links is lost if track is not extended on player’s next turn, left unowned for any player to claim by extending track or completing link.

· owner can redirect last tile of an incomplete link, paying non-terrain costs. Counts as tile placed but not for extending track to maintain or claim ownership.

Phase 3 – Move Goods – In turn order for 2 rounds, perform 1 action or pass.

1)
Move Good – score 1 point, on Income or VP track (not split), for each link travelled

2)
Improve Locomotive – only as one of these 2 actions.

· number of links travelled along must be less or equal to player’s locomotive level.

· good is delivered as soon as it reaches the first city that matches the cube’s color.

· cube cannot move through the same city more than once (including city of origin).

· good must travel over at least as many of your own links as any one opponent’s.

Phase 4 – Collect Income & Pay Expenses – In turn order, based on Income Track.

Phase 5 – Determine Turn Order – based on the actions, lowest value going first.

Phase 6 – Set Up New Turn – Return Action tiles and advance turn marker.

	Game End
	After phase 4 of the final turn - 7 / 8 / 10 turns for 5 / 4 / 3 players, respectively.

End Points
- 1 VP for every 2 income points above 0, rounded down ($5 IP = 2 VP)

- 2 VPs for every 1 income point below 0 (-$2 income = 4 VP)

- 1 VP for every completed link owned

	Winner
	Winner is the player with most Victory Points at the end of the game.

1st tie-breaker: the player with the highest income level.

2nd tie-breaker: the player who took the lowest numbered Action tile in the final turn.

	Notes
	Track restrictions: cannot build over a city, into thick hex edges, into board edge,
or to start/finish in same town/city.

Link: a section of track connecting a city to a city, town to a city, or town to a town.

Money: raised anytime it is needed
- lose 1 Income Point for every $5 received

- If at “-10” Income, lose 2 VP for every $5

