

DEADWOOD

RULEBOOK

ONCE UPON A TIME IN THE WEST...

Lost in the badlands of South Dakota, the shanty-town of Deadwood is the last place you would think is worth fighting over. But now the railroad is headed that way, and with the iron rails comes the prospect of cold, hard cash. The local cowboys will take advantage, threatening the townsfolk and killing off their rivals as they fight to control the town. They have to act quickly, before the Cavalry comes to establish law and order. If there is too much crime, the Cavalry will come sooner, so the scofflaws need a better approach than the old high-noon shootout. One thing is certain: when the railroad finally arrives, the richest man in Deadwood will control everything.

★ THE GOAL ★

It's always best to start your journey by knowing where you're going...

The players send their cowboys into the town of Deadwood to "annex" the businesses and collect as much money as they can. The player with the most cash at the end of the game is the winner.

★ GAME COMPONENTS ★

Just because it's a desert, don't mean it's empty...

1 GAME BOARD

The game board shows the town of Deadwood. It is divided into a number of square **PLOTS**. Each plot can hold one **BUILDING**. Silhouettes and stars in the top three rows show where buildings are placed at the start of the game. The row with red plots shows all possible plots where the *Train Station* can be built. The bottom four rows show all possible routes for the railroad.

In the lower corners of the board, away from the square plots, there are two special areas: on the right is the **ABANDONED MINE**; on the left is **BOOT HILL**.

Redward Jack

45 COWBOY TOKENS

Each **GANG** has nine **COWBOYS**. Cowboys come in three varieties:

- 🔫 **Greenhorns** have a strength of 1
- 🔫 **Gunslingers** have a strength of 2
- 🔫 **Trail Bosses** have a strength of 3

The players use their cowboys to **ANNEX** buildings in town and to fight other cowboys in **SHOOTOUTS**. Each cowboy has a **STRENGTH**, which determines how many dice he can roll during a shootout.

20 CARTRIDGE TOKENS

CARTRIDGES are used by cowboys to roll one extra die during a shootout.

10 PONY TOKENS

PONIES are used when a cowboy wants to **SKEDADDLE** away from a shootout.

29 WANTED POSTER TOKENS

WANTED POSTERS are used to track how badly each gang is wanted by the authorities. While collecting wanted posters may be a source of pride for many cowboys, the players must be careful: at the end of the game, each player has to pay a fine for all wanted posters he has collected.

4 RAILROAD TILES

The **RAILROAD TILES** indicate which route the railroad takes into town. When all four railroad tiles are on the board, the *Train Station* can be built.

1 SHERIFF TOKEN

The Sheriff is none too pleased about the arrival of gangs in “his” town. He knows that he doesn’t have enough men to stop the gangs from taking over the town, but he is famous for his quick-draw and there’s not a single cowboy this side of the Pecos who will cross him. No shootouts can occur at any building that is protected by the Sheriff token.

8 DICE

The dice are used to resolve shootouts during the game.

50 MONEY TOKENS

Money tokens are included in the game:
15 x \$1, 15 x \$2, and 20 x \$5

Players are free to make change with the supply at any time.

26 BUILDING TILES

The buildings represent the honest folk of Deadwood and their businesses. Buildings are placed on open plots on the board. During the game, players will send their cowboys to fight over and annex these buildings. Each building tile has either an “X” or a number (between 1 and 3) on the back that represents which tile stack it belongs to.

★ STARTING A GAME ★

You have to start at the beginning, I always say...

1. Place the game board in the middle of the table.
2. Sort the building tiles into stacks by the symbol on the back. Place the *Town Hall*, *Sheriff's Office*, and *Church* tiles on the matching plots in the top row.
3. Individually shuffle each tile stack and place them near the board.
4. Draw four random tiles from the first building stack (“1”) and shuffle them with the *Saloon* tile marked with an “X.” Place these tiles randomly on the five plots that are marked with a star.
5. Set the four railroad tiles and the *Train Station* tile together near the three tile stacks.
6. Place the Sheriff token on the intersection of the *Sheriff's Office* and the two tiles below it.
7. Take five wanted posters per player and place them near the board. This is the **CRIME POOL**. Return the rest of the wanted posters to the box.
8. Form a supply with the money tokens, cartridge tokens, pony tokens, and dice near the board.
9. Give each player a set of cowboys in his chosen color, five dollars worth of money tokens, one cartridge token, and one pony token. Each player takes one cowboy of each type (strength 1, 2, and 3) and places them faceup in front of him. This is called his **RANCH**. The rest of his cowboys are added to the supply. Players can always see everything that is in another player's Ranch, which includes cash on hand, cowboys, cartridges, ponies, and wanted posters.
10. Each player rolls a die: the highest roller becomes the starting player and takes his turn first.

SETUP

This diagram shows setup for a three-player game:

★ THE GAME TURN ★

Even outlaws gotta play "accordin' to Hoyle..."

On his turn, a player must perform **one** of two actions. These actions are explained in detail on page 5 and are summarized here:

Head Back to the Ranch – Remove one or more cowboys from the board and return them to his Ranch; or

Hit the Town – Take one cowboy from his Ranch and place it at a building on the board.

A player cannot choose to pass on his turn. He must perform one of these two actions. Once the player has completed his chosen action, his turn is over and the player to his left begins his turn.

The players continue to take turns, in order, until one of three events causes the end of the game: the *Train Station* is placed on the board, there are no wanted posters left in the Crime Pool, or any player has no cowboys alive (see "End of the Game" on page 10).

Rot. Cross

Dick Garcia

★ HEAD BACK TO THE RANCH ★

The ranch is the only place a gang can plot in peace...

On his turn, a player can choose this action to remove **one or more** of his cowboys from the board and return them to his Ranch.. These cowboys can be removed from any building(s), and/or from the Abandoned Mine, in any combination. A player cannot remove “zero” cowboys.

★ HIT THE TOWN ★

Every cowpoke is eager for a night on the town...

On his turn, a player can choose this action to take **one** (and only one) of the cowboys from his Ranch and place it at any building on the board. Cowboys cannot be placed at the Abandoned Mine, an open plot, or a railroad tile. Also, a player cannot place a cowboy on a building that is already occupied by one of his own cowboys.

If another player’s cowboy already occupies the building, there is a shootout to see who controls the building. If the building is empty, there is no shootout.

If the cowboy is alone at a building (i.e., he survived a shootout or no cowboys were there before he arrived), he can annex the building (see pages 6–9).

The General

Shootouts

The buildings in Deadwood just ain’t big enough for the two of us...

There can only be one cowboy on each building tile at any time (exception: see “Church” on page 6),

If a player places his cowboy at the same building as another player’s cowboy, they have a shootout. To resolve a shootout, follow these steps:

1. The attacker (the player who just arrived at the building) must take one wanted poster from the Crime Pool and place it faceup in his Ranch.
2. The defender (the player who was already at the building) can choose to skedaddle. To do so, he must discard one pony token to the supply and move his cowboy to the Abandoned Mine. If he skedaddles, the shootout is over.
3. If the defender stays to fight, the attacker must announce if he is going to use a cartridge. A player may only use one cartridge in each fight. Used cartridges are returned to the supply.
4. The defender then announces if he is going to use a cartridge (following the restrictions above).

5. Now both players take the number of dice equal to the strength of his cowboy. The cowboy’s strength is determined by what type of cowboy he happens to be:

- ☞ A **Greenhorn** takes **one die**.
- ☞ A **Gunslinger** takes **two dice**.
- ☞ A **Trail Boss** takes **three dice**.

6. If a player used a cartridge, he takes one additional die.

7. Compare the total number of dice each player holds. The player with the most dice rolls as many dice as the **difference between their two totals**. See “Nice Shootin’” below for the results of the dice roll.

EXAMPLE

Redhand Jack has three dice and Bobby the Kid has only one.

Redhand Jack rolls two of his dice.

8. If the other cowboy is not killed, both players now hold the same number of dice. They both roll one die each at the same time, and determine the result. They continue rolling one die each until one of the two cowboys is killed, or they both run out of dice.

9. Depending on the result, do the following:

- ☞ If the defender is killed and the attacker survives, or if the defender skedaddled, then the attacker remains at the building and may annex it.
- ☞ If both cowboys survive, the attacker must flee to the Abandoned Mine (he does not discard a pony token) and the defender keeps control of the building.
- ☞ If both cowboys are killed, then no one controls the building.

NICE SHOOTIN’

If any die shows a 1, the other cowboy involved in the shootout is killed. Place the dead cowboy on Boot Hill.

If any die shows a 2 or a 3, the other cowboy involved in the shootout is wounded. Place the die on top of the wounded cowboy to mark that he is wounded. The first wound a cowboy suffers has no effect. The second wound kills him (place him on Boot Hill).

Note: There is no way to revive a cowboy after he has been killed!

After the shootout, all wounded cowboys are healed by removing the die that was placed on them.

Sally Read

EXAMPLE

Wild Bill Hancock really wants to take control of the Bank (who can blame him?). Sadly, it is already owned by Six-shot Alfie. Wild Bill knows that he needs to send in some serious muscle, so he places a Trail Boss (strength 3) on the Bank that's being defended by Alfie's Gunslinger (strength 2) and takes a wanted token from the Crime Pool. Alfie refuses to skedaddle (probably because he doesn't have any ponies...), so they're gonna fight it out:

Wild Bill wants an extra edge, so he uses a cartridge and returns it to the supply. He can only use one cartridge in the shootout.

Alfie would love to use a cartridge to help him out, but he decides it's better to save his last cartridge for later.

The final strength of the two cowboys is:

Wild Bill Hancock: 4 Six-shot Alfie: 2

Since Bill has two more dice than his opponent, he now rolls two dice (to make their totals equal). He gets a 3 and a 8. Alfie's cowboy is wounded! One more wound will kill him.

The cowboys each have two dice now, so they both roll one die. Both dice come up 8! That means that both cowboys are wounded. Since Alfie's cowboy was already wounded, he is killed and placed on Boot Hill. Bill's cowboy is also wounded, but since it's the end of the shootout, all wounds are healed!

Since Alfie's cowboy was killed, Bill now annexes the Bank to receive \$5 and another wanted token.

Wild Bill Hancock

★ THE SHERIFF ★

Some days, you need a little more than a tin star to make it past breakfast...

The Sheriff is sworn to protect the innocent townsfolk of Deadwood. No cowboy is foolish enough to cross paths with him.

The Sheriff token is always placed on the intersection of three plots (empty or with a building). All three plots touched by the Sheriff token are safe. No player can ever attack another player's cowboy in any building that is protected by the Sheriff (i.e., a player cannot place a cowboy on an occupied building that is protected by the Sheriff).

If a player places a cowboy on a building that is protected by the Sheriff, he must give \$1 to the player who controls the Sheriff's Office (if there is a cowboy there).

A player can move the Sheriff token by annexing the Sheriff's Office.

★ THE BUILDINGS ★

Oh, give me a home, where the buffalo roam...

The building tiles represent the businesses and honest folk who make a living in Deadwood. Building tiles are placed on open plots on the board. The players compete to control buildings during the game.

Each type of building has a unique ability. In order to use this ability, a player must annex the building by placing one of his cowboys there (and defeating any defending cowboy in a shootout). Most buildings only have a single ability that is used immediately after taking control. This ability is listed after "annex" in the following descriptions.

Some buildings also have a "control" ability that offers a bonus to the player who has a cowboy there when another event takes place (i.e., when the Train Station is built, every time a cowboy is killed, etc.). If this cowboy leaves the building for any reason, the player loses the "control" bonus.

Before the game, the building tiles are sorted into four stacks by the symbol on the back. All buildings and their abilities are listed below.

Jim Teaspoon

Starting Buildings (Marked with a "X"):

CHURCH

ANNEX: When a player annexes the Church, he returns one of his wanted posters to the box.

SPECIAL: There can never be a shootout at the Church! All players can annex the Church, even while other players' cowboys are at the Church. No player can ever have more than one cowboy at the Church.

SALOON

ANNEX: When a player annexes the *Saloon*, he may hire **one** cowboy. A Greenhorn is free, a Gunslinger costs \$1, and a Trail Boss costs \$3. The player chooses one cowboy of his color from the supply, pays its hiring cost to the supply, and places the new cowboy at the Abandoned Mine.

SHERIFF'S OFFICE

ANNEX: When a player annexes the *Sheriff's Office*, he moves the Sheriff token to any intersection of three plots on the board. At least **one** of the plots that touches this intersection must have a building tile.

CONTROL: When another player places a cowboy on a building that is protected by the Sheriff, that player must pay \$1 to the player who controls the *Sheriff's Office*.

TOWN HALL

ANNEX: When a player annexes the *Town Hall*, he **must** perform these three actions in order:

1. Return one of his wanted posters to the box.
2. Place one railroad tile (see "The Railroad" on page 9).

3. Place new buildings:

The player draws the top building tile from **each** of the three stacks (if a stack is empty, then one less tile is drawn). Building tiles can only be placed on open plots that are adjacent to a building tile that is already on the board. If there are no open plots available, then the tile is returned to the bottom of its stack.

First Building Stack (Marked with a "1"):

1

GUNSMITH

ANNEX: When a player annexes the *Gunsmith*, he takes \$1 and two cartridges from the supply.

BANK

ANNEX: When a player annexes the *Bank*, he takes \$5 from the supply and one wanted poster from the Crime Pool.

BLACKSMITH

ANNEX: When a player annexes the *Blacksmith*, he takes \$1 and one pony from the supply.

CASINO

ANNEX: When a player annexes the *Casino*, he takes \$1 from any other player of his choice who has money.

GENERAL STORE

ANNEX: When a player annexes the *General Store*, he takes \$1 from the supply. Then he moves one of his **other** cowboys that is already at a building (not the one at the *General Store*) to a different building. This move may trigger a shootout and **does** allow the player to annex this building if his cowboy is alone.

EXAMPLE

- 1 *Sly Sam* sends his first cowboy to the *General Store*. He earns \$1 and
- 2 decides to move his second cowboy from the *Courthouse* to the *Bank*. This cowboy can then annex the bank.

HOTEL

ANNEX: When a player annexes the *Hotel*, he takes \$2 from the supply.

CONTROL: Each time a railroad tile is placed on the board, this player receives \$2 from the supply. When the *Train Station* is placed on the board, this player receives \$4 from the supply.

LAUNDRY

ANNEX: When a player annexes the *Laundry*, he takes \$1 from the supply.

CONTROL: If a player annexes the *Church* while he controls the *Laundry*, he may return **two** of his wanted posters to the box instead of one. If the player controls **both** *Laundry* buildings when he places a cowboy at the *Church*, he may return **three** of his wanted posters to the box.

SPECIAL: When a player annexes the *General Store* and moves a cowboy from the *Laundry* to the *Church*, he may discard **two** wanted posters instead of one. If the player controls **both** *Laundry* buildings. When his cowboy moves from the *Laundry* to the *Church*, he may return **three** of his wanted posters to the box.

STAGE DEPOT

ANNEX: When a player annexes the *Stage Depot*, he takes \$2 from the supply. Then he draws the top building tile from **one** of the three stacks and places it on an open plot that is adjacent to at least one other building tile that is already on the board.

CONTROL: If the game ends **before** the *Train Station* is built, this player receives a \$10 bonus.

UNDERTAKER

ANNEX: When a player annexes the *Undertaker*, he takes \$1 from the supply.

CONTROL: Each time a cowboy is killed, this player receives \$1 from the supply.

SPECIAL: If a cowboy is killed during a shootout at the *Undertaker*, the survivor receives the control bonus (\$1) for the cowboy that he killed.

Second Building Stack (Marked with a "2"):

2

GUNSMITH

This is identical to the *Gunsmith* in the first building stack.

BLACKSMITH

This is identical to the *Blacksmith* in the first building stack.

GOLD MINE

ANNEX: When a player annexes the *Gold Mine*, he rolls one die and consults the chart:

DIE ROLL	MONEY TAKEN FROM SUPPLY
1 or 2	Nothing
3	\$1
4	\$2
5	\$3
6	\$5

GENERAL STORE

This is identical to the *General Store* in the first building stack.

LAUNDRY

This is identical to the *Laundry* in the first building stack.

SALOON

This is identical to the *Saloon* that begins the game in play.

Third Building Stack (Marked with a "3"):

FORTUNE TELLER

ANNEX: When a player annexes the *Fortune Teller*, he takes \$1 from the supply. Then he may examine any **one** of the three building stacks. He may rearrange the building tiles in that stack in any order he chooses. Then he returns the stack facedown to the supply.

COURTHOUSE

ANNEX: When a player annexes the *Courthouse*, **all players** (including himself) **must** pay \$1 to the supply for each wanted poster he holds. If a player cannot pay this fine, or if he chooses not to, he must take one wanted poster from the Crime Pool (regardless of the number of posters that he currently has).

GRIFTER

ANNEX: When a player annexes the *Grifter*, he takes \$1 from the supply. Then he moves any two of his opponents' cowboys, who are at a building in town or at a player's Ranch, to the Abandoned Mine.

NEWSPAPER

ANNEX: When a player annexes the *Newspaper*, he takes \$1 from the supply. Then he takes one wanted poster from the Crime Pool and gives it to the player of his choice.

DANCE HALL

ANNEX: When a player annexes the *Dance Hall*, he takes \$1 from the supply. Then he **may** remove one or two of his cowboys (including the cowboy at the *Dance Hall*) from anywhere on the game board and return them to his Ranch.

TELEGRAPH OFFICE

ANNEX: When a player annexes the *Telegraph Office*, he takes \$1 from the supply. Then he chooses one of these two options:

1. Take two wanted posters from the box and add them to the Crime Pool; or
2. Take two wanted posters from the Crime Pool and return them to the box.

Essentially, the player can choose to shorten or lengthen the game by increasing or decreasing the number of wanted posters in the Crime Pool (see "End of the Game" on page 10).

★ THE RAILROAD ★

The railroad's the biggest thing to ever happen to this town, yessiree!

The arrival of the railroad promises to bring great wealth to Deadwood – particularly to whoever is rich enough to take advantage of it! Completing the railroad is one of the three ways that the game can end (see "End of the Game" on page 10).

The railroad is comprised of four railroad tiles and the *Train Station* tile. At the beginning of the game, the players do not know the exact route that the railroad will take. The players determine the route when they add railroad tiles to the board. Choosing the route is very powerful, because any building in the railroad's path is destroyed!

When a player annexes *Town Hall*, he adds one railroad tile to the board. The new tile must be placed at the end of the current railroad route, forming a continuous path into town. There are always two possible locations to place a railroad tile.

The tile is placed on the chosen plot. If there is a building tile on the plot, the building is removed from the board and placed at the **bottom** of its building stack (if the *Saloon* marked with a "X" is destroyed, place it on the bottom of the first building stack). Also, any cowboys at a building that is destroyed by a railroad tile are immediately sent to the Abandoned Mine. The Sheriff remains unaffected when a building is destroyed.

EXAMPLE

The new track can be placed on plot 1 or plot 2. If it goes over plot 2, the Gold Mine is destroyed, and returned to the bottom of the second building stack.

END OF THE GAME

Every cowboy who is at a building that is adjacent to the new railroad tile can **immediately annex his building**. The player who placed this railroad tile chooses the order in which the buildings are annexed. This procedure has no effect on adjacent buildings with no cowboys.

NOTE: Remember to take \$2 from the supply and give them to the player who controls the *Hotel*, even if the *Hotel* is not adjacent to the new railroad tile.

If all four railroad tiles are already on the board when a player annexes *Town Hall*, he places the *Train Station* on the board instead of a railroad tile. Every cowboy who is at a building that is adjacent to the *Train Station* can **immediately annex his building twice**. The player who placed the *Train Station* chooses the order in which the buildings are annexed. After these buildings have been annexed, the game is over.

NOTE: Remember to take \$4 from the supply and give them to the player who controls the *Hotel*, even if the *Hotel* is not adjacent to the *Train Station*.

★ THE OUTSKIRTS OF TOWN ★

There ain't much to do out there on the outskirts of town... less 'en you like jackalope...

There are two special locations on the game board: On the right side of the board is the Abandoned Mine. During the game, cowboys may find themselves sent to this area (if they skedaddled to avoid a fight, for example). There are no actions or abilities that a cowboy can use at the

Abandoned Mine. No shootouts are held at the Abandoned Mine, and there is no limit to the number of cowboys (of any player) that can be at the Abandoned Mine at one time.

Cowboys remain at the Abandoned Mine until the player annexes the *Dance Hall* or performs a "Head Back to the Ranch" action to return them to his Ranch.

On the left side of the board is Boot Hill. This is where cowboys are sent when they are killed during the game. There are no actions or abilities here either: the only reason a cowboy goes to Boot Hill is if he's dead!

Cowboys on Boot Hill cannot be used again for the rest of the game. Once cowboys are sent to Boot Hill, they can't ever leave – Rest in Peace.

BOOT HILL

ABANDONED MINE

There are three ways that the game can end:

- 👉 The *Train Station* is placed on the board;
- 👉 There are no wanted posters left in the Crime Pool; or
- 👉 Any player has no cowboys alive.

When any of these events occur, the current player completes his turn and the game ends. If a player has no cowboys alive, he can still win the game if he has the most money.

Now each player must pay a fine for any wanted posters he holds:

WANTED POSTERS	1	2	3	4	5	6	7	8	9	10+
Fine	\$1	\$3	\$6	\$10	\$15	\$21	\$28	\$36	\$45	\$55

After paying fines, the player with the most money takes control of Deadwood and wins the game! If there is a tie, all tied players face off in The Final Shootout!

★ THE FINAL SHOOTOUT ★

If there is a tie for the most money at the end of the game, all tied players will face off in The Final Shootout! Each player chooses **one of his surviving cowboys** to make his stand. Unlike other shootouts, there is no limit to the number of cartridges a player can use. If there are more than two cowboys in The Final Shootout, each player must declare which cowboy he is shooting at before rolling any dice. The starting player chooses his target first, followed by the other players in clockwise order.

Similar to other shootouts, the cowboy with the highest strength gets to roll first. If there are more than two cowboys in the final shootout, the player may divide his first roll of dice between the enemy cowboys. He must declare how many dice he is allocating to each cowboy before rolling.

The winner of The Final Shootout takes control of Deadwood and wins the game! If all the cowboys involved in The Final Shootout are killed, then the player with the most money who was **not** involved in The Final Shootout is the winner. If all players were involved in The Final Shootout and no cowboys survive, then all players lose; the Cavalry arrives in an empty town and wonders where all the gangs have gone...

EXAMPLE

FASTSHOT ARNIE:		= 18 and		= 3 👉 -6	TOTAL POINTS: 12
WILD JOE BUCK:		= 15 and		= 0 👉 0	TOTAL POINTS: 15
JIM TEASPOON:		= 20 and		= 2 👉 -3	TOTAL POINTS: 17
SALLY READ:		= 21 and		= 4 👉 -10	TOTAL POINTS: 11

With 17 points, Jim Teaspoon wins!

THE HOBBITTM

Based on the novel
by JRR Tolkien

BOARD GAME

Journey with Bilbo to the Lonely Mountain

One of the most cherished fantasy stories of all time now comes to your tabletop...

Join Bilbo Baggins as he ventures forth from the Shire on a perilous and legendary journey. Designed by Reiner Knizia, *The Hobbit* is a board game of bidding, chance, and treasure for 2-5 players. Taking on the roles of dwarves, players must guide Bilbo strategically on his quest to plunder the dragon Smaug's lair.

Combining strategic card-playing with the unpredictability of dice-rolling, *The Hobbit* features elegant gameplay that's fun for the entire family. Bolster your dwarf's powers while meeting all the challenges that come your way in order to earn more treasure than your companions.

But beware. Smaug is descending upon Laketown, seeking to ruin your quest. Can you lead Bilbo Baggins to the dragon's lair? Find out with *The Hobbit!*

WWW.FANTASYFLIGHTGAMES.COM

DEADWOOD

★ CREDITS ★

DUST GAMES TEAM

GAME DESIGNER

Loïc Lamy

EXECUTIVE PRODUCER

David Preti

COVER ILLUSTRATORS

Edouard Guiton and Miguel Coimbra

GRAPHIC DESIGN

Goulven Quentel

ILLUSTRATORS

Miguel Coimbra, Nicolas Fructus,
Edouard Guiton and Goulven Quentel

GAME BOARD

Nicolas Fructus

LOGO

Goulven Quentel

TRANSLATOR

Fulvio Cattaneo

EDITOR

William Niebling

FANTASY FLIGHT GAMES TEAM

PRODUCER

Steven Kimball

PRODUCTION MANAGER

Eric Knight

FFG LEAD GAME DESIGNER

Corey Konieczka

FFG LEAD GAME PRODUCER

Michael Hurley

PUBLISHER

Christian T. Petersen

Dust Game Limited would like to thank:

Tammy Niebling for her great contribution. Paolo Parente, Ketto Pelan, Gilles Garnier, José Rey, Erwan Hascoët, Frederic Henry and Olivier Zamfirescu. A special thanks to the city of Toulouse where we discovered this game. Thanks to Bony for his work on the original prototype, and thanks to all the playtesters of Akrojeux and Jocere.

© 2011 Dust Games Ltd. Hong Kong, all rights reserved. © 2011 Fantasy Flight Publishing, Inc., all rights reserved. No part of this product may be reproduced without specific permission. *Deadwood*, Fantasy Flight Games, and the FFG logo are trademarks of Fantasy Flight Publishing, Inc. Fantasy Flight Games is located at 1975 West County Road B2, Suite 1, Roseville, Minnesota, 55113, USA, and can be reached by telephone at 651-639-1905. Retain this information for your records. Not suitable for children under 36 months due to small parts. Actual components may vary from those shown. Made in China. **THIS PRODUCT IS NOT A TOY. NOT INTENDED FOR USE OF PERSONS 12 YEARS OF AGE OR YOUNGER.**

**DUST
GAMES**

**FANTASY
FLIGHT
GAMES**