

The Rosenberg

AGRICOLA

FARMERS OF THE MOOR

Even last century, cutting peat was a way to warm your home and expand the available area for farming. Forests filled a similar niche. With “Agricola – Farmers of the Moor,” players start the game with Moor and Forest tiles on their farmyard. They must use Special actions to remove them to give greater space for their fields and pastures. Removing the tiles provides Wood and other Fuel, which they need to heat their home. The Special actions give the game a different dynamic. These are additional actions, which players can take without placing one of their People.

The game “Agricola” is required to play this expansion. To understand these rules, you will need to know the rules to “Agricola”.

GAME COMPONENTS

- A** 2 game board extensions for Major Improvements
- B** 1 “Infirmary” Action space
- C** 25 wooden Horse pieces
- D** 27 Fuel tokens
- E** 42 Forest/Moor tiles
- F** 6 Field tiles
- G** 10 Special Action cards
- H** 14 Major Improvement cards
- I** 9 Start cards
- J** 118 Minor Improvements for this expansion (in 2 decks)
- K** 2 Deck cards
- L** 6 Multi-use markers with “not yet in use” markers on the reverse
- M** 4 Multi-use markers with “bed” markers on the reverse
- N** 1 Tombstone marker
- O** 1 green arrow token with a Minus point on the reverse
- P** 1 Scoring pad

GAME SETUP

Degrees of Complexity

Players should agree how they would like to play the game.

- At level 1 the game is like the Family version of the basic game, without any cards in players' hands.
- At level 2, the game is played with the game boards and Action cards of the Family version. In addition, each player receives a hand of **7 Minor Improvements**. Players should agree whether to play with cards from the Basic or the Advanced deck, to mix the two together, or to add cards from the base game of Agricola.
- At level 3, the game is played with the complete base game of Agricola. In these rules, this is described as a variant (see page 7).

Distribution of the Moor and Forest tiles

Each player draws a Start card and places 3 Moor and 5 Forest tiles on his board, as shown on the card.

Special Action cards

The top left of the Special Action cards shows the number of players with which each card is played. Place the appropriate Special Action cards face-up in a common area.

Front of a Special Action card and reverse of a Special Action card

There are 2 identical Horse Slaughterhouse and 2 identical Cookhouse cards. These are placed under the Fireplaces and Cooking Hearths.

New Major Improvements

Add the 14 additional Major Improvements to the 10 from the base game. The top left-hand corner of the cards shows where they are placed during Setup. 10 of the new Major Improvements are placed under the 10 Major Improvements from the base game.

Place the Peat-charcoal Kiln and the Forester's Lodge on the game board extension for Major Improvements, with the Museum of the Moors and Riding Stables cards underneath them.

Multi-use Markers

Place the Multi-use markers to one side, ready for use. During the game, they are placed on particular Minor Improvement cards as soon as they are played. They indicate how often the Action that is indicated on the Improvement card can (still) be used.

Bed markers, "Not yet in use" markers and others

On the reverse of the Multi-use markers are Bed markers and "Not yet in Use" markers. Bed markers are used to indicate that a Family member has become ill (see page 5). "Not yet in use" markers are for a variant of the game (see variant 1 page 7). In addition, there is a marker that is used for the Family Burial Plot Minor Improvement and one for the Forest Path.

Each player receives a different distribution of Moor and Forest tiles, but each distribution is equivalent. A player with tiles close to his home has a wider open area for pastures and fields.

Only 2/2/3/4 Special action cards are used in games with 2/3/4/5 players. Return Special action cards that are not required to the box. They are not used in the game.

An advantage of placing 12 of the 14 new Major Improvements underneath others at the start of the game is that the use of the cards does not need to be explained in detail at the start of the game. The only two new Major Improvements that need to be explained are the Peat-charcoal Kiln and the Forester's Lodge.

PLAY OF THE GAME

Unless otherwise specified here, all the rules of “Agricola” apply. Choose a Starting player. As in the base game, he receives 2 Food at the start of the game, and all other players receive 3.

The “1 Major or Minor Improvement” Round card MUST now appear in Round 1.

The Moor and Forest tiles

Players must use Special actions to remove Moor and Forest tiles.

Moor and Forest tiles can never be fenced or covered by other tiles. No Stables can be built on them, and no animals can be pastured on them.

Some Minor Improvements allow Moor and Forest tiles to be covered by other Moor and Forest tiles. Even when this is the case, only the visible tiles – that is, the tiles on top – are counted. This applies both to the texts of other cards and to the scoring at the end of the game.

The Major Improvements

The Cooking Hearth can be bought by returning a Fireplace. For this expansion, the returned Fireplace must be returned to the specific game board space that it was taken from.

The Cookhouse may be bought by returning a Fireplace or Cooking Hearth. As with a Fireplace, the Cooking Hearth must be returned to the specific game board space that it was taken from.

The Minor Improvements

“Farmers of the Moor” includes a multitude of new Minor Improvements. These cards are laid out as in the base game:

- Pre-requisites are shown at the top left. The Appendix (see page 6 and 7) describes the different types of pre-requisite.
- Costs (including whether a card should be returned or discarded) are shown at the top right.
- In some cases, an asterisk * indicates that there is additional information in the main text area of the card.

Improvement cards which have been played must stay in front of the player until the end of the game. A player cannot remove an Improvement card once it has taken effect.

Some Minor Improvements affect Sowing of crops. Watch out for these situations:

- As in the base game, new Field tiles must always border on the previous Field tiles (*Exception: “Wild Fields”*)
- Players must harvest during the Field phases (this is not optional)
- A card that also allows a “Sow” action does not also allow a “Bake bread” action.

Person and Special actions

There is a distinction between a Person action and a Special action. To take a Person action, place one Person marker on the game board. Instead of taking a Person action, a player can take a Special action card and carry out **at most one** of the Special actions that are described on it.

This player’s Person markers remain in her home, to be used for additional Actions later in the Round.

or

No Fuel is distributed at the start of the game.

In Rounds 2 to 4, the order of the Round cards is still left to chance.

These rules may be modified – like many other rules – by the text of a Minor Improvement.

Example: The Thicket card allows Forests to be placed on Forests and the Bog Forest allows Forests to be placed on Moors. These double-stacked spaces are scored as simple Forests at the end of the game (eg for the Forester’s Lodge).

The 2-value Fireplace must be placed on the space for the 2-value Fireplace, and the 3-value Fireplace on the space for the 3-value Fireplace, regardless of whether there is still a Horse Slaughterhouse on the space. The Horse Slaughterhouse may be recovered by this action.

The Cooking Hearth is returned as soon as the Cookhouse has been taken. Otherwise it’s possible that a player could never get to a Cookhouse.

Unlike in the base game, in the Farmers of the Moor decks, the text area for Minor Improvements is shaded grey.

The player always decides whether to take a Person action or a Special action. Person markers are only used for Person actions, not for Special actions.

The Work phase is the phase of each round in which players place their Family members.

When a player takes a Special action card from the common playing area, she places it face up in front of her. Players can pay 2 Food into the Supply to take a Special action card that is face up in front of *another* player. In this case, they take the Special action card and place it face-down in front of them. As with all Special action cards, a player who does this may carry out **at most one** of the Special actions described on the card. A Special action card that is face-down cannot be taken by another Player for the rest of the Round.

At the end of each Round, all Special action cards are turned face-up and returned to the common playing area.

Note! You can only take a Special Action if you have at least one Person Action remaining.

There is no limit on the number of Special action cards that a player may have in front of himself.

The Special actions

There are seven Special Actions. They are distributed on the Special action cards according to the number of players.

Cut Peat

Select one Moor tile from your Farmyard and return it to the Supply. As well as clearing a space in your Farmyard, you receive 3 Fuel from the Supply. The Cut peat Special action cannot be used by a player who has no more Moor tiles.

Slash and Burn

Choose one Forest tile from your Farmyard and replace it with a Field tile. The Field tile must be placed on the space that the Forest tile was taken from. The rule that all Fields must be contiguous applies here.

A Slash and Burn action is not always possible.

The Slash and Burn Special action cannot be used by a player who has no more Forest tiles.

Fell Trees

Return a Forest tile from your Farmyard to the Supply. As well as clearing a space in your Farmyard, you receive 2 Wood from the Supply. The Fell Trees Special action cannot be used by a player who has no more Forest tiles.

Horse Coper

Take 1 Horse from the Supply. (In a 2- or 5-player game, you must pay 1 Food for the Horse). Like other animals, Horses must be kept in your Farmyard. The rules for keeping Horses are the same as for other types of animals. They can only be used to feed the family with the Horse Slaughterhouse or Cookhouse Major Improvements, or with specific Minor Improvements.

Players are allowed to take a new Horse and immediately convert it to Food, without having to first accommodate the Horse on their farm.

In this example, the player cannot take a Slash and Burn action as she does not have a Forest that is adjacent to one of her Fields.

Hiring Fair

Receive 1 Food from the Supply. In a 3-player game, players who take this action receive 2 Food from the Supply.

Black Market

The Black Market is only used in Complexity levels 2 (see Page 3) and 3 (see Page 7). Pay 1 Fuel to the Supply to be allowed to play 1 Minor Improvement. You must pay for the Minor Improvement as usual, and must meet any requirements for playing it.

Clandestine Work

Pay 1 Fuel and 1 Food to the Supply to be allowed to play or acquire 1 (Minor or) Major Improvement. You must pay for the Improvement as usual, and must meet any requirements for playing it.

What is Fuel needed for?

Fuel is used to heat players' Homes.

Heating Rooms

During the Feeding phase of each Harvest, players now must not only feed their Family members (as in the base game), but must also heat their Rooms. For each room in their Wooden Hut, players must pay 1 Fuel.

A player who lives in a Clay Hut pays, in total, 1 fewer Fuel. A player who lives in a Stone House pays, in total, 2 fewer Fuel.

1 Wood can always be exchanged for 1 Fuel.

This is similar to the rule from the base game, where 1 Grain or 1 Vegetable can always be exchanged for 1 Food. "At any time" also means that Wood can be converted to Fuel immediately before scoring, for example so that the Fuel can be counted for the Peat-charcoal Kiln.

Bed instead of Beg (for Fuel)

For each required Fuel that a player is unable to pay to heat her home, she receives 1 Bed marker. She places the marker(s) on top of her Family Members. A player can never have more Bed markers than she has Family Members.

A Person with a Bed marker becomes ill during the next Round. The only Action that it can take is to drag itself to the Infirmary. The player discards the Bed marker that is on that Person and receives 1 Food.

Any number of Person markers can be placed on the "Infirmary" Action space.

A Family Member may visit the Infirmary even if it does not have a Bed marker. Players may choose to heat fewer Rooms than they could otherwise heat (with their Fuel and Wood).

For each required Fuel that a player is unable to pay during the final Harvest, 1 of his Family Members is unable to get out of bed during the Scoring. Those People are worth 1 Point instead of 3.

SCORING

Use the new Scoring pad to score the game. The scoring is the same as in the base game, but players also score 1 point for each Horse (there is no maximum score for Horses). A player with no Horses receives -1 point. Family members with Bed markers score 1 point instead of 3.

Farmyard spaces with Moor or Forest tiles are counted as "used".

Example: Fraser has a 3-roomed Wooden Hut and 2 Family members. He must pay 3 Fuel to heat his Home (not 2, for his 2 Family members).

Example: John has 4 Family members crowded into a 2-room Stone House. He pays $2-2=0$ Fuel to heat his Home.

The player accepts that Family Members will become ill. For example, it might be worthwhile for a player to take a Bed marker if they have a Minor Improvement that encourages them to visit the Infirmary.

The Bog Pony and Draughthorse cards, as well as the Horse card from the base game, do not count as Horses for scoring.

SOLO RULES

The Solo rules from the base game apply, with one exception: If you are playing the Family version (described here as complexity levels 1 and 2), no Food is placed on the Starting player space. Apart from this, all the rules for the “Farmers of the Moor” expansion apply with only one exception: All 10 Special Action cards are used. When setting up to play, shuffle them and put them in a face-down deck.

Start of the Rounds

Turn over a new Special Action card at the start of each Round, unless the card from the previous Round is still available. If the card from the previous Round is still available, choose to either leave it face-up or place it under the pile of face-down Special Action cards and turn over a new one (the icons on the back of the card show which Special Actions it allows). Once the face-down pile of Special Action cards is empty at the start of the Round, the most recently used Special Action card is used again and is placed face-up at the start of each Round from that point on.

The Round

In each Round, the Solo player can use exactly one of the Special actions shown on the face-up card. The card is then discarded (it is not used again during the game). Once each Round, the player can prevent a card from being discarded by paying 2 Food. *The Special Action card is treated as though it had not been used and remains face-up.*

Goal of the Game

In the Family Game without hand cards (Complexity level 1), the goal is to reach 65 Points.

In the Family Game with Hand cards (Complexity level 2), the goal is to reach 70 Points.

In the full game with Occupation cards (Complexity level 3, see Variant 2), the goal is to reach 72 Points.

THE CONDITIONS ON THE IMPROVEMENT CARDS

The Conditions shown at the top left of a Minor Improvement card must be fulfilled at the moment when the card is played. As soon as a card has been played, the conditions need no longer be met. They have no further effect on the played card.

In this section, we clarify the Conditions. They are sorted by theme: First the Conditions that relate to played Improvements, then those that are related to tiles and to animal raising. There are also conditions that relate to the Round number and conditions that relate to a player's Home.

Improvements

- “Have X Major improvements” means
“Have at least X Major Improvements, played, on the table before you.”
- “Have X Minor improvements” means
“Have at least X Minor Improvements, played, on the table before you.”
Major Improvements are explicitly not counted in this tally.
- Upgrades to Major Improvements are counted as both Minor and Major Improvements (*see color on the cards*)
- “Have X Improvements” means
“Have at least X Improvements on the table” – it is irrelevant whether they are Minor or Major improvements.
- Traveling cards do not count towards “have on the table” requirements. A player who has already played a Traveling card still meets the “have no Improvement yet” condition.
- The condition “Have at most 1 Improvement” means “Have at most 1 Improvement on the table” and does not count Traveling cards that may have been played.

The Solo player starts, according to the rules of the base game, with 0 Food. Only 2 Wood are placed on the “3 Wood” Action space at the start of each Round. And adult Family members must be fed 3 Food in each Harvest (Newborns eat 1 Food).

Because the player can choose to move unused Special Action cards to the bottom of the pile, she can influence which Special Action card will be the last. The last Special Action card can be used in up to 5 Rounds at the end of the game (Rounds 10 to 14), so it is rather important.

The color of the border around the picture and the marks on either side of it shows that the Church is also a Major Improvement.

Traveling cards are cards that are passed to the Player's left-hand neighbor after they are played. They are marked with brown arrows.

Tiles

- Tiles that are covered by another tile are never counted towards meeting a condition.
- “Still have Forest tiles” means “still have at least one Forest tile”.
- “Have X Forest tiles” means “Have at least X Forest tiles”
- “Have max. X Forest tiles” means that the player may not have more than X visible Forest tiles on his Farmyard (*covered Forest tiles are not counted*).
- “Have exactly X Forest tiles” means that the player may not have more or less than X visible Forest tiles on his Farmyard.
- These conditions also apply to Fields and Moor tiles.

Animalhusbandry

- “Have 1 Horse” does not mean “Have exactly 1 Horse” but “have at least 1 Horse”. This also applies to other types of animal. The conditions “Have exactly 1 animal” and “Have 1 animal” include an animal that the player has pastured on another player’s Night Pasture card.
- The conditions “Have 1 Animal” and “Have 1 Horse” do not include the Horse Improvement cards like Bog Pony and Draughthorse.
- “Have 1 Pasture with a Stable” means “Have at least 1 Pasture with at least 1 Stable” – and that the Stable must be inside the Pasture.

Round number

- “not after Round X” means that the card cannot be played after Round X. It may be played during Round X.
- “not before Round X” means that the card cannot be played before Round X. It may be played during Round X.
- The sentence, “This card cannot be played in a Round that is followed by a Harvest” is too long to fit in the corner. Instead, it is in the text area of the card.

This card cannot be played in a Round that is followed by a Harvest. All other players must and you may immediately sacrifice an animal of this type.

Building your home

- “Have 3 Rooms” means that the player must have at least 3 Wooden, Clay or Stone House rooms. (*The Peat Hut is not counted as a Room.*)
- “Have renovated to a Clay Hut” means that the Player’s Family Members must live in either a Clay Hut or a Stone House.
- “Have renovated to a Stone House” means that the Player’s Family Members must live in a Stone House.
- “Still live in a Wooden Hut” means that the Player may not have renovated yet.

VARIANTS

Variant 1: Special rules for Fuel

The Fireplace, Cooking Hearth, Horse Slaughterhouse and Cookhouse are Cooking Improvements (*see the Cooking symbol at the lower left of the cards*). A player who acquires a Cooking Improvement places a “not yet in use” marker on the card. He can not use the Cooking Improvement until he has removed the marker by paying 1 Fuel to the Supply. (He can do this at any time).

- A player who upgrades an operational Cooking Improvement receives a new Cooking Improvement that is already operational.
- A player who upgrades a Cooking Improvement that is not yet in use receives a new Cooking Improvement that is not yet in use.

Variant 2: The third complexity level

At complexity level 3, Agricola: Farmers of the Moor is played like the Full version of the base game. At the start of the game, each player receives 7 Occupations from the base game, 3 Minor Improvements from the base game and 4 additional Minor Improvements from the Farmers of the Moor expansion.

We recommend that the “Lover” occupation should not be played before Round 3.

TIPS FOR FASTER PLAY

In the "Farmers of the Moor" expansion, it is important that players not pick up their Person markers before they have decided to place them on an Action space.

© 2009 Lookout Games
www.lookout-games.de

English language publisher:
Z-Man Games, Inc. © 2009

www.zmangames.com

CREDITS

"Agricola: Farmers of the Moor" is the first expansion for the multi-award-winning boardgame "Agricola". It was developed in 2008.

The German edition was edited by Uwe Rosenberg and Hanno Girke and proofread by Susanne Rosenberg, Inga Blecher and Daniël Hogetoorn, Takuya Ono, Jochen Steininger und Stefan Schmid.

Graphic design and Illustrations are by Klemens Franz and Andrea Kattnig.

English translation by Melissa Rogerson, with thanks to the proofreading team of Fraser McHarg, John Kennard, Dale Yu, Larry Lev, Przemyslaw Korzienewski and Corin Friesen.

The author thanks, in chronological order, all Playtesters (without their many comments, it would have been hard to finalise the game):

Susanne Rosenberg, Sascha Hendriks, Georg Deifuß, Alexander Urban, Marcel Gehrmann, Monika Salz, Nils Miehe, Gabriele Goldschmidt, Nicole Weinberger, **(10.)** Michael Kapik, Ingo Kasprzak, Peter Digruber, Jonathan Haring, Julian Steindorfer, Cersten Frank, Alexander Schmale, Stefan Schulz, Jan Eric Feuster, Heike Feuster, **(20.)** Heiko Schiffer, Matilda Mannherz, Agnes Mannherz, Uwe Mannherz, Helge Rehwald, Eike Rehwald, Felix Much, Hanno Girke, Gero Moritz, Franz Heidbüchel, Peter Rau, **(30.)** Holger Jansen, Lukas Kautzsch, Gunter von Hayn, Bastian Winkelhaus, Florian Koch, Stefan Bender, Martin Kopp, Tina Schäfer, Christian Schmidt, Birgit Beuscher, **(40.)** Volker Heiß, Marcel Schwarz, Jeanette Schwarz, Gisela Postler, Björn Postler, Michael Brocker, Ann-Kathrin Drogé, André Stegers, Stefan Ebel, Maren Hübner, **(50.)** Anna-Luisa Volk, David Köpfer, Anna Mönter, Ralf Jäger, Jan Mönter, Ronny Vorbrod, Volker Kraft, Miriam Bode, Ulf Schneider, Anja Müller, **(60.)** Karsten Höser, Anton Wiens, Nicole Reiske, Carsten Hübner, Thorsten Kempkens, Georg von der Brüggen, Ursula Meibeck, Bernd Lautenschlager, Manfred Wahl, Phillip Moring, **(70.)** Regina Fernandes, Ghiot Park, Donald Hyun, Klemens Franz, Tabea Luka, Erwin Amann, Mike Claßen, Daniel Frieg, Sonja Baier, Miriam Krischke, **(80.)** Joachim Gerß, Volker Thiemann, Michael Heißing, Detlev Runo, Ralph Bruhn, Frederik Häfker, Claudio Maniglio, Diana Schmidt, Jonas Runo, Harry Kübler, **(90.)** Ralf Menzel, Christian Becker, Andreas Höhne, Carsten Bückemeier, Nadine Schlüter, Julius Kündiger, Rolf Raupach, Katrin Balders, Jessica Vollbroth, Tobias Siefer, **(100.)** Kathrin Seckelmann, Kai Uwe Meibeck, Clara Grollmisch, Monika Harke, Rainer Harke, Sven Sievers, Robert Nimmergut, Stefan Wahoff, Christoph Kossendey, Philipp Croon, **(110.)** Richard Bley, Markus Scheelen, Jessica Jordan, Stefanie Hahmeier, Timo Loist, Michael Neugebauer, Ansgar Ludwig, Melanie Christin Schneider, Tim Liese, Dominik Mechnig, **(120.)** Fabian Bressin, Marvin Hehn, Sebastian Klein, Thomas Tschirbs, Katharina Woroniuk, Frank Hommes, Kilian Klug, Nicole Schneider, Sabine Semmler, Frank Strangfeld, **(130.)** Volker Sänger, Ina Plate, Uwe Mölter und Dirk Blankenagel, Thomas Werner, Diana Röhrich, Lars Röhrich, Daniel Blagojevic, Jens Grotholtmann, Andreas Odendahl, Peter Raschdorf, **(140.)** Corinna Häffs, Robert Grabinski, Andreas Jacobi, Thomas Mechtersheimer, Walter Scholz, Martin Stuke, Michael Kohl, Peter Lemmer, Dominik Riege, Thomas Ludwig gemeinsam mit Tim Kreischer, **(150.)** Jessica von Wülfig, Andree Oehm, Anne Kolf, Agnieszka Kobiela, Dorle Burgdorf, Torsten Tolzmann, Susanne Kottschlag, Stefan Honigfort, Andreas Leuschner, Anke Grewe, **(160.)** Gabi Köpke, Sascha Grewe, Frank Rudloff, Jennifer Ha, Sandra Lapp.

