HEROES OF THE HUNTERLANDS

Solo fantasy card game. Protect your town from raiders: recruit Heroes, construct buildings and clear out the monsters inhabiting all the surrounding territories.

Warp Spawn Games

Written by Lloyd Krasner

HEROES OF THE HINTERLANDS

Written by Lloyd Krasner

INTRODUCTION

Solo card game. Fantasy theme. Protect your town from raiders. Recruit Heroes and construct buildings. Clear out the monsters inhabiting all the surrounding territories.

DISCLAIMER

Loosely based on the PC game Hinterlands. Hinterlands is a copyrighted, licensed property. This is merely a fan site.

VICTORY

You win if you capture all the territories. Your ending Fame score is a measure of how well you've done. If your Fame ever drops to zero or less, you automatically lose.

DICE

6 and 10 sided dice are needed.

RECORD KEEPING

Use paper and pencil to keep track of the following running totals:

Fame Food Support Gold Support Board Support Magic Support Holy Support Death Support Rogue Support Nature Support Town Defense

CARD DECKS

There are 4 decks:			
Land Deck	The 24 territories outside the town		
Town Deck	Buildings and Heroes and Shipments		
Item Deck	Useful and Magical Items		
Foe Deck	The Monsters occupying the territories		

THE BOARD

The Board is a 5 x 5 Grid. Each square is big enough to hold 1 stack of cards. The bottom left square is your town. Every other square is a territory. Each territory has a Danger rating according to the chart:

9 - 9 - 9 - 9 - 9 - 9 6 - 6 - 6 - 6 - 9 3 - 3 - 3 - 6 - 9 0 - 0 - 3 - 6 - 9 T - 0 - 3 - 6 - 9

SETUP

Shuffle the decks. Randomly place one Land card in each of the 24 Territory spaces.

Pick one Hero card from the Town deck to be the Town Leader. Your Town Leader has no upkeep requirements.

Start with the Outpost card as the first Building in your town.

Draw a hand of 6 cards from the Town deck.

You start with 10 Fame.

TURN SEQUENCE

Each turn has 8 Phases:

- 1. Scout Phase
- 2. Visitors Phase
- 3. Build Phase
- 4. Recruit Phase
- 5. Raiders Phase
- 6. Conquest Phase
- 7. Equip Phase
- 8. Logistics Phase

1. SCOUT PHASE

If a territory is adjacent (sharing a side) to your town, or to a territory you control, and it does not already contain a Foe card, draw a Foe card and place it into that territory.

2. VISITORS PHASE

Draw 2 cards from the Town deck and put them in your hand. For each Visitors +1 bonus, you have to draw an extra card. If any deck runs out, shuffle the discard and draw from it.

3. BUILD PHASE

You may put 1 Building into play from your hand. Or you may put 1 Shipping card into play from your hand. To pay the cost of Shipping, you must discard 6 cards from your hand. If you build or ship this turn skip recruit phase.

4. RECRUIT PHASE

You may put 1 Hero from your hand into play. To do this, you must be able to support the hero.

Each hero requires support for each type of attribute the Hero has:

1 Food

1 Board

1 Gold

So for example, if your town is only producing 2 Gold, it can only support 2 Heroes.

Ex. - If your Town provides Holy support but not Armor, you cannot recruit a Cleric.

5. RAIDERS PHASE

Roll 1D6: on a roll of 6, raiders attack. Draw 1 random card from the Foe Deck.

Add 1D6 to their Base Strength to get their total strength.

Add 1D10 to their total Strength to get their fighting strength.

To get the Town fighting strength add 1D10 to the number of Heroes plus Town defense bonuses from buildings, plus Item bonuses. Check the Weakness of the Foe. The Heroes gain 1 point for each level they have in that attribute.

If the Towns fighting total is higher, the Raiders are driven off and you get 1D6 Fame points. If the Raiders total is higher roll 1D6:

Roll Result:

- 1-2 One random Building is destroyed
- 3-4 One random Hero is killed
- 5-6 Looting: Lose 2 Fame Points and the Raiders leave

If the Raiders won, fight another round: continue fighting until they lose a round, or loot and leave.

If the town was raided this turn, skip the Conquest phase.

Discard the Foe card, and all destroyed buildings and killed Heroes.

Items from killed heroes, destroyed buildings go back to your hand.

6. CONQUEST PHASE

You may attack a target Territory adjacent to your town or to a Territory you control. Decide first which of your Heroes are attacking, and with what items. A Maximum of 6 Heroes may attack. Each Hero may use no more than 1 item.

Add the Danger Rating of the territory to the Base strength of the Foe card there to get that Foes total strength. Add 2D10 to their total Strength to get their fighting strength.

To get the Heroes fighting strength add 2D10 to the number of Heroes plus item bonuses.

Check the Weakness of the Foe. The Heroes gain 1 point for each level they have in that attribute.

If the Heroes fighting total is higher, you gain control of the territory and you get 3 Fame points. If the Foes total is higher, One random Hero is killed and the Heroes retreat and do not attack again this turn.

Discard the Foe card only if the Foe is defeated.

Killed Heroes and attached items are discarded.

Clearings are captured without a fight, but do not provide an Item reward in Equip phase.

7. EQUIP PHASE

If you conquered a Territory this turn draw 1 card from the Item deck. Attach it to an appropriate Hero or building in play. If the Item is currently unusable, add it to your hand.

8. LOGISTICS PHASE

Discard 1 Random card from your hand. Max hand is 6 cards. Discard excess cards. If you did not capture a territory this or last turn, lose 1 Fame point.

END OF GAME SCORING

To your running total add the number of Heroes and Buildings you have plus bonuses from certain items and buildings.

POTIONS

The Herbalist and Alchemist each gives your party +1 to your total fighting strength in raid and conquest phases. Potions from the item deck can be used once for a +1 bonus and are then discarded.

DRAGON EGG

If you have the dragon egg, draw 5 cards in Logistics phase. If one of them is the Dragon, it joins you as a Hero (with strength = 9). Discard the egg. After each time the Dragon fights a round of battle roll 1D6. on a roll of 4-6 it flies away, discard it.

FORTUNE TELLER

If you have the Fortune Teller, you may once during your turn look at the next 1D6 cards in any target deck.

LEADER HERO

If your leader hero is killed lose 2 Fame Points. Next pick a surviving hero to be the new Leader. If there are no surviving heroes, the next hero you recruit becomes the Leader.

THE TOWN DECK

Card Name: Type: Notes: Alchemist B Gold +1; Potions +1; Requires Mandrake Ammorer B Gold +1; Potions Petnese +3; Requires Bow Ballista Tower B Town Defense +2; Bowyer B Gold +1; Bow Support Brower B Food +2; Cold +2; Requires Clean Water Brohel B Gold +1; Rogue Support; Requires Stone Estate B Board +2; Fame +2; Visitors +1; Requires Stone Fletcher B Gold +1; Rogue Support Fortune Teller B Requires Crystal Ball; See Notes Gambling Den B Gold +1; Rogue Support Herbalist B Potions +1; Requires Hunting Grounds Inn B Board +2; Nature Support, Requires Muning Grounds Inn B Board +1; Zime +1; May hand size +1 Manor B Board +1; Code +1; Visitors +1 Keep B Gold +2; Suport Marcet Place B Gold +2; Suport Marcet Place B Gold +2; Suport Marcet Place <	THE TOWN DEC	CK	
Armorer B Cold +1; Armor Support; Requires Iron Ballista Tower B Board +1; Town Defense +2; Requires Bow Barracks B Board +1; Town Defense +2 Bowyer B Gold +1; Boy Support Brothel B Gold +2; Requires Clean Water Brothel B Gold +2; Requires Stone Estate B Board +2; Fame +2; Visitors +1; Requires Stone Fletcher B Gold +1; Boys Support Fortune Teller B Requires Crystal Ball; See Notes Gambling Den B Gold +1; Rogue Support Herbalist B Potions +1; Requires Herbs Hostel B Board +2; Visitors +1 Hunting Lodge B Food +2; Nature Support, Requires Stone Library B Baoard +1; Gold +1; Visitors +1 Keep B Gold +2; Music Support Market Place B Gold +2; Music Support Market Place B Gold +2; Music Support Outpost B Food +2; All Herders Food +1 Outpost B<		Type:	
Ballisa Tower B Town Defense +3: Requires Bow Barracks B Board +1; Town Defense +2 Bowyer B Gold +1; Bow Support Brewer B Food +2; Gold +2; Requires Clean Water Brothel B Gold +1; Bow Support Cattle Herder B Food +2; Gold +2; Requires Clean Water Estate B Board +2; Fame +2; Visitors +1; Requires Stone Fetcher B Gold +1; Rogue Support Fortune Teller B Requires Crystal Ball; See Notes Gambling Den B Gold +1; Rogue Support Herbalist B Potions +1; Requires Herbs Hog Herder B Food +2; Nature Support, Requires Hunting Grounds Inn B Board +1; Gold +1; Visitors +1 Hunting Lodge B Food +2; Cold +1; Nata hand size +1 Marker Place B Gold +2 Monstery B Board +1; Fame +1; Holy Support Marker Place B Gold +2 Monstery B Board +1; Fame +1; Holy Support Out Farmer			
BarracksBBoard +1; Town Defense +2BowyerBGold +1; Bow SupportBrothelBFood +2; Requires Clean WaterBrothelBGold +1; Rogue SupportCattle HerderBFood +2ChurchBFame +2; Holy Support; Requires StoneEstateBBoard +2; Fame +2; Visitors +1; Requires StoneFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Requires HerbsHorbalistBPotions +1; Requires HerbsHostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature SupportMarcBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportMarcBGold +2; Music SupportMarchBGold +2; Music SupportMarchBGold +2; Music SupportMarchBGold +2; Requires Food +1OutpostBTown Defense +3; Egalt SupportSheep HerderBFood +2; Requires IronShoe WallBTown Defense +4; Requires StoneTarperBFood +1; Gold +1; Wusic SupportTrapperBFood +2; Ruture Support, Requires ModsUndertakerBDeath Support; Requires StoneWearon SmithBGold +2; Requires IronWearon			
BowyerBGold +1; Bow SupportBrewerBFood +2; Gold +2; Requires Clean WaterBrothelBGold +1; Rogue SupportCattle HerderBFood +4;ChurchBFame +2; Holy Support; Requires StoneEstateBBoard +2; Fame +2; Visitors +1; Requires StoneFletcherBGold +1; Rogue SupportFortune TelleBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +3;HostelBBoard +2; Visitors +1Hunting LodgeBFood +2;BFame +1; Raige: SupportManorBBoard +1; Fame +1; Hox hand size +1Market PlaceBGold +2;Market PlaceBGold +2;MonasteryBBoard +1; Fame +1; Holy SupportOutpostBTown Defense +3; Fight SupportSteep HerderBFood +2;StimithyBGold +2;Musics SupportCold +2;Market PlaceBBFood +2;StimithyBGold +1; Hxizs Support; Requires StoneTavernBFood +1; Nature Support; Requires StoneTavernBBFood +1; Maire Support; Requires StoneWatards TowerBFood +3; Support; Requires StoneWatards TowerBBFood +1; Maire Support;Watards TowerB </td <td></td> <td></td> <td></td>			
BrewerBFood +2; Cold +2; Requires Clean WaterBrothelGold +1; Rogue SupportCattle HerderBFood +4ChurchBFame +2; Holy Support; Requires StoneElstateBGold +1; Bow SupportFletcherBGold +1; Rogue SupportFletcherBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +3HostelBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Marker PlaceBGold +2; Music SupportMarchantBGold +2; Music SupportMarchantBGold +2; Requires fronSmithyBFood +1; Same +1; Holy SupportOutpostBTown Defense +3; Figh SupportSheep HerderBFood +2; Requires StoneTarperBFood +1; Same Support; Requires WoodsUndertakerBFood +1; Maxic SupportSheep HerderBFood +1; Kature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +1; Single Support; Requires StoneTarperBFood +1; Single Support; Requires StoneWheat FarmBFood +2; Requires StoneWeat Garu			
BrothelBGold +1; Rogue SupportCattle HerderBFood +4ChurchBFame +2; Holy Support; Requires StoneEstateBBoard +2; Fame +2; Visitors +1; Requires StoneFletcherBGold +1; Rogue SupportFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires StoneLibraryBFame +1; Magic SupportMarket PlaceBGold +2; Nature SupportOutpostBTown Defense +3; Board +1;OutpostBTown Defense +3; Fight SupportStone WallBTown Defense +4; Requires StoneTavernBFood +2SmithyBGold +2; Requires InonStone WallBTown Defense +4; Requires StoneTavernBFood +2SmithyBGold +1; Nature Support; Requires StoneTavernBFood +2SmithyBGold +1; Nature Support; Requires StoneWeat FarmBFood +2Weapon SmithBGold +1;			
Cattle HerderBFood $+4$ ChurchBFame +2; Holy Support; Requires StoneChurchBBoard +2; Fame +2; Visitors +1; Requires StoneFletcherBGold +1; Bow SupportFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +3KeepBTown Defense +3; Board +1; Requires StoneLibraryBBaard +1; Fame +1; Max hand size +1ManorBBoard +1; Fame +1; Max hand size +1March PlaceBGold +2: Music SupportMerchantBGold +2: Music SupportManorBBoard +1; Fame +1; Max hand size +1MarchantBGold +2:MarchantBGold +2: Requires IronStone WallBTown Defense +3; Fight SupportOutpostBTown Defense +3; Requires StoneTavernBFood +1: Gold +1: Music SupportStone WallBTown Defense +4; Requires StoneTavernBFood +2: Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +2: Requires StoneTavernBFood +1: Gold +1: Music SupportTapperBFood +2: Requires IronWizards TowerBFame +1: Mayic Support; Requires IronWizards TowerB<			-
ChurchBFame +2: Holy Support: Requires StoneEstateBBoard +2; Fame +2; Visitors +1; Requires StoneFletcherBGold +1; Rogue SupportFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPootion s+1; Requires HerbsHogt HerderBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires StoneLibraryBFame +1; Magic SupportMarket PlaceBGold +2; Wasic SupportMarket PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMarket PlaceBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2; Requires IronStone WallBTown Defense +4; Requires StoneTarperBFood +1; Gold +1; Music SupportTrapperBFood +1; Gold +1; Music SupportTarperBFood +2; Requires IronWheat FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires StoneWirards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArsterBDeath Support; Requires StoneWeapon SmithBGold +1; Requires Market StoneWheat FarmBFood +2BardHMa			
EstateBBoard +2; Fame +2; Visitors +1; Requires StoneFletcherBGold +1; Bow SupportFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2: Music SupportMarket PlaceBGold +2: Music SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2; Requires IronStone WallBTown Defense +4; Requires StoneTarperBFood +1; Gold +1; Music SupportTarperBFood +1; Gold +1; Music SupportWeapon SmithBGold +2; Magic Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2; Magic Support; Requires StoneWizards TowerBFame +2; Magic Support; Requires StoneWizards TowerBFame +2; Magic Support; Requires StoneWizards TowerBFame +2; Magic Support; Requires StoneWizards			
FletcherBGold +1; Bow SupportFortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMerchantBGold +2; Music SupportOutpostBTown Defense +3; Bight SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2; Cold +1; Music SupportStone WallBTown Defense +4; Requires StoneTavernBFood +1; Cold +1; Music SupportTrapperBFood +1; Old +1; Music SupportTrapperBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +2; Music SupportWreards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBowx 3AssassinHH Sight X1, Rogue x2BardHMusic x1, Rogue x1, Fame +2BardHMusic x1, Rogue x1, Fame +2 <t< td=""><td></td><td></td><td></td></t<>			
Fortune TellerBRequires Crystal Ball; See NotesGambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +2; Visitors +1Hunting LodgeBFood +2; Visitors +1Hunting LodgeBFood +2; Visitors +1KeepBTown Defense +3; Board +1; Requires Hunting GroundsInnBBoard +1; Gald +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Holy SupportMarket PlaceBGold +2;MonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2;MonasteryBFood +2;SinthyBGold +2;Stone WallBTown Defense +3; Fight SupportStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +2;Weat FarmBFood +2;Weat FarmBFood +2;Weat FarmBFood +2;Weat StowerBGold +1; Fight Support; Requires StoneWizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportMeaterHBow 3Wizards TowerBBarbarianHHNature x1, Rogue x1, Fame +2Barte MageHMagic x2; Fight			
Gambling DenBGold +1; Rogue SupportHerbalistBPotions +1; Requires HerbsHog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMerchantBGold +2; Music SupportMonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires WoodsUndertakerBDeath Support; Requires WoodsUndertakerBDeath Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWarkshopBGold +1; Fight Support; Requires StoneWarkshopBGold +1; Armor SupportWarkshopBGold +1; Armor SupportBardHMagic x2; Fight x1ClericHHoly x2, Armor x1ProvidHMagic x2; Fight x1ClericHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHNat			
HerbalistBPotions +1; Requires HerbsHog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportMarket PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMarket PlaceBGold +2; Call Herders Food +1OutpostBTown Defense +3; Fight SupportSteep HerderBFood +2; All Herders Food +1OutpostBTown Defense +4; Requires StoneStone WallBTown Defense +4; Requires StoneTargperBFood +1; Gold +1; Music Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Fight Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBowx 3AssassinHFight X1, Rogue X1BarbarianHNature X1, Fight X2BardaHMusic x1, Rogue X1, Fame +2BatdianHNature X1, Fight X2BardaHMagic x2; Roture X1DruidHNature X1, Magic X1; Requires Druids Grove <td></td> <td></td> <td></td>			
Hog HerderBFood +3HostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2;MonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2;MonasteryBFood +2;Sheep HerderBFood +2;Sheep HerderBFood +2;SmithyBGold +2; Requires fronStone WallBTown Defense +4; Requires WoodsUndertakerBFood +1; Gold +1; Music SupportTayernBFood +1; Gold +1; Music SupportTayernBFood +2Weapon SmithBGold +1; Fight Support; Requires WoodsUndertakerBFood +2Weapon SmithBGold +1; Fight Support; Requires StoneWirards TowerBFame +2; Magic Support; Requires StoneWirards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMagic x2; Fight x1ChericHHoly x2, Armor x1DruidHNature x1, Rogue x1			
HostelBBoard +2; Visitors +1Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMerchantBGold +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportOat FarmerBFood +2;SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTayperBFood +1; Oold +1; Music SupportTrapperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +1; Nature Support; Requires IronWheat FarmBFood +1; Magic Support; Requires StoneWorkshopBGold +1; Fight Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBowx 3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHNature x1, Armor x1, Fight x2Battle MageHMagic x2; Nature x1HunterHNature x1, Magic x1;			
Hunting LodgeBFood +2; Nature Support, Requires Hunting GroundsInnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMarket PlaceBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +1; Gold +1; Music SupportStone WallBTown Defense +4; Requires StoneTarperBFood +1; Gold +1; Music SupportTapperBFood +1; Gold +1; Music SupportTapperBFood +2Weat FarmBFood +2Weat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires IronWorkshopBGold +1; Armor SupportArcherHBowx 3AssassinHFight X1, Rogue x2BarbarianHNature x1, Fight x2BarbarianHNature x1, Fight x1ClericHHoly x2, Armor x1DruidHNature x2, Kigue x1, Requires Druids GroveDwarfHNature x1, Magic x1; Requires Druids GroveDwarfHNature x2, Nature x1Hedge WizardHMagic x2; Rogue x1Mercen			
InnBBoard +1; Gold +1; Visitors +1KeepBTown Defense +3; Board +1; Requires StoneLibraryBFame +1; Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMerchantBGold +2; Music SupportMonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2SmithyBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires StoneTayernBFood +1; Gold +1; Music SupportTayernBFood +1; Gold +1; Music SupportTayernBFood +1; Sattre Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2BatterHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDruidHNature x1, Holy x1, Requires Le			
KeepBTown Defense $+3$; Board $+1$; Requires StoneLibraryBFame $+1$; Mark ind size $+1$ ManorBBoard $+1$; Fame $+1$; Max hand size $+1$ Market PlaceBGold $+2$; Music SupportMerchantBGold $+2$ MonasteryBBoard $+1$; Fame $+1$; Holy SupportOut FarmerBFood $+2$; All Herders Food $+1$ OutpostBTown Defense $+3$; Fight SupportSheep HerderBFood $+2$; Requires IronStone WallBTown Defense $+4$; Requires StoneTavernBFood $+1$; Gold $+1$; Music SupportTayperBFood $+1$; Soure Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood $+2$ Weapon SmithBGold $+1$; Fight Support; Requires StoneWorkshopBGold $+1$; Armor SupportArcherHBow x3ArssassinHFight x1, Rogue x2BardarianHNature x1, Fight x2BardHMusic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHNature x2; Nature x1Hedge WizardHMatre x1, Armor x1, Fight x1Hedge WizardHMatre x2; Nature x1HightHFight x1, Armor x1, Fight x1HedgeHMatter x2; Nature x1HightH<			
LibraryBFame +1: Magic SupportManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTayernBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +2WorkshopBGold +1; Armor Support; Requires StoneWorkshopBGold +1; Armor Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHMatic x1; Rogue x1, Fame +2BatdHMatic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Durids GroveDwarfHArmor x2, Fight x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Rogue x1MariorHNature x2, Row x1 <td< td=""><td></td><td></td><td></td></td<>			
ManorBBoard +1; Fame +1; Max hand size +1Market PlaceBGold +2; Music SupportMarket PlaceBGold +2; Music SupportMonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Gold +1; Music SupportWagon SmithBGold +1; Gold +1; Music SupportWeapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +2Weapon SmithBGold +1; Armor Support; Requires StoneWorkshopBGold +1; Armor Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBoaw 3AssassinHFight x1, Rogue x2BardHMusic x1; Rogue x1, Fight x2BardHNature x1, Fight x2BardHNature x1, Fight x1ClericHHoly x2, Fight x1ClericHNature x1, Holy x1, Magic x1; Requires Druids GroveDruidHNature x1, Holy x1, Magic x1; Requires Elf VillageFallen HeroHDeath x2, Rogue x1HunterHNature x2, Rogue x1MariariHHigit x2; Right x1Hedge WizardHMagic x2; Ri			
Market PlaceBGold +2; Music SupportMerchantBGold +2;MonasteryBBoard +1; Fame +1; Holy SupportOutpostBTown Defense +3; Fight SupportSheep HerderBFood +2;SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTapperBFood +1; Gold +1; Music Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +1;BFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1; Rogue x1; Requires Druids GroveDwarfHArmor x2, Fight x1ClericHHoly x2, Armor x1PruidHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Rogue x1MagicianHMagic x2; Nature x1HunterHNature x2, Bow x1KninghtHFight x1, Armor x1, Rogue x1MagicianHMagic x2; Nature x1MagicianH			
MerchantBGold +2MonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Gold +1; Music Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1RequiresHMagic x2; Nature x1HunterHHMagic x2; Nature x1HunterHMagic x2, Nature x1MagicianHMagic x2, Nature x1MagicianHMagic x2, Nistors +1MonkHFight x1, Armor x1, Fight x1MercenaryHFight x1, Armor x1, Holy x1Pr			
MonasteryBBoard +1; Fame +1; Holy SupportOat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTarperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBows 3AssassinHFight x1, Rogue x2BarbarianHNature x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Druids GroveDwarfHArmor x2, Fight x1, Rogue x1Hedge WizardHMagic x2; Rogue x1MinstrelHMagic x2, Nature x1HunterHNature x1, Armor x1, Fight x1Hedge WizardHMagic x2, Visitors +1MonkHFight x1, Armor x1, Rogue x1MinstrelHMagic x2, Ovisitors +1MonkHFight x1, Arm			
Oat FarmerBFood +2; All Herders Food +1OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Gold +1; Music Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2BatdeHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Rogue x1MinstrelHMagic x2; Nature x1MagicianHMagic x2; Nature x1 <t< td=""><td></td><td></td><td></td></t<>			
OutpostBTown Defense +3; Fight SupportSheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Gold +1; Music SupportUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHNature x1, Holy x1, Magic x1; Requires Elf VillageElfHNature x2, Fight x1HunterHMagic x2; Nature x1HunterHMagic x2; Nature x1MagicianHMagic x2; Nature x1MinstrelHMagic x2; Nature x1MonkHFight x1, Armor x1, Rogue x1MinstrelHMagic x2; Nature x1HunterHNature x2, Bow x1KrightHFight x1, Armor x1MagicianHMagic x2; Nature x1MinstrelHMusic x2, Visito			
Sheep HerderBFood +2SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Muic SupportTrapperBFood +1; Gold +1; Muics Support;TrapperBFood +1; Gold +1; Muics Support;Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +2Weapon SmithBGold +1; Armor Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1; Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHNature x1, Magic x1; Requires Elf VillageElfHNature x1, Magic x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Rogue x1MagicianHMagic x2; Nature x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Rogue x1PiestHDeath x2, Magic x1Paladin </td <td></td> <td></td> <td></td>			
SmithyBGold +2; Requires IronStone WallBTown Defense +4; Requires StoneTavernBFood +1; Odd +1; Music SupportTrapperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2: Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x2, Nature x1HunterHMagic x2; Rogue x1MinstrelHMagic x2; Rogue x1MagicianHFight x1, Armor x1, Rogue x1MagicianHMusic x2, Nature x1MonkHFight x1, Armor x1, Rogue x1MinstrelHMusic x2; Rogue x1MinstrelHMusic x2; Rogue x1MinstrelHMusic x1, Rogue x2NecromancerHDeath x2, Magic x1<			
Stone WallBTown Defense +4; Requires StoneTavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1; Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Durids GroveDwarfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Rogue x1MagicianHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1PaladinHFight x3WizardHMagic x3WoodsmanHNature x3Fight x1, Fight x			
TavernBFood +1; Gold +1; Music SupportTrapperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x2, Romor x1HunterHMagic x2; Nature x1HunterHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WoodsmanHNature x3ToronSource of Iron			
TrapperBFood +1; Nature Support; Requires WoodsUndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Druids GroveDwarfHNature x1, Magic x1, Bow x1; Requires Elf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Rogue x1MagicianHMusic x2; Nogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Magic x1PalainHFight x1, Armor x1, Holy x1PriestHDeath x2, Magic x1PalainHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fig			
UndertakerBDeath Support; Gain 2 Fame every time a Hero is killedVegetable FarmBFood +2Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Rogue x1MagicianHMagic x2; Nogue x1MonkHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PalainHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHMusic x1, Magic x2Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3<			
Vegetable FarmBFood $+2$ Weapon SmithBGold $+1$; Fight Support; Requires IronWheat FarmBFood $+3$ Wizards TowerBFame $+2$; Magic Support; Requires StoneWorkshopBGold $+1$; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame $+2$ BatdHMusic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Rogue x1MunterHNature x2, Row x1KnightHFight x1, Armor x1, Rogue x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MonkHFight x1, Armor x1, Rogue x1MonkHFight x1, Armor x1, Rogue x1PaladinHFight x1, Armor x1, Rogue x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHNature x1, Fight x1, Bow x1Spell SingerHNature x3ThiefHRogue x3WarriorHFight x3WarriorHFight x3Woods			
Weapon SmithBGold +1; Fight Support; Requires IronWheat FarmBFood +3Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MonkHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHMusic x1 Magic x2PaladinHFight x3WarriorHRogue x3WarriorHRogue x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
Wheat FarmBFood $+3$ Wizards TowerBFame $+2$; Magic Support; Requires StoneWorkshopBGold $+1$; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame $+2$ Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MonkHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors $+1$ MonkHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHMature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WariorHFight x3WariorHFight x3WarriorHFight x3WarriorHFight x3WarriorHFight x3WarriorHSource of IronStone ShipmentSSource of Stone			
Wizards TowerBFame +2; Magic Support; Requires StoneWorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x1, Armor x1, Rogue x1MagicianHMagic x2; Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHMusic x1, Magic x2PaladinHFight x1, Armor x1, Holy x1PriestHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
WorkshopBGold +1; Armor SupportArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2BatdHMusic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHMusic x2, Magic x2RangerHMusic x1, Holy x2NerrormHFight x3, Armor x1, Holy x1PriestHHoly x3RangerHMusic x1, Magic x2ThiefHRogue x3WarriorHFight x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
ArcherHBow x3AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHDeath x2, Magic x1PriestHHoly x3RangerHMusic x1 Magic x2Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
AssassinHFight x1, Rogue x2BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x1PriestHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2WarriorHFight x3WarriorHFight x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
BarbarianHNature x1, Fight x2BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
BardHMusic x1, Rogue x1, Fame +2Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of Stone			
Battle MageHMagic x2; Fight x1ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Armor x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
ClericHHoly x2, Armor x1DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of Stone			
DruidHNature x1, Holy x1, Magic x1; Requires Druids GroveDwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WoodsmanHNature x3Iron ShipmentSSource of Stone			
DwarfHArmor x2, Fight x1; Requires Dwarf VillageElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
ElfHNature x1, Magic x1, Bow x1; Requires Elf VillageFallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
Fallen HeroHDeath x1, Armor x1, Fight x1Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
Hedge WizardHMagic x2; Nature x1HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
HunterHNature x2, Bow x1KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
KnightHFight x2, Armor x1MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
MagicianHMagic x2; Rogue x1MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
MercenaryHFight x1, Armor x1, Rogue x1MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
MinstrelHMusic x2, Visitors +1MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
MonkHFight x1, Holy x2NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
NecromancerHDeath x2, Magic x1PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMature x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
PaladinHFight x1, Armor x1, Holy x1PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
PriestHHoly x3RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
RangerHNature x1, Fight x1, Bow x1Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
Spell SingerHMusic x1 Magic x2ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
ThiefHRogue x3WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
WarriorHFight x3WizardHMagic x3WoodsmanHNature x3Iron ShipmentSSource of IronStone ShipmentSSource of Stone			
Wizard H Magic x3 Woodsman H Nature x3 Iron Shipment S Source of Iron Stone Shipment S Source of Stone			
Woodsman H Nature x3 Iron Shipment S Source of Iron Stone Shipment S Source of Stone			
Iron Shipment S Source of Iron Stone Shipment S Source of Stone			
Stone Shipment S Source of Stone			
	Stone Shipment B = Building	S	Source of Stone

B = Building

S = Shipment

H = Hero

LAND DECK	
Card Name:	Notes:
Clearing	2 in Deck; No Foes at this Location
Druids Grove	Required for Druid
Dwarf Village	Required for Dwarf Hero
Elf Village	Required for Elf Hero
Fairy Circle Ring	Nature Support
Fertilizer Deposit	All Farms Food +1
Graveyard	Death Support
Herb Garden	Source of Herbs
Holy Ground	Holy Support
Hunting Grounds	Food +1
Iron Mine	Source of Iron
Lair	2 in Deck; Foes here get +5 Strength
Mandrake Grove	Source of Mandrake
Mystic Stones	Magic Support
Natural Spring	Clean Water Support
Ruins	Death Support
Spire	Fame +5
Stone Quarry	Source of Stone
Swamp	Heroes cannot enter this Territory
Woods	3 in Deck

ITEM DECK

Card Name:	Notes:
Arrows of Slaying	Bow Hero +3; One use only***
	Nature or Fight Hero +1
Axe of Hewing Blessed Shield	Armor Hero +2
Bone Crown	Death Hero +2
Bull Horn	Attach to Merchant: Gold +1
Cloak of Shadows	Rogue or Nature Hero +1
Cornucopia	Food +1; Attach to any Building
Crystal Ball	Required for Fortune Teller*
Dagger of Venom	Rogue Hero +2
Dragons Egg	Attach to Herder: See Notes
Elm Bow	Bow Hero +2
Enchanted Hammer	Armor Hero +1 or Attach to Smith: Fame +2
Golden Egg Goose	Gold +1; Attach to any Building
Great Helm	Armor Hero +2
Holy Symbol	Holy Hero +2
Holy Water	Holy Hero +3; One use only***
Mace of Stunning	Armor or Fight Hero +1
Magic Scroll	Magic Hero +3; One use only***
Magic Seeds	Attach to Farmer: Food +1
Mandolin	Music Hero +1 and Fame +1
Mithril Hauberk	Armor Hero +2
Pan Flute	Music Hero +2
Potion	5 in Deck; Hero +1; One use only**
Rune Sword	Fight Hero +2
Seven League Boots	Nature Hero +2
Spell Book	Magic Hero +2
Staff of Healing	Holy Hero +2
Staff of Power	Magic Hero +2
Steel Trap	Attach to Trapper: Food +1
Strong Spear	Nature Hero +2
Treasure	5 in Deck; Fame +1; Attach to any Building
Vorpal Blade	Fight Hero +2
· orpur Diade	1.0.0.0.0.0.0.0

FOE DECK

Card Name:	Strength:	Weakness:
Bandits	4	Death
Barbarians	5	Death
Bugbears	5	Rogue
Cerberus	6	Music
Cyclops	7	Bow
Dire Wolves	4	Nature
Dragon	9	Fight
Dwarves	5	Armor
Elves	6	Bow
Fairies	3	Music
Giant	8	Rogue
Giant Rats	2	Music
Gnolls	4	Fight
Goblins	2	Armor
Harpies	5	Bow
Insect Swarm	3	Magic
Kobolds	1	Rogue
Orcs	3	Fight
Skeletons	2	Holy
Snakes	3	Nature
Sorceress	3	Magic
Spiders	1	Nature
Trolls	7	Magic
Wraith	6	Holy
Zombies	4	Holy

* = keep it in your hand until you play the Fortune Teller, then attach it to the fortune teller.

** = Keep these in your hand. Discard to use in Fights.
*** = You may attach these to an appropriate hero or keep them in your hand and discard to use in a Fight.

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	

Fame	Magic	
Holy	Food	
Death	Gold	
Rogue	Board	
Nature	Town Defense	