

ANDREAS STEDING

STROGANOV

ILLUSTRATIONS BY MACIEJ JANIK

INTRODUCTION

In the 16th century, a family of merchants and entrepreneurs by the name of Stroganov attracted the attention and favor of the Tsar. Wishing to align with their wealth and power, he granted the Stroganovs lands and privileges with which to continue their enterprises. Near the end of the century, the Tsar enlisted the Stroganovs' help to extend Russia's reach into Siberia, the vast landscape from the Ural Mountains to the Pacific Ocean, which had proved complicated and difficult to conquer. The Stroganovs hunted and traded furs in the region, recruiting Cossacks to do the work. A path was opening to the east.

In Stroganov, you'll play as members of the powerful Stroganov family, urging your Cossack hunters to explore eastward across Siberia. In the fairer weather of Spring, Summer, and Autumn, your Cossacks will explore, hunt for valuable furs, and establish outposts. As they travel, they'll gather stories to turn into songs to be sung when they return home for the long harsh Winters. Your growing influence in Russia depends on the continued favor of the Tsar. Fulfill his wishes in Siberia to sustain your power and bring honor to the Stroganov name!

CREDITS

GAME DESIGN: Andreas Steding • **ARTWORK:** Maciej Janik • **PROJECT MANAGER:** Rudy Seuntjens
GAME DEVELOPMENT: Seb Van Deun • **ART DIRECTION & RULEBOOK DESIGN:** Rafaël Theunis
INSERT DESIGN: Meeplemaker • **EDITOR:** Amanda Erven • **PROOFREADERS:** Ori Avtalion, Dave Moser, Christine Gijbels
QUALITY CONTROL: Eefje Gielis • **LOGISTICS:** Wim Goossens

The author would like to thank Christwart Conrad and all the fellow players in the Göttingen gaming group who are always so patiently testing the various versions of his prototypes.

If there is any issue with this product, please contact the vendor where you purchased this game, or contact our customer service at gamebrewer.com/customer-service

COMPONENTS

1 Game Board

1 Starting Tile

26 Landscape Tiles

6 Setup Furs

76 Furs

1 Season Marker

1 Bag

Value 1

Value 3

40 Horses

20 Banner Tokens

20 Coins

5 Village Tiles

16 Yurt Tiles

16 Song Tiles

10 Tiger Tiles

27 Tsar's Wish Cards

18 Autuma (Solo) Cards

1 Solo Overlay Tile

4 Player Boards*

4 Cossack Meeples*

4 Story Tokens*

4 Trophy Tokens*

4 Victory Point Tokens*

20 Outposts*

*in the 4 player colors

- 1 Lay out the **game board** in the middle of the table. Place the **starting tile** in its indicated spot.
- 2 Shuffle the 5 starting **landscape tiles** (marked with an "S") and place them faceup on the first 5 spaces to the right of the starting tile. Shuffle the remaining landscape tiles and place 7 more faceup in the spaces to the right of the starting landscape tiles. This creates a row of 12 landscape tiles. The remaining landscape tiles are placed facedown to the side of the board as a draw pile.

- 3 Shuffle the 6 **setup furs**, and randomly draw 1 to place faceup on the trade action space (3a). The remaining 5 setup furs are laid face-up, one in each of the regions on the board, on the indicated space. They are placed from lowest to highest value going from left to right. These 5 furs denote the advanced action cost of each region (see page 8).

Alternative setup: Experienced players can place the 5 region furs in a random order, but it is not recommended for the first few games.

- 4 Put the 76 **fur tokens** into the **bag** and mix thoroughly. For each of the 12 landscape tiles, draw fur tokens randomly from the bag and place one faceup in each indicated spot. If playing with fewer than 4 players, leave the spots marked with "4" empty. Arrange the tokens in order, with the lowest value fur at the top. On the rightmost (12th) landscape tile, place a **tiger tile** beside the highest value fur token.

- 5 Draw 6 furs from the bag and place them faceup in the market .

- 6 Shuffle the 5 **village tiles** and place one faceup in each of the 5 regions of the game board, on the indicated space.

- 7 Separate the "A" and "B" **yurt tiles**. Shuffle each stack and place one "A" tile faceup on the corresponding field in each of the 5 regions of the game board. Put the remaining "A" yurt tiles on top of the "B" yurt tiles and store on the appropriate storage space of the game board.

- 8 Randomly determine the starting player, and place their **Cossack** on the right side of the starting tile. Randomly determine the second player, placing their Cossack to the left of the start player. Repeat for all players to create a random player order.

Note: When the rulebook refers to the player order, always check the order in which the Cossacks are positioned on the landscape tiles; the one further into Siberia (the one to the right) is considered ahead in the player order.

- 9 Place each player's **victory point token** at the start of the victory point track.

SETUP

- 10 Place each player's **story token** at the start of the story track.
- 11 Separate the "A" & "B" **song tiles**, shuffle each deck, and place a number of "A" song tiles equal to the number of players faceup on the indicated spaces. Place the remaining "A" & "B" song tiles on the appropriate storage space on the game board.
- 12 Each player takes a **player board** and places their **trophy token** above their trophy track.
- 13 Players receive **horses** based on the player order.

1 st player	2 nd player	3 rd player	4 th player
3 horses	4 horses	5 horses	6 horses

- 14 Each player takes 1 **outpost** in their color and 1 **coin**.
- 15 Separate the "S", "A", and "B" **Tsar's Wish cards**, shuffle each deck, and set the "S" cards aside for the moment. Place one "A" Tsar's Wish card faceup in each of the 5 regions of the game board. Put the remaining "A" and all of the "B" Tsar's Wish cards on the appropriate storage space of the game board.
- 16 Reveal a number of "S" Tsar's Wish cards equal to the number of players plus 1. *Example: in a 3-player game, reveal 4 cards.* On each card, place one randomly drawn fur tile, faceup. In reverse player order, each player chooses 1 of the Tsar's Wish cards. They take the card into their hand and the fur tile into their personal supply, next to their player board. Put the remaining fur token back in the bag, and return the remaining card as well as any unused "S" Tsar's Wish cards to the box.
- 17 Place the **season marker** on the first space of the year track.
- 18 Place 12/17/20 **banner tokens** for the number of players (2/3/4) next to the game board as a general supply.
- 19 Place the remaining **horses, outposts, and coins** in the general supply. Place the remaining **tiger tiles** on the appropriate storage space of the game board. Horses and coins are not considered limited; in the unlikely event they run out, use any suitable replacement.

3-player setup: Place an outpost of the unused player color in each region of the gameboard, on the spaces marked "3-".

2-player setup: Place an outpost of one of the unused player colors in each region of the gameboard, on the spaces marked "3-". Then place an outpost of the remaining unused player color on the spaces of the two leftmost regions marked "2".

GAME OVERVIEW

Each of the four rounds of the game represents one year. Each of these years consists of four turns representing the seasons: Spring, Summer, Autumn, and Winter. In the Spring, Summer, and Autumn turns, you will advance across the varied landscapes of Siberia, hunting furs, visiting villages and yurts, establishing outposts, fulfilling the Tsar's wishes, and gathering stories of your epic adventures. During the Winter season of each year, you will return home to the starting tile, receive income, weave your stories into song, and reset for the following year. At the end of the 4th year, end game scoring takes place, and the player with the most Victory Points (VP) wins.

GAMEPLAY

During Spring , Summer , and Autumn , you will perform the following three steps, in order, when you are the active player:

1. **Move**
2. **May Perform 1 Basic Action**
3. **May Perform 1 or 2 Main Actions (either of which can be basic or advanced **)

During Winter , all players receive income, turn stories into song, and return their Cossacks to the starting tile to simultaneously perform upkeep.

SPRING, SUMMER, OR AUTUMN

Determine the active player. The active player is the one whose Cossack is furthest to the right, and has not yet had a turn this season. When the active player's turn is finished, the next active player is determined, and play proceeds until all players have taken a turn. If more than one Cossack is on the same tile, the Cossack furthest to the right is considered first in player order. If you move to a tile after another player, always put your Cossack to the left of any Cossacks already present, meaning you will move later in a future season.

Note: It can be helpful if as each player finishes their turn to lay their Cossack on its side to keep track of which players have already taken a turn this season.

1. Move

As the active player you **must** move your Cossack one or two landscape tiles further right, deeper into Siberia. You may move additional steps by paying horses: 1, 3, or 6 horses allow you to move 1, 2, or 3 additional steps respectively.

There may be gaps in the landscape tiles later in the game. These gaps do not count and are skipped when moving your Cossack.

When your Cossack reaches the landscape tile furthest to the right, it may not move any further.

Note: In the rare case that you can't move your Cossack, because you've already reached the last available landscape tile, simply skip the movement step.

2. Perform 1 Basic Action

As the active player you **may** now perform 1 basic action. There are 5 basic actions:

a. Take a Coin

Take 1 coin from the general supply.

b. Take Horses

Take 4 horses from the general supply. The white horse tokens count as 1 horse, and the burgundy tokens count as 3 horses. They can be exchanged as necessary.

c. Move

Move your Cossack one or two landscape tiles either to the right or the left. You may not pay horses to move extra spaces.

d. Hunt

Take a fur from the landscape tile that your Cossack meeples is on.

Taking the lowest numerical value tile is free. If you want a fur with a higher value, you can pay 1 horse for every fur with a lower value that you wish to skip.

You may also hunt 1 additional fur by paying 1 coin to the supply. Follow all normal hunting rules, paying horses to skip fur tokens if desired.

Tiger Tiles

A tiger tile is considered to be the highest value fur, and can be taken following the normal fur hunting rules. Tiger tiles are worth 2 VP at the end of the game, or they can be used during the game as a wild (any value) fur tile.

e. Trade

Discard a fur from your supply having the same value as the trade action setup fur, returning the discarded fur to the bag. Then you may choose 2 of the following bonuses:

Take a coin	Advance your story token 2 spaces on the story track	Move your Cossack one or two landscape tiles to the right or left	Take 3 horses

You may take the same bonus twice. If you choose the movement bonus, you may not pay horses to move further.

Example

Vladimir has his Cossack on a tile containing 4 fur tiles, of values 2, 2, 3, and 8. He first decides to pay 2 horses to skip the two value 2 furs, to take the value 3. He then decides to spend a coin to hunt for 1 additional fur, and with the value 3 fur gone, he pays another 2 horses to take the value 8 fur.

Furs and Coins

Furs are always kept faceup in your personal supply as open information.

Furs have exact values. Two value 3 furs will not substitute if a value 6 fur is required, nor can a value 8 fur substitute if a value 7 fur is required. However, when paying a fur, you may set the fur to any value by paying 1 coin in addition to the fur.

Fur discards always go back in the bag.

3. Perform 1 or 2 Main Actions (either of which can be basic or advanced)

As the active player you **may** now perform one main action for free, and you **may** perform a second main action for the fur cost. A main action can be one of the **basic actions** as listed in step 2, or it can be an **advanced action**

Note: Advanced actions can only be performed in the region where your **Cossack** is located or in a region where you have **built an outpost** . There are some exceptions to this on cards or tiles (see appendix).

To perform a second **basic action**, you must pay one fur of **any value**.

To perform a second **advanced action**, you must pay a fur with the same value as the **setup fur** of that region.

Reminder: You may pay a coin to assign any value to a fur.

There are 5 advanced actions:

a. Visit a Village

Each region has one of the 5 village tiles. If you choose to visit a village you receive the benefits on the tile. The village tile remains on that location to be used again throughout the game.

Village Tile Benefits

Take 1 banner token and 4 horses. Banner tokens permanently increase your horse income at the end of the year.

Take 1 banner token and 1 outpost. The outpost is taken from the general supply into your personal supply. It is not built at this time.

Gain 1 story point and take 1 coin. For the story point, move your story token one space to the right.

Take a fur from the market. Then refill the market with a fur from the bag.

Receive 1 trophy. This means that you may:

1. Move your trophy token 1 space down on the trophy track of your player board. The space you are moving to depicts the value fur you must pay to advance. If you cannot, or choose not to pay the fur, do not move your token.

2. Receive a reward . You may then choose any reward at or above your position on the trophy track. You may receive a reward even if you did not move your trophy token.

Trophy Rewards

Take 3 horses. Always available, even if you have not yet moved your trophy token during the game.

Gain 2 story points.

Visit a village. You may choose any village on the board, but you pay the region fur as usual. However, you may not choose the village tile with the trophy action.

Gain 1 VP.

Draw 2 furs from the bag. Take 1 into your personal supply and return the other to the bag. Take 2 horses.

Take a fur from the market, then refill the market with a fur from the bag. Gain two story points.

Use a yurt. You may choose any yurt on the board, but you pay the region fur as usual. However, you may not choose a yurt tile with the trophy action.

Take any 2 different rewards from the choices above.

b. Use a Yurt

Each region has 1 yurt tile. If you choose to use a yurt, take the tile, receive the benefits, and then discard the tile. In Winter, new yurt tiles will be added to the board.

Individual yurt tiles are explained further in the appendix.

c. Take a Tsar's Wish Card

Take a Tsar's Wish card into your hand. You may hold any number of wishes in your hand. In Winter, new cards will be added to the board.

d. Build an Outpost

Take an outpost from your **personal supply** and place it on the board on the leftmost available space in the same region as your Cossack. Pay the appropriate number of horses (0, 1, or 2) as depicted on the space where you place your outpost.

You are only allowed to have 1 of your outposts per region.

Example

Mavra decides to build an outpost in the region where her Cossack is currently located. Since the first two places are already occupied by two of her opponents' outposts, she has to pay 2 horses to place her outpost. From now on, she will be able to perform advanced actions in this region even if her Cossack isn't present there.

e. Claim a Landscape Tile

A landscape tile costs 2 furs plus one additional fur for each fur or tiger tile still on the tile. **All furs paid must be the same value as the region's setup fur.** Once you've paid the cost, take the tile and all the tile's furs and tiger tiles into your personal supply.

The landscape tile is placed faceup to the right of your **player board**. You immediately receive the reward indicated on the landscape tile. This can be VP, coins, horses, furs from the bag, and/or furs from the market.

At the **end of the game** you will receive VP for any collected sets of 3 or 4 different landscape tiles.

Note: All Cossacks that were on the landscape tile are left standing in the gap.

Example

Feodor uses a yurt for his first main action. He also wishes to claim a steppe landscape tile in a region where he previously built an outpost. So to perform this second advanced action he pays a value 6 fur as indicated by that region's setup fur. The tile costs two value 6 furs, plus two more value 6 furs, one for each of the fur tokens remaining on the tile, for a grand total of five value 6 furs. He only has four value 6 furs, so pays a coin to change his value 2 fur to meet the requirement, and takes the tile. He places the landscape tile to the right of his player board, adds the furs from the tile to his personal supply, and receives 3 VP, 1 fur tile drawn from the bag (draw 2, keep 1 as usual), and a coin.

Auxiliary Actions

Auxiliary actions may be taken by the active player **at any point**, and as many times as they want, during their turn, even during Winter.

Buying Furs

Pay 5 horses to the general supply and take 1 fur from the market, or 2 furs from the bag, choosing one and returning the other. If you take a fur from the market, immediately draw one from the bag to replace it.

Trading Furs

Pay 1 horse to the general supply and 1 fur **to the bag** to take a lower value fur from the **market** than the one you used for payment, **or** you can return 2 furs of any value to the bag and take a single fur of any value from the market.

To fulfill a Wish card from your hand, you must possess a certain number of a particular value fur, as depicted on the card. The red-framed furs on the card indicate how many of those furs you must **return to the bag** (1 or 2).

In this example, you must possess three value 6 furs, and return one to the bag to fulfill this wish.

Fulfill a Tsar's Wish

The other required furs are not spent, **but stay in your personal supply**. As always, you may pay a coin to assign any value to a fur. If you do this for one or more of the furs that will remain in your supply, the value change is only for the duration of this action.

Score any immediate VP, then slide the card under the top right of your player board, leaving its ongoing effect visible. Some cards have recurring effects specific to a season, as indicated by an icon. A few cards are immediate one-time use only. They should be kept facedown in your personal supply after use.

Individual Tsar's Wish cards are explained further in the appendix.

The Tsar's Wishes

Some Tsar's Wish cards will allow you to perform additional advanced actions during a specific season. If you have fulfilled such a card and it is currently the correct season, you may perform the additional advanced action at any point during your turn. You may do this even if the card was fulfilled this turn.

Drawing a Fur From the Bag

Whenever an effect allows you to draw a fur from the bag, you always draw 2 furs, choose one to keep, and return the other one back in the bag.

Bear Furs

At any point you acquire a value 8 fur, you immediately gain 2 story points.

Reaching the End of the Story Track

If a player reaches step 12, the last step on the story track, they can immediately gain the reward(s) on a song tile (as explained in the storytelling section below). They choose a song tile, spend the story points indicated by the red number, and take the corresponding reward(s). **The song tile remains on the board. Any and all excess story points accumulated beyond step 12 are lost.**

Spring, Summer, and Autumn Season End

Once all players have taken a turn, the current season is finished. Advance the season marker to the next season, and proceed with play.

Note: Stand all Cossacks up if using that helpful reminder.

WINTER

After every Autumn season, Winter arrives. Your Cossacks will return home and reset for the next year, following these steps in this order:

1. Income

You receive 2 horses plus 1 additional horse for every **banner token** you own. Fulfilled Tsar's Wish cards may provide you with additional income. This can be horses, story points, coins, furs, or even an additional advanced action that you can take immediately, anywhere on the board.

2. Storytelling

You have collected stories worth turning into song during the long days of Winter! The more points you have collected for your story the better the song you can write, and the greater your reward.

First, the player who is furthest into Siberia receives 2 story points. Then, the player who is second furthest receives 1 story point.

Then, in player order, starting with the player who traveled the furthest into Siberia and proceeding from right to left, each player may select a **song tile**. If you choose a song tile, you must spend the story points indicated by the red number. Immediately receive the reward(s), and then discard the tile.

Note: If this is the 4th year of the game, proceed to end game scoring.

3. Administration

In years 1-3, you'll need to reset the board for the upcoming year.

Move the **landscape tiles** from right to left as necessary to close any gaps, and then add new landscape tiles to the end of the row, filling the board back up to 12 tiles. Draw **furs** and place them on these new tiles as in the setup.

Note: Do not add furs to the old landscape tiles. If there are not enough furs in the bag to completely fill the new tiles, spread the furs over the new tiles as evenly as possible, by putting one or two fewer furs on each, rather than filling one tile and leaving another blank. If the rightmost landscape tile is new, place a tiger tile on it as in the setup.

Return the Cossacks to the starting tile, maintaining the current player order.

Discard all furs from the market and draw 6 new furs to fill it back up.

Discard all unclaimed song tiles. Reveal as many new song tiles as there are players. The **story tokens** remain in place.

Move the **yurt tiles** from right to left as necessary to close any gaps, and add new yurt tiles to any vacant spaces. **Village tiles** remain in place throughout the game.

Move the **Tsar's Wish cards** from right to left as necessary to close any gaps, and add new Tsar's Wish cards to any vacant spaces.

Important: At the end of year 2, discard all song tiles, yurt tiles, and Tsar's Wish cards remaining on the board, and use the decks marked with "B"

Advance the season marker to Spring to begin a new year.

GAME END

At the end of 4 years, after the income and storytelling steps of the Winter season, the game ends.

 All players add their end game Victory Points (VP) to their in-game VP, in this order:

1. **Tsar's Wish cards** – Score end-game VP depicted on the cards for fulfilling specific requirements. See the appendix for reference.

2. **Landscape Tile Sets** – Each set of 3 or 4 different landscape tiles from forest, steppe, swamp, and mountain scores 3 or 6 VP respectively.

3. **Tiger Tiles** – Each unused tiger tile in your personal supply scores 2 VP.

4. **Trophy Track** – Score points on the trophy track based on the number your trophy token has reached or just passed.

5. **Built Outposts** – For 1/2/3/4/5 built outposts you score 1/3/6/10/15 VP.

6. **Unbuilt Outposts** – Score 1 VP for each outpost in your supply.

7. **Coins** – Score 1 VP for every 2 Coins in your supply.

8. **Horses and Furs** – Convert every 5 horses in your personal supply into one fur (the value is irrelevant). Then score 1 VP for every 2 furs in your personal supply.

9. **Story Track** – Score 1 VP for every 4 remaining story points you have, rounded down.

The player with the most VP wins, and brings great honor to the name Stroganov. If there is a tie, the player whose Cossack has traveled furthest (to the right) into Siberia wins.

SOLO MODE

In this solo mode, you will have to try to beat Ivan, a fearsome trapper who knows Siberia like the back of his hand. You will need to keep pace with Ivan as he mercilessly progresses on the victory point track ...

SETUP

Follow the setup rules for a 2-player game, with the following changes:

- » Ivan is the start player at the beginning of the game.
- » Place Ivan's player board overlay on any player board.
- » Reveal 2 "S" Tsar's Wish cards and place 1 fur on each card. First you choose one card and fur, then the other card and fur go to Ivan. Ivan keeps the fur in his personal supply, but for the card, Ivan simply gains 1 VP and then discards it.
- » Shuffle the 18 automa cards, randomly return 5 to the box, and place the remaining cards, in a draw pile, with the movement icons face-up.

Alternative setup: Ivan can focus on specific strategies. Choose a letter, remove all 5 of those cards from the deck, and in the remaining 13 cards you will be left with a focused set of actions.

Example: remove all 5 "c" cards and in the remaining 13 cards, Ivan will have more Outpost and Tsar's Wish actions.

- a: Outposts & Trophies
- b: Outposts & Landscape Tiles
- c: Outposts & Tsar's Wishes
- d: Trophies & Landscape Tiles
- e: Trophies & Tsar's Wishes
- f: Landscape Tiles & Tsar's Wishes

SPECIAL RULES FOR IVAN

A few special rules apply:

- » Ivan will be able to gain anything in game, and he will also spend resources as normal, except Ivan never needs to pay horses. All actions, steps, or bonuses that require horses are free for Ivan. Whenever Ivan has collected 5 horses, he immediately exchanges them into 1 VP.
- » When Ivan takes a fur from the bag, he draws one and adds it to his supply.
- » Gaining a value 8 fur gives Ivan 2 steps on the story track, as normal, but a value 8 fur also counts as a 'wild' fur for Ivan.
- » Whenever Ivan has to pay a specific value fur that he doesn't have, he must, if possible, and in this order choose to:
 1. Spend a value 8 fur, or
 2. Spend the lowest value fur that he has, plus 1 coin, or
 3. Spend a tiger tile
- » When Ivan takes a fur from the marketplace, the faceup automa card in front of him will determine if he takes the lowest or highest value fur.
- » When Ivan gains an extra action, basic or advanced, as a bonus, he does not take it, but instead gains 3 VP.

As in a 2-player game, you and Ivan take turns.

IVAN'S TURN

- 1 Flip an Automa Card Faceup
- 2 Move
- 3 Basic Action – hunt or take a coin
- 4 Main Action – buy a landscape tile or village action
- 5 Additional Action – determined by the automa card, performed as far into Siberia as possible

Here are the 5 steps of Ivan's turn explained in more detail:

- 1 On Ivan's turn, first **flip the top card of the automa draw pile** and place it faceup to the right of the automa deck. The card now on the top of the automa deck will determine Ivan's movement. The card now faceup next to the pile will determine Ivan's action(s) this turn.

- 2 **Move** Ivan's Cossack the number of steps as shown on the card on top of the automa pile.

- 3 For Ivan's **basic action**, he will choose to hunt **if there is at least one fur available on the landscape tile**. Ivan will take the fur(s) with the lowest or the highest value(s), as depicted on the faceup automa card. Remember, a tiger tile, when present, is considered the highest value fur and will give Ivan 2 VP at the end of the game, if it's still in his supply.

If the landscape tile is empty, Ivan gets a coin for every fur he was supposed to hunt, 1-2, depending on the card.

- 4 For Ivan's first **main action** he will **first choose to buy the landscape tile his Cossack is on**. As per the usual rules, he has to pay 2 furs plus one additional fur for each fur or tiger tile still on the tile. **All furs paid must be the same value as the region's setup fur**. Once he has paid the cost, he takes the tile into his supply, gaining any applicable rewards.

If Ivan does not have the matching furs (or wilds) to buy the landscape tile, **Ivan visits the village in the region his Cossack is in**.

Example

Ivan is on a Landscape tile containing 1 fur. The region's fur is a value 6 fur. To buy the landscape tile, he would have to pay two value 6 furs + one extra value 6 fur for the fur present. Since he only has one value 6 fur, he is forced to visit the village, which earns him 1 story point and 1 coin.

- 5 For Ivan's **additional action**, he will perform the action depicted on the faceup card next to the automa deck. Unlike regular players, Ivan only has to pay a region fur cost for an additional action if the action does not require furs to activate (Take a Tsar's Wish, Place an Outpost, and Take a Yurt Tile). He does **not** have to pay any value fur for the additional actions that do (Trophy Track or Buy a Landscape Tile). **If the location of the action is relevant, Ivan will wish to do it as far into Siberia as possible**. Determine Ivan's rightmost position, be it with his Cossack or an outpost, and check to see if the action is possible there and if Ivan can pay the required matching fur. If both conditions are met, he pays the fur(s) and performs the action. If the action is not possible, or he lacks the correct fur(s), check Ivan's second rightmost region, and so on, until he is able to meet the requirements to perform the additional action, or until it is determined it is not possible in any region, in which case Ivan does not perform a second action and his turn is over. If the location is not relevant, perform the action to the best of Ivan's abilities, or if not possible, his turn is over.

Additional actions

Take a Tsar's Wish

Whenever Ivan takes a Tsar's Wish card, it's immediately scored. If it's an "A" card, only score the immediate VP and return the card to the box. If it's a "B" card, score the immediate VP and place the card next to Ivan's player board for further end game scoring.

Build an Outpost

Ivan builds an outpost per the usual rules. If Ivan already has an outpost in his Cossack's region, or if there is no empty space, or if Ivan doesn't have an outpost in his supply, or if Ivan can't pay the matching region fur, he instead takes an outpost into his supply, if available.

Use a Yurt

Ivan gains the bonus of the yurt tile.

Receive 1 Trophy

Ivan pays the fur depicted on the trophy track to move his trophy token down 1 space. When Ivan gains a step on his trophy track, he gains 1 immediate VP, as depicted on his track. Ivan does not gain the reward if he is unable to move down the track.

Buy a Landscape Tile

Ivan buys a landscape tile following the same guidelines as detailed in his first main action: he must have the 2 matching region furs, in addition to any matching region furs required if other furs are still present on the tile. If able to purchase a tile, Ivan takes it into his supply and gains any applicable rewards.

Example

Ivan's Cossack is his furthest right presence **1**, but the landscape tile he is on contains 3 furs, making it too expensive to buy. His next rightmost presence is his outpost in the 2nd region **2**, but he does not have any value 4 furs, and only one coin and one value 8 (wild for Ivan) fur.

He does have another outpost in the 1st region. This landscape tile has one fur **3**. He has to pay three value 2 furs to be able to buy this landscape tile, which he can. He pays one value 2 fur, his value 8 fur, and a value 3 fur plus a coin to buy the landscape tile. He then takes the landscape tile and fur into his personal supply and also gains the reward on the tile.

In the late 16th century, the Stroganovs, a merchant family rich from salt mining in Solvychevodsk, were granted lands along the Kama and Chusovaya rivers, by Tsar Ivan IV (Ivan the Terrible). Russia did not own the land, but the Tsar's idea was to entice the family, with the promise of tax privileges, to use the land and to grow rich on the fur trade, thus bringing the claimed land under Stroganov (Russian) control. Seizing the opportunity, the Stroganovs employed Russian Cossacks and their horses, to help. It is in this initial expansion on the eastern slopes of the Ural Mountains, at the edge of what we now know as Siberia, that the game is set. Hunting across vast landscapes, fueled by a greedy desire to earn the favor of the Tsar, makes a competitive atmosphere for a strategic game. But history is never so isolated.

This greed drove the Russian expansion ever eastward, and by the mid-17th century, Russia has extended its control out to the Pacific Ocean, and by the mid-18th century had slowly appropriated the Indigenous lands. Many small tribes were destroyed by smallpox and violent occupation. Today over 180 different Indigenous people groups remain in Russia, 40 are officially recognized as such. Today, after years of exploitation and colonization, they still struggle to claim their land, natural resource, and fishing rights.

We invite you to continue to learn more about Siberia and the Indigenous people who live there. Sources: Encyclopedia Britannica, Smithsonian: Timelines of History, and IWGIA (International Work Group for Indigenous Affairs)

WINTER

During winter, Ivan gains a song tile if possible. Whoever's Cossack progressed furthest into Siberia, gets to choose first.

Ivan will take the most expensive song tile that he can pay for with story track steps. If more than one have the same cost, he will take the rightmost tile.

Note: As would any player, if Ivan reaches the rightmost space on the story track, he can immediately gain the reward on a song tile. Ivan chooses the most expensive song tile, spends the story points indicated by the red number, takes the corresponding reward(s), and the song tile remains on the board

END GAME SCORING

Score Ivan's points as you would for a normal player.

APPENDIX

TSAR'S WISH CARDS

	S1: Whenever you move your Cossack (in any direction), you may move an additional step for free.		A3: When you move your trophy token, you may take a reward from 1 step further down the track than your trophy token. If you are on space 7, this means you can take any 2 different rewards as shown on space 8.
	S2: During Winter, you receive 3 horses.		A4: When taking a hunting action you may hunt from the landscape tile your Cossack is on, or 1 tile to the right or left.
	S3: During Winter, you receive 1 coin.		A4: During Winter, you may draw a fur from the bag.
	S4: During Winter, you receive 2 story points.		A5: You may take an advanced action from where your Cossack is, or either of the two spaces to the left.
	S5: During Winter, you receive 2 horses per outpost.		A7: During Winter, you receive 2 story points.
	S6: During Winter, you receive 2 horses per landscape tile you possess.		A8: When hunting, you do not need to pay horses to skip lower value fur tokens.
	S7: When you move your trophy token, you may take a reward from 1 step further down the track than your trophy token. If you are on space 7, this means you can take any 2 different rewards as shown on space 8.		A9: During Winter, you may perform an advanced action anywhere on the board.
	S8: When you fulfill a Tsar's Wish, you may possess one fewer than the required number of furs. This does not apply when the fulfilment requires you to possess and pay the same number of furs.		A10: Immediately take 1 tiger tile into your personal supply. This is a one-time use, but keep the card in your supply as it is considered a fulfilled Tsar's Wish card for end game scoring purposes.
	S9: When paying a fur to perform a second main action, you may pay any value fur instead of the usual setup fur requirement in the region of your Cossack or outposts.		A11: During Spring, you may take an extra advanced action in the region of your Cossack or outposts.
	A1: Whenever you move your Cossack (in any direction), you may move an additional step for free.		A12: During Summer, you may take an extra advanced action in the region of your Cossack or outposts.
	A2: During Winter, you receive 3 horses.		A13: During Autumn, you may take an extra advanced action in the region of your Cossack or outposts.
			A14: Hunting a second time does not cost you a coin.

	B1: Receive 2 VP during end game scoring.		B8: During end game scoring, score 3 VP for each mountain landscape tile in your personal supply.
	B2: Receive 3 VP during end game scoring.		B9: During end game scoring, score 3 VP for each swamp landscape tile in your personal supply.
	B3: Receive 4 VP during end game scoring.		B10: During end game scoring, score 3 VP for each steppe landscape tile in your personal supply.
	B4: During end game scoring, score 1 VP for each tiger tile in your personal supply.		B11: During end game scoring, score 3 VP for each forest landscape tile in your personal supply.
	B5: During end game scoring, score 1 VP for each outpost in your personal supply.		B12: During end game scoring, score 1 VP for each landscape tile in your personal supply.
	B6: During end game scoring, score VP equal to your current VP divided by 4 (rounded down). Score this card before your other Tsar's Wishes.		B13: During end game scoring, score 1 VP for each fulfilled Tsar's Wish card in your personal supply.
	B7: During end game scoring, score 1 VP for each coin in your personal supply.		B14: During end game scoring, score 1 VP for each banner token in your personal supply.

YURT TILES

	Gain one story point. Draw a fur tile from the bag twice. Draw two tiles, keep one and return the other. Then draw two more tiles, again keeping one and returning the other.		Gain one story point. Take 2 fur tiles from the market. After taking each fur, draw a new fur tile from the bag to refill the market.
---	---	--	---

SONG TILES

	Take an advanced action anywhere on the board.		Immediately build an outpost anywhere on the board, taking it from the general supply rather than your personal supply. You do not need to pay any horses.
	Get 2 in-game VP and visit a village anywhere on the board. You do not need to pay the matching region fur.		You may immediately fulfill a Tsar's Wish card by paying the required number of furs, but you do not need to possess the extra furs normally required by the card.
	Get 1 in-game VP and an advanced action anywhere on the board. You do not need to pay the the matching region fur.		

ICONS

	Generic fur. Represents a fur tile, value not specified.		3 horses.
	Tiger tile.		1 coin.
	A market fur tile. When a fur is taken from the market, it is always replaced immediately with a fur from the bag.		A generic landscape tile. Represents a landscape tile, value not specified.
	A bag fur tile. When drawing fur tiles from the bag, always draw 2 and keep 1, returning the other to the bag.		Forest landscape tile.
	A basic action.		Steppe landscape tile.
	An advanced action. Advanced actions can be performed in the region where you have your Cossack or an outpost.		Swamp landscape tile.
	An advanced action that can be carried out anywhere on the board.		Mountain landscape tile.
	In-game victory points. They may also earn you extra end game VP from a Tsar's Wish.		1 story point.
	End game victory points.		Red value indicates the amount of story points required to be spent to take a song tile. If you cannot spend the required points you may not select that song tile.
	Hunting action.		Trophy action.
	Move your Cossack 1-2 steps to the right or left.		Trophy track reward.
	An outpost. When shown as an action it means to take 1 from the general supply and add it to your personal supply.		A fulfilled Tsar's Wish card.
	A banner token.		Spring, Summer, Autumn Seasons. When on a card it indicates the season that card is active.
	1 horse.		Winter Season. When on a card it indicates a bonus you may take during the Winter seasons.