

Reiner Stockhausen

Orléans

Deutsch 02 - 11

English 12 - 21

Ortskarten / Place Tiles 22 - 23

Materialliste / Components 24

dip games

Setup

1 Each player takes:

- 1 Followers Bag**
- 5 coins**

As well as in one player color:

- 7 markers** (wooden cubes)
- 1 Player Board**
- 1 Merchant Token**
- 10 Trading Stations**

2 Place the **large game board** (*places and terrain*) and the **"Beneficial Deeds"** board on the table.

3 Place the **Technology Tiles** in a stack on the appropriate space of the game board.

4 Remove the **"Pilgrimage"** Tile (*lighter hue*) from the deck of **Hour Glass Tiles**, then shuffle the remaining tiles. Place the shuffled stack

5 Place 1 **marker** from each player on the first space of each of the **Character Tracks** as well as the **Development Track**.

Supply Spaces for Goods Tiles

6 Sort the **neutral Character Tiles** (*without the marking in player color*) by profession and place them on the appropriate buildings on the game board.

8 Place 13 **Citizen Tiles** on the marked spaces on the game board and the **"Beneficial Deeds"** board. Put the remaining tile on the table.

7 Put the coins on the table close at hand.

1 set of Followers:

a Farmer, a Boatman, a Craftsman, and a Trader

Place your **Trading Stations** and **coins** in front of you. Place the **4 Followers** of your color on the Market Spaces of your Player Board.

of tiles face down on the appropriate space of the game board and put the "Pilgrimage" Tile on top. The game will always start with the "Pilgrimage" event during the first round.

11

Place your **Merchant Token** in Orléans.

10

Shuffle the **Goods Tiles** face down and place them face up on the Road and Waterway Spaces, one tile per space. In 4-player games, every such space receives a tile (*whereas in 2- and 3-player games some spaces remain empty, see right*).

Sort the remaining Goods Tiles and place them face up on the appropriate spaces of the Goods Market (*on the left side of the game board*).

9

Sort the **Place Tiles** by the Roman numerals on the reverse side and place them in separate stacks on the table.

Beneficial Deeds

3-player game:

12a

Remove the Followers of the unused player color from the game.

Remove 2 each of the neutral "Farmer", "Boatman", "Craftsman", and "Trader" Character Tiles from the game.

Remove 3 each of the "Knight", "Scholar", and "Monk" Character Tiles from the game.

Remove 6 Goods Tiles from the game at random.

Do not place any Goods Tiles on spaces marked with "4". Those spaces remain empty.

2-player game:

12b

Remove the Followers of the unused player colors from the game.

Remove 4 each of the neutral "Farmer", "Boatman", "Craftsman", and "Trader" Character Tiles from the game.

Remove 6 each of the "Knight", "Scholar", and "Monk" Character Tiles from the game.

Remove 12 Goods Tiles from the game at random.

Do not place any Goods Tiles on spaces marked with "3" or "4". Those spaces remain empty.

13

You are now ready to play!

Goal of the Game

You are trying to achieve dominance in various areas in medieval France. You will get goods, coins, and victory points via production, trade, development, and by committing to the common good.

Course of Play

The youngest player receives the Start Player Token.

The game is played over 18 rounds, with each round being comprised of 7 phases.

Start Player Token

Phase 1

Hour Glass: The Start Player draws the topmost Hour Glass Tile from the stack and turns it face up. The Hour Glass Tiles determine the length of the game. The game ends at the end of the round in which the 18th and last tile is drawn. Each Hour Glass Tile also introduces an event that will affect the current round. There are 6 different types of events (see "The Events in Detail"). Except Pilgrimage, events are resolved in Phase 6: "Event".

Phase 2

Census: Determine who has the most and who has the least Farmers. The player whose marker is furthest ahead on the Farmers Track receives 1 coin from the supply. If there is a tie, no player receives the coin. The player whose marker is furthest behind on the track must pay 1 coin to the supply. If there is a tie, no player has to pay the coin.

Example: The blue player receives a coin and the red player must pay a coin.

2 PLAYERS

Please note: In the 2-player game, the player who is behind on the track does not have to pay a coin. The player who is ahead still receives a coin.

Phase 3

Followers: Draw Character Tiles from your Followers Bag and place them on the Market. You may draw a number of Character Tiles from your bag equal to or lower than the number indicated by your marker on the Knights Track. At the beginning of the game, this number is 4. Place the drawn tiles on the Market Spaces of your Player Board. You may not draw more tiles than you can fit in your Market. (Note: Character Tiles that you do not use remain on your Market, thus taking up space that you might need when drawing tiles.)

Example: The green player may draw 4 tiles from his bag. The yellow and blue player may each draw 6 tiles, and the red player may even draw 8 tiles from his bag.

Phase 4

Planning: You may use the Character Tiles from your Market to activate actions in Places. You may leave Character Tiles on your Market to use them in subsequent rounds.

Each Place provides a specific action and requires a certain set of Character Tiles to activate. (Some Place Tiles only require a single tile for activation or none at all.)

Example: You need a boatman and a craftsman to receive another farmer.

Place the required Character Tiles on the corresponding Action Spaces of the Place you want to activate. A Place is considered activated as soon as all of its Action Spaces have a tile. You can carry out the action during the following or during a future Action Phase.

You are not required to place all required tiles during the same Planning Phase. You may place some now and the rest in subsequent rounds. As long as you have not placed all of the required tiles, you have not activated the action and may not play it.

Phase 5

Actions: You may carry out the actions of the Places you activated, i.e. where you placed a Follower (or Technology Tile) on every required space.

Beginning with the Start Player and in clockwise order, each player may carry out 1 action or pass. If you pass, you cannot carry out any more actions during that round.

After you played an action, remove the Followers from that action (e.g. the Boatman and the Craftsman from the Farm House) and put them back into your bag.

Please note: Technology Tiles remain on the Action Spaces you placed them until the end of the game.

You may carry out your actions in any order. You are not required to carry out an activated action. You may pass even if you could carry out more actions. The Action Phase ends when all players have passed. If you pass, you cannot participate in the current Action Phase anymore. Activated actions that you did not use this round remain activated and can be used in a subsequent round. Do not remove Character Tiles from actions you have not used yet.

Phase 6

Event: Resolve the event shown on the Hour Glass Tile of this round.

(The event affects all players. See below for details on the events.)

Phase 7

Start Player: The current Start Player passes the Start Player Token to the player to his left.

The Actions/Places

Every Place represents a specific action. Your Player Board features the most common Places. As the game progresses, you can acquire additional Places (see below, "Expanding the City").

You can play an action if it is activated (all spaces occupied). After you played an action, you remove the Character Tiles (but not the Technology Tiles) used to activate it and return them to your Followers Bag.

The Places and their actions in detail:

Farm House

Take a **Farmer Tile** from the Farm House on the game board and put the Farmer into your bag.

Then advance your marker one space on the Farmers Track and receive the depicted **good**. The position of your marker on this track also plays a role during Phase 2: "Census".

Village

In the Village, you can receive another **Boatman**, **Craftsman**, or **Trader**. You can **choose** one of the following actions (*Boatman*, *Craftsman*, *Trader*):

Boatman

Take a **Boatman Tile** from the game board and put it into your Followers Bag. Then advance one space on the Boatmen Track and receive the depicted number of **coins**. On the last space of that track, the first player to get there receives a Citizen Tile instead of coins.

Craftsman

Take a **Craftsman Tile** from the game board and put it into your Followers Bag. Then advance one space on the Craftsmen Track and receive a **Technology Tile**. Put the Technology Tile next to your Player Board. You may only use it after you pass.

Technology: You can place the Technology Tile on an Action Space of your choice to replace the required Character Tile for the rest of the game. You do not remove the Technology Tile after you played the action. It remains on its space until the end of the game.

Constraints:

- The first Technology Tile you place in a game must replace a Farmer.
- Subsequent Technology Tiles may replace any Character Tile except Monks.
- Monks can never be replaced with Technology Tiles.
- You may not place more than 1 Technology Tile at one Place.
- You may not place a Technology Tile at a Place that only requires a single Character Tile.
- You may not move a Technology Tile after you placed it.

Trader

Take a **Trader Tile** from the game board and put it into your Followers Bag. Then advance one space on the Traders Track and expand your city with a **Place Tile**.

Expanding the City: You may choose a Place Tile. There are two types of Place Tiles, I and II. When you advance on the Traders Track for the first time, you may only choose a tile from stack I. Every other time you advance on the track, you may choose a tile from stack I or II. Place the chosen Place Tile next to your Player Board. You now have another Place you can activate or use its special ability.

Note: The players may look through the stacks of Place Tiles at any time. See the appendix for details on the different Place Tiles.

University

Take a **Scholar Tile** from the game board and put it into your Followers Bag. Then advance one space on the Scholars Track and receive the depicted number of **Development Points**. For each Development Point you receive during the game, advance your marker one space on the Development Track.

Castle

Take a **Knight Tile** from the game board and put it into your Followers Bag. Then advance one space on the Knights Track. The Knights Track indicates how many **Followers** you may draw from your bag and place on your Market in Phase 3. At the beginning of the game, you may draw 4 Followers each round. You can increase this number by recruiting Knights.

Note: When you get your fourth Knight, this number (7) does not increase, but you may receive a Citizen Tile if you are the first player to get there.

Note: Once your marker moves onto the last space of a track, you may no longer take the corresponding action.

Monastery

Take a **Monk Tile** from the game board and put it into your Followers Bag. There is no additional bonus like with the other actions. Monks can be used in place of **any of the other Character Tiles**. (However, the inverse is not true. You cannot use another Character Tile or a Technology Tile in place of a Monk.)

Ship

Move your Merchant Token from its current location along a **Waterway** (*blue connection*) to an adjacent town. If there is a Goods Tile on the way, you may take it. If there are multiple goods, you may take **one** of them. Place the Goods Tile next to your Player Board.

Wagon

This action is similar to the "Ship" action, but rather than moving along a Waterway, move your Merchant Token along a **Road** (*brown connection*).

Guildhall

Build a **Trading Station** in the town in which your Merchant Token is present if there is no Trading Station in that town already (*regardless of which player it belongs to*). Each town can only have **one** Trading Station.

Exception: In Orléans, **each** player may build **one** Trading Station.

Scriptorium

You receive 1 Development Point. Advance your marker one space on the **Development Track**.

Town Hall

During the Planning Phase, you can place **1 or 2 Character Tiles** in the Town Hall. (*The Town Hall does not require both spaces be occupied in order to activate.*) When using the "Town Hall" action, move one or both Character Tiles from the Town Hall to any free appropriate spaces on the "**Beneficial Deeds**" board. You receive the depicted reward (*1, 2, or 3 coins, and in case of Canalization 1 coin or 1 Development Point*) for each character.

When you complete a Beneficial Deed (*i.e. you place a tile on the last remaining unoccupied space*), you receive the Citizen Tile of that Beneficial Deed.

You cannot replace the Character Tiles required for Beneficial Deeds with other tiles (*like Monks*). You must always use the exact Character Tiles as shown on the spaces. Character Tiles used for Beneficial Deeds remain there for the rest of the game.

Please note: You may not place the Followers of your color (i.e. your initial Farmer, Boatman, Craftsman, and Trader) in the Town Hall.

The Development Track

Some spaces of the Development Track show **coins** or contain a **Citizen Tile**. If you move your marker onto or past a space with coins, you receive the depicted amount of coins from the supply. If you are the first player to move onto or past a space with a Citizen Tile, you receive that tile.

Development Status Spaces indicate your state of development. If you move onto or past such a space, your Development Status immediately becomes the depicted value. At the beginning of the game, this value is 1.

Note: Your **Development Status** affects the **"Income"** event (*you receive a number of coins equal to your Development Status*), the **Hospital**, as well as the **victory point value** of your Citizen Tiles and Trading Stations at the end of the game.

End of the Game and Scoring

The game ends after 18 rounds. Before you proceed with the scoring, the player who has built the **most Trading Stations** receives the remaining **Citizen Tile**. If there is a tie, no player receives the tile. Then determine your final scores. You score victory points (VP) for:

Coins: 1 VP per coin

Goods:

Brocade: 5 VP

Wool: 4 VP

Wine: 3 VP

Cheese: 2 VP

Grain: 1 VP

Trading Stations and Citizen Tiles: Each Trading Station you have built and every Citizen Tile you have collected is worth a number of VP equal to your Development Status.

(Example: Klemens has built 5 Trading Stations and collected 2 Citizen Tiles. His current Development Status is 4, as indicated by the Development Track. He receives $(5+2) \times 4 = 28$ VP.)

The player with the most VP wins. In case of a tie, the player further ahead on the Development Track wins. If still tied, there are multiple winners.

Additional Rule: Exclusion of Place Tiles *(Recommended for Experienced Players)*

At the beginning of the game (*before the first round*), beginning with the Start Player and in clockwise order, each player may exclude one Place Tile from play (*from category I or II*). Put the excluded tiles back into the game box. In a 2-player game, each player excludes 2 tiles.

The Events in Detail

3x Pilgrimage:

When the "Pilgrimage" event is drawn, you may not recruit Monks this round. Pilgrimage is the only event that is not triggered in Phase 6: "Event", but in Phase 5: "Actions".

3x Income:

You receive a number of coins equal to your Development Status.

3x Harvest:

You must pay 1 food item (*grain, cheese, or wine*). Return the paid food item to the Goods Market. If you cannot pay the food, pay 5 coins instead. If you cannot do this either, you must undergo torture (*see below*).

3x Taxes:

Count the number of goods you have. Pay 1 coin per 3 goods you have. If you cannot pay, you must undergo torture (*see below*).

3x Trading Day:

You receive 1 coin per Trading Station you built.

3x Plague:

You lose 1 Character Tile. Draw a Character Tile from your Followers Bag and return it to the game board (*it becomes available again*). Do not move your marker back on the corresponding track. You cannot lose the Character Tiles of your color (*i.e. your initial Farmer, Boatman, Craftsman, or Trader*). If you draw one of them, lucky you. In this case, you do not lose a Character Tile this round.

Torture (Bankruptcy)

Every time you must pay something (e.g. during Census or Taxes) and you cannot do so, you must undergo torture. You must replace every missing coin with something else from this list:

- a **Trading Station** (an already built one or one from your supply)
- a **Follower** (draw a random one from your bag; as long as you draw a Follower of your color, put the Follower back into the bag and draw again)
- a **Development Point** (move your marker on the Development Track one space to the left, but not onto or past a space with coins)
- a **Goods Tile**
- a **Place Tile**
- a **Technology Tile**

You may replace missing coins with any mix of items from this list (e.g. if you owe 5 coins, you may replace them with 1 Follower, 2 Trading Stations, and 2 Development Points).

All items lost in this process are removed from the game. Only Development Points can be re-gained.

General Rules of the Game

Running Out of Tiles:

Character, Technology, and Goods Tiles are limited in this game. You cannot gain a tile if it is not available anymore. When you run out of a particular tile, you can no longer play an action that provides that tile. Events may result in certain tiles becoming available again (*Harvest, Plague*). When this happens, you can play the corresponding actions again. When there are not enough coins in the supply (*temporarily*), players cannot receive coins (*at the moment*).

Checking on Your Followers

At any time during the game, you may look into your bag to see how many and which Followers you have in there. (*When you finish looking, shuffle the tiles in your bag so that you cannot draw particular tiles on purpose.*)

Empty Roads or Waterways

You may use empty Roads and Waterways. You just do not receive a good.

Marked Followers

The marked Followers of your color (*which you received during setup*) always remain with you (*either in your bag or on your board*). You cannot use them for Beneficial Deeds nor lose them to the Plague nor pay with them during Torture.

Placed Character Tiles

You cannot move a Character Tile from one Action Space to another. However, when drawing Followers from your bag during Phase 3: "Followers", for each Follower that you decline to draw, you may move a Character Tile from an Action Space to your Market. (*Example: Stefan may draw 6 Followers. He only draws 4 Followers and moves 2 Followers from Action Spaces to his Market.*)

Payments

Pay coins into the general supply and take coins from there when you receive them.

Turn Order

Most phases **can be played simultaneously**. In **Phase 4 (Planning)**, start planning at the same time. Then tell the other players when you are done planning. If need be, do this in turn order, i.e. beginning with the Start Player and in clockwise order. Likewise, resolve **payments** in that same order.

Heuschober, Käserei, Winzerei, Wollmanufaktur und Schneiderei

Man erhält die jeweils abgebildete Ware vom Warenmarkt. Ist die entsprechende Ware auf dem Warenmarkt nicht mehr erhältlich, kann die Aktion nicht durchgeführt werden.

Hayrick, Cheese Factory, Winery, Wool Manufacturer, and Tailor Shop

You receive the depicted good from the Goods Market. You cannot play this action if there is no Goods Tile of the depicted type left in the Goods Market.

Reederei

Die Reederei bringt 1 Entwicklungspunkt.

Shipping Line

You receive 1 Development Point.

Brauerei

Die Brauerei bringt 2 Münzen ein.

Brewery

You receive 2 coins from the supply.

Bibliothek

Die Bibliothek bringt 2 Entwicklungspunkte.

Library

You receive 2 Development Points.

Windmühle

Die Windmühle bringt 2 Münzen sowie 1 Entwicklungspunkt.

Windmill

You receive 2 coins from the supply and 1 Development Point.

Ratskeller

Der Ratskeller bringt 4 Münzen.

Cellar

You receive 4 coins from the supply.

Apotheke

Die Apotheke kann durch jedes beliebige Personen-Plättchen aktiviert werden. Der Spieler zahlt dann bis zu 3 Münzen (1, 2 oder 3) und darf pro Münze 1 Feld auf der Entwicklungsleiste vorrücken.

Pharmacy

You can activate the Pharmacy with any Character Tile. As the action, you may spend up to 3 coins to advance on the Development Track. For each coin you spend (min. 1), you may move your marker one space to the right.

Kämmerei

Die Kämmerei bringt 1 Münze für jedes eigene gebaute Kontor.

Office

You receive 1 coin for each Trading Station you built.

Badehaus

Der Spieler zieht 3 Personen aus seinem Beutel und sucht 2 davon aus, die er sofort auf Aktionsfeldern platziert. (*Das Badehaus darf dabei nicht erneut belegt werden.*) Die 3. Person wandert anschließend zusammen mit der Person, die die Aktion ausgelöst hat, in den Gefolgsleutebeutel. Kann der Spieler von den gezogenen Personen nicht 2 auf Aktionsfelder legen, so wird nur eine bzw. keine Person platziert und die restlichen wandern zurück in den Gefolgsleutebeutel.

Bathhouse

Draw 3 Character Tiles from your bag and choose 2 of them. Immediately place the chosen tiles on appropriate Action Spaces. (*You cannot place these tiles on the Bathhouse.*) Put the third tile you have drawn as well as the Follower from the Bathhouse back into your bag. If you cannot place 2 of the drawn tiles on Action Spaces, only place one or none and put the rest back into your bag.

Hospital

Beim Hospital erhält der Spieler so viele Münzen ausgezahlt wie es seinem aktuellen Entwicklungsstand entspricht.

Hospital

You receive a number of coins from the supply equal to your current Development Status.

Schule

Wer die Schule besitzt, kann alle Personen außer Mönche durch Gelehrte ersetzen.

School

As the owner of the School, you can use Scholars in place of other Character Tiles but Monks.

Pferdewagen

Ziehe mit dem Pferdewagen über Land zur nächsten Stadt und sammle eine Ware ein, falls vorhanden.

Horse Wagon

Move your Merchant Token along a Road to an adjacent town and collect one good if available.

Kräutergarten

Wer den Kräutergarten besitzt kann Handwerker, Händler oder Bauern durch Schiffer ersetzen.

Herb Garden

As the owner of the Herb Garden, you can use Boatmen in place of Craftsmen, Traders, and Farmers.

Sakristei

Die Sakristei schützt vor den Auswirkungen eines Ereignisses. Der Spieler kann sich damit vor unangenehmen Ereignissen wie z.B. vor Ernte, Steuern oder Pest der laufenden Runde schützen. Der Mönch, der die Sakristei aktiviert, wird in der Phase „Ereignis“ zurück in den Gefolgsleutebeutel gelegt (*anstatt die Auswirkung des Ereignisses zu befolgen*).

Sacristy

The Sacristy can protect you from negative events (*like Harvest, Taxes, or Plague*) if it is activated. During the Event Phase, remove the Monk from the Sacristy and put the tile back into your bag instead of suffering the negative effects of the event in play.

Pulverturm

In den Pulverturm dürfen 1 oder 2 beliebige Personenplättchen während der Phase 3 „Gefolgsleute“ gelegt werden (*erweitert den Markt um 2 Ablagefelder*). Diese Personen dürfen entweder während der Planungsphase auf Aktionsfelder gesetzt werden (bei 2 Personen beide oder nur eine) oder während der Aktionsphase direkt vom Pulverturm aus zu den segensreichen Werken entsendet werden (*bei 2 Personen dürfen beide in einer Aktion entsendet werden*). Die eigenen Gefolgsleute (*in Spielerfarbe*) dürfen nicht zu den segensreichen Werken entsendet werden.

Gunpowder Tower

The Gunpowder Tower expands your Market by 2 spaces. During Phase 3: "Followers", you can place 1 or 2 Character Tiles on the Gunpowder Tower. During the Planning Phase, you can place one or both of these tiles on Action Spaces, or use them for Beneficial Deeds during the Action Phase. (*You can use both of these tiles for Beneficial Deeds in one action.*) You may not use the Followers of your color for Beneficial Deeds.

Laboratorium

Das Laboratorium bringt 1 Technikplättchen, das auf ein beliebiges Aktionsfeld (*außer für Mönche*) gelegt werden darf. Es müssen die Regeln für Technik beachtet werden. Das Technikplättchen darf auch auf einem Feld des Laboratoriums platziert werden.

Laboratory

You receive a Technology Tile that you may place on an Action Space of your choice (*except for Monk Spaces*). The usual rules for Technology Tiles apply. You may place the Technology Tile on the Laboratory if you want.

Spielmaterial

- 1 großer Spielplan
- 1 kleiner Spielplan (*Segensreiche Werke*)
- 4 Spielertableaus
- 4 Stoffsäckchen (*Gefolgsleutebeutel*)
- 4 Händlerfiguren
- 40 Kontore
- 28 Holzwürfel
- 104 Personenplättchen
- 90 Waren
 - 24 x Getreide
 - 21 x Käse
 - 18 x Wein
 - 15 x Wolle
 - 12 x Brokat
- 16 Technik-Plättchen
- 14 Bürger-Plättchen
- 47 Münzen
- 20 Ortskarten
- 18 Stundenglaskarten
- 2 Übersichtskarten
- 1 Startspielerplättchen
- 1 Spielregel

Components

- 1 Large Game Board
- 1 Small "Beneficial Deeds" Board
- 4 Player Boards
- 4 Followers Bags
- 4 Merchant Tokens
- 40 Trading Stations
- 28 Wooden Cubes
- 104 Character Tiles
- 90 Goods
 - 24 x Grain
 - 21 x Cheese
 - 18 x Wine
 - 15 x Wool
 - 12 x Brocade
- 16 Technology Tiles
- 14 Citizen Tiles
- 47 Coins
- 20 Place Tiles
- 18 Hour Glass Tiles
- 2 Overview Cards
- 1 Start Player Token
- 1 rulebook

**Noch mehr Spannung am Spieltisch von dlp games:
More thrilling boardgames from dlp games:**

Author: Reiner Stockhausen
Illustrations: Klemens Franz | atelier198
Translation: Grzegorz Kobiela
Lektorat/Proofreading: Stefan Malz
© dlp games 2014
www.dlp-games.de
E-mail: info@dlp-games.de