

A game by Donald X. Vaccarino for 2 - 4 players aged 8 years and up

Object of the game

By skillful building of settlements players create their own kingdoms, aiming to earn the most gold at the end of the game.

The 3 Kingdom Builder cards specify the conditions which must be met in order to earn the desired gold.

Game components

• 8 different game board sections

Front: Landscape composed of 100 terrain hexes.

Canyon

Water

Back: Gold score track for final evaluation.

Flower field

1 of each player color

• 1 start player tile

• 25 terrain cards

• 4 gold markers

5x Grass 5x Flower field 5x Forest

5x Canyon

• 10 different Kingdom Builder cards

Only 3 of these cards are used in a game of Kingdom Builder. They specify the conditions for earning gold.

Forest

• 28 location tiles

Castle

Grass

There are 9 different terrain types on each front side: 5 terrain types suitable for building

Desert

• 160 settlements - 40 of each player color

There is a detailed description of the Kingdom Builder cards on page 5 of these rules (see Kingdom Builder cards).

• 8 summary cards of location tiles - pictograms of extra actions

• 1 rules booklet

Setup

1. Select any 4 of the 8 game board sections and assemble them to a rectangular game board as shown in the example below.

- 2. Place four summaries of location tiles next to the game board pieces matching the location hexes.
- **3.** Place 2 corresponding location tiles on each location hex.

4. Shuffle all terrain cards and keep them within easy reach as face down draw pile.

5. Shuffle the Kingdom Builder cards, then randomly draw 3 cards and place them next to the game board, face up.

Distribution of game components

Give each player in their player color:

All 40 settlements, this is their personal supply.

Additionally, each player draws one terrain card from the draw pile and keeps it hidden from the other players on their hand.

1 gold marker

Give the start player tile to the oldest player; they will perform the first turn of the game.

Turn one of the unused game board sections over to its back side and place it next to the game board. Then, each player places their gold marker on the black space of the gold score track.

Put any game components not used in this game back into the game box.

Sequence of play

Players take their turns in clockwise direction, beginning with the start player. The game lasts for several rounds. Each player performs their turn the following way:

The active player plays their terrain card face up in front of themselves and subsequently builds their settlements.

Mandatory action

During their turn, the player must build 3 settlements from their personal supply on unoccupied hexes of the same terrain type as their played card, strictly obeying the building rules (see page 4).

Extra action

In the course of the game players will collect location tiles.

Location tiles grant extra actions and players can perform each extra action once during their turn.

A player may perform each single extra action before or after their mandatory action.

The extra actions allow building additional settlements or even moving existing settlements.

After a player has performed their mandatory action and does not want to perform any extra actions or cannot do so, they put their terrain card on the discard pile and draw a new card from the draw pile, keeping it hidden on their hand.

This illustration shows an example of a mandatory action.

Please note: The mandatory action must be performed and the 3 settlements must be built successively one after the other.

Pictogram side

In order to indicate that they have performed an extra action the player turns their corresponding location tile over to its picture side. After they have finished their turn, they flip the tiles back to their pictogram side.

Note: Shuffle the discard pile and use it as new draw pile once the draw pile is exhausted.

Location hex and location tile

Whenever a player builds a settlement next to a location hex, they seize immediately one of these location tiles, if available. Then, they place this tile in front of themselves, picture side face up and can use this extra action from their next turn on.

A player may seize only one location tile from a given location.

The player keeps a location tile as long as at least one of their settlements is adjacent to the corresponding location. If they move their last settlement away from such a location by using an extra action, they must discard this location tile and remove it from the game.

If there is no more location tile on a location, the player does not receive any location tile.

Please note: A player may only have 2 identical location tiles if they have build a settlement next to both identical location hexes of that game board section.

Castle hex

At the end of the game, players will earn 3 gold for each castle hex if they have built at least one of their own settlements next to it.

= 3 gold

Players earn 3 gold only even if they have built more than one settlements next to a castle hex.

Building rules - These rules apply to each single settlement (of three) built as mandatory action and as extra action

1.

Exactly one settlement may be built on any one eligible terrain space.

Note: A terrain space is the equivalent of exactly one hex of a game board section.

2.

Settlements may be built only on hexes of these terrain types: Grass, canyon, desert, flower field, and forest.

Exception: If the rare case should occur that there is no eligible hex at the beginning of a player's turn or during their turn, i. e. there is no hex matching the type of their played terrain card on which they could build a settlement, the player draws a new terrain card immediately. The useless terrain card is removed from the game. If necessary, the player repeats drawing a new card until they draw a suitable card.

3.

Always, a player must build each new settlement adjacent to at least one of their own existing settlements, if possible.

If this is **not possible**, the player must (if mandatory action) or may (if extra action) **choose** a **new unoccupied hex** where they can build their settlement. There are several options, depending on the kind of the player's action:

- a) If this is the player's mandatory action or an extra oracle or barn action they must choose a hex of the same terrain type as their played terrain card.
- b) If this is the player's extra oasis, farm or harbor action, they must choose a hex of that terrain type as required by this location tile.
- c) If this is the player's extra tower action the player may choose any suitable hex at the edge of the game board.

This illustration is an example of 2 building options for the new settlement.

This illustration is an example of a mandatory action where the player cannot build next to their own settlement.

End of the game and final scoring

The game ends when one player has built the last settlement from their personal supply. However, the current game round is still completed; the player on the right of the start player is the last player to perform their turn.

Now each player calculates the amount of gold they have earned and records their total on the gold score track.

• The 3 Kingdom Builder cards are evaluated one after

the other for each player, beginning with the start player.

• Then, each player calculates the amount of gold earned by their settlements next to castle hexes (3 gold per castle hex) and adds it to their score.

The player who has earned the most gold is the winner of the game. In case of a tie for the most gold, the tied players share the victory.

Kingdom Builder cards

1 gold

Note - Extra harbor action: The "Fishermen" card does not generate gold for settlements on water hexes.

4 gold

4 gold

0 gold

Note: Settlement area = cluster of adjacent settlements belonging to one player.

Note: Settlement area = cluster of adjacent settlements belonging to one player.

1 gold

6 gold

0 gold 0 gold

one line only.

Note: If several players tie for the most settlements all tied players earn 12 gold. Likewise, tied players for the second most settlements earn 6 gold each.

Separate Evaluation for each player: 10x 6x

The fewest settlements of Orange are in the sector bottom right. They earn 12 gold (4x3).

Note: If there is the same number of a player's fewest settlements in more than one sector, they earn gold for one sector only. In order to qualify as a "Farmer" a player must have built at least 1 settlement in each sector.

Extra location tile actions - Apply building rules as usual

Extra action: Build one additional settlement from your personal supply.

Oracle

Build **one settlement** on a hex of the same terrain type as your played **terrain card**. Build adjacent if possible.

Farm

Build **one settlement** on a **grass hex.** Build adjacent if possible. *Skip this action if there is not a single unoccupied grass hex on the game board.*

Oasis

Build **one settlement** on a **desert hex.** Build adjacent if possible. *Skip this action if there is not a single unoccupied desert hex on the game board.*

Tower

Build one settlement at the edge of the game board. Choose any of the 5 suitable terrain type hexes. Build adjacent if possible.

Tavern

Build **one settlement** at one **end** of a **string** of at least **3 of your own settlements.** The orientation of the string does not matter (horizontally or diagonally). The chosen hex must be suitable for building.

Extra action: Move one of your existing settlements.

Barn

Move **any one of your existing settlements** to a hex of the same terrain type as your played **terrain card.** Build adjacent if possible.

Harbor

Move **any one of your existing settlements** to a water hex. Build adjacent if possible. This is the only way to build settlements on water hexes.

Paddock

Move any one of your existing settlements two hexes in a straight line in any direction (horizontally or diagonally) to an eligible hex. You may jump across any terrain type hex, even water, mountain, castle and location, and/or your own and other players' settlements. The target hex must not necessarily be adjacent to one of your own settlements (building rule no. 3 does not apply in this case).

