

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

1 of 2

Carcassonne - Basic Game (2000)

Tape or glue here.

Tape or glue here.

Carcassonne

Klaus-Jürgen Wrede

The Basic Game of Carcassonne includes 72 Landscape tiles.
Released in 2000 by Klaus-Jürgen Wrede.

Follower

Setting up the game:
Each player selects a color and takes the 8 followers. Place one on the scoreboard. The remaining 7 followers make up your supply.

Starting Tile

The Starting Tile is placed in the center of the table. It can be distinguished from the other tiles because it has a dark logo on the back.

The remaining tiles are shuffled and placed in a stack, a sack, or tower. A starting player is selected. They draw a tile and place it following the rules described below.

Gameplay Overview:

Play progresses in a clockwise fashion. On your turn you:

1. Draw one tile and place it. It must touch at least one tile and the features must match. (ex: A road must continue on both tiles.)
2. You may deploy one follower from your supply to the tile just placed. Place the follower on a specific road, city, field or cloister that isn't already claimed by a follower on another connected tile.
3. If any roads, cities or cloisters are completed by placing this tile, they must be scored now.

Carcassonne

Klaus-Jürgen Wrede

Carcassonne

First 1/2 of Game Tiles

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalphin (dot) com

Tape or glue here.

Tape or glue here.

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

2 of 2

Carcassonne - Basic Game (2000)

Tape or glue here.

Tape or glue here.

Completing a Feature:

When a feature is completed, the player with the most followers on that feature receives points. In a tie, both players receive full points.

A road is completed when both ends of a road are closed off or it forms a loop. It is worth 1 point for each tile the road goes through.

A city is completed when it can no longer be expanded. It is worth 2 points for every tile that the city occupies, plus 2 points for every pennant within the city.

A cloister is completed when a tile is placed in the 8 locations surrounding the cloister. It is worth 9 points.

Fields are scored at the end of the game.

End game scoring:

At the end of the game, followers which remain on the board are scored. The player with the most followers on a feature receives points.

Incomplete roads is worth 1 point per tile.

Incomplete cities is worth 1 point per tile and 1 point per shield.

Incomplete cloisters are worth 1 point per tile surrounding the cloister and the cloister itself.

Each field is worth 3 points for every completed city which touches the field.

Second 1/2 of Game Tiles

Tape or glue here.

Tape or glue here.

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:
<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Made in PowerPoint by "henrysunset"
 e-mail: tom (at) tomalphin (dot) com

Carcassonne
 Inns & Cathedrals
 Klaus-Jürgen Wrede

Carcassonne
 Inns & Cathedrals
 Klaus-Jürgen Wrede

Carcassonne
 Inns & Cathedrals
 Klaus-Jürgen Wrede
 1st Expansion

Carcassonne
 Inns & Cathedrals
 Klaus-Jürgen Wrede

Inn
 Roads with an **Inn** score 2 points per segment when completed. At the end of the game, an incomplete road with an Inn is worth no points.

Cathedral
 A city with a **Cathedral** scores an additional point for each segment and each shield when completed. At the end of the game, an incomplete city with a Cathedral is worth no points.

Big Follower
Big Followers are played like regular followers. They count as two followers when multiple players are competing for a feature.

Tape or glue here.

Tape or glue here.

Inns & Cathedrals Includes: 18 tiles marked with a ★ symbol, 6 large followers & 6 grey followers to allow a 6th player.
 The 1st major expansion. Released in 2002.

Tape or glue here.

Tape or glue here.

Inns & Cathedrals (2002)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
- Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tape or glue here.

Traders & Builders includes 24 tiles marked with a symbol, 20 trade good tokens, 6 Builders & 6 Pigs.
The 2nd major expansion. Released in 2003.

Tape or glue here.

2nd Expansion

Made in PowerPoint by "henrysunset"
e-mail: tom [at] tomalphin [dot] com

2nd Expansion

9x

6x

5x

Builder

Pig

A city with **Trade Goods** has cloth, grain or wine. The person that completes a city with trade good symbols takes those tokens.

At the end of the game, the player with the most tokens of each type receives 10 points.

Builders can be placed on a Incomplete road or city where you already have a follower. The next time you add to this feature, you get one extra turn. *[Max 1 extra turn per round.]*

Pigs can be deployed on a field where you already have at least one Farmer. At the end of the game, you will score one additional point per city for this field. *[You only get additional points if you won the field.]*

Klaus-Jürgen Wrede

Tape or glue here.

Klaus-Jürgen Wrede

Tape or glue here.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Tom's Carcassonne Tile Tuckboxes v4.0 (2003) Traders & Builders

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Major
Expansion

#3

Princess and Dragon (2005)

 Each turn, you may move the **Fairy** instead of deploying a follower. The **Dragon** cannot move to a tile protected by the Fairy. At the beginning of your turn, you earn 1 point if the Fairy is on a tile with one of your followers. When scoring features, you earn 3 points if the Fairy is on a tile where a follower is scored.

 Playing a tile with the **Volcano** causes the Dragon to move to that tile.

 Playing a tile with the **Dragon** causes the Dragon to move 6 spaces without revisiting a tile. The player who played the tile moves the Dragon first. The game figures on each tile visited by the Dragon are returned to their owner. *[If drawn before the Volcano, it is set aside.]*

 Playing a tile with the **Magic Gate** allows you to deploy a follower to an unclaimed feature on any tile in play.

 Playing a tile with the **Princess** allows you to remove a follower of your choice from the city attached to the Princess.

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalphin (dot) com

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Tower (2006)

Tape or glue here.

Tape or glue here.

Tape or glue here.

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Abbey & Mayor (2007)

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Abbey Tile

Mayor

Barn

Wagon

Each player gets one **Abbey Tile**. Instead of drawing a tile, you may play your Abbey in a hole in the game with a tile on all four sides. If you place a follower on the Abbey, it is scored like a Cloister. The Abbey completes adjacent features when placed.

Mayors can only be placed in cities. Their strength is determined by the number of pennants in the city.

Barns are played on the Intersection of 4 fields. The field is scored immediately. No more followers can be placed on this field.

Wagons are placed on roads, cities or cloisters. They can move to an adjacent open feature (including diagonal) when the current feature is completed.

Tape or glue here.

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Count & The River II (HiG 2008 expansion & HiG/RGG Big Box 2)

Made In PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

The Count
Klaus-Jürgen Wrede

Carcassonne
The Count
Klaus-Jürgen Wrede

Carcassonne
The Count
Klaus-Jürgen Wrede
This expansion includes: The 12 tile City of Carcassonne & The Count.
Released In 2004.

Carcassonne
The Count
Klaus-Jürgen Wrede

Count

The City of Carcassonne replaces the Starting Tile. It contains four districts which determine where followers can be deployed later. (Cathedral to Cloister, Castle to City, Market to Farm & Blacksmith to Road.)

When you place a tile causing another player to score points when you don't, you may place a follower on one district, and you may move the Count to a district to block it's use.

Before calculating the majority when scoring completed features, players may deploy one or more followers from the appropriate (unblocked) district to the feature being scored.

The River II
Klaus-Jürgen Wrede

1. Put the Spring tile in the center of the table. Put the Lake & Fork tiles aside & shuffle the River tiles.
2. The first player plays the Fork tile and may place a follower as usual.
3. The next player draws a River tile, adds it to the river & may place a follower as usual.
4. When all River tiles have been played, the next player plays the Lake with a City tile at one end of the river. The next player places the Lake with a Volcano tile. This player plays the Dragon and draws the first normal tile when using that expansion.]

Spring
Fork
Lake 1
Lake 2

Carcassonne
The River II
Klaus-Jürgen Wrede

The River II
Klaus-Jürgen Wrede

Made In PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Carcassonne
The River II
Klaus-Jürgen Wrede

This expansion includes: 12 river tiles.
Released In 2005.

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
- Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:
<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

The King, The Cult (HiG 2008 expansion & HiG/RGG Big Box 2)

Made in PowerPoint by "henrysunset"
 e-mail: tom (at) tomalphin (dot) com

The King is awarded to the player who completes the largest city. At the end of the game, the player with control of the King gets 1 point for every completed city.

The Robber Baron is awarded to the player who completes the largest road. At the end of the game, the player with control of the Robber Baron gets 1 point for every completed road.

(To take the King or Robber Baron from another player, you must complete a city/road which is at least one tile larger than the previous largest city/road.)

This expansion includes: 5 landscape tiles, the King & the Robber Baron.
 Released in 2003.

When you play a tile with a **Cult**, you may deploy a follower on it. The follower is called a Heretic.

If a Cloister and a Cult Place are placed next to each another, (even diagonally) the Monk and the Heretic compete to finish their features first. Whichever is completed first scores the usual 9 points and the other earns no points.

If neither is completed at the end of the game, both are scored as usual.

Made in PowerPoint by "henrysunset"
 e-mail: tom (at) tomalphin (dot) com

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

The Catapult (2008)

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:
<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Wheel of Fortune (2009)

Made in PowerPoint by "henrysunset"
 e-mail: tom (at) tomalpin (dot) com

Carcassonne
 Klaus-Jürgen Wrede
 Wheel of Fortune

Carcassonne
 Klaus-Jürgen Wrede
 Wheel of Fortune

Klaus-Jürgen Wrede
Carcassonne
 Wheel of Fortune
 Game/Expansion

Carcassonne
 Klaus-Jürgen Wrede
 Wheel of Fortune

3
 Wheel Symbol

Set-up game with Wheel of Fortune Instead of normal starting tile. (Place pig on "Fortune".)

When a player doesn't place a follower on his turn, he may place a follower on an empty space surrounding the Wheel of Fortune. When the pig lands on that section, each follower earns 3 points. [If a section has two spaces and only one is occupied, the player earns all 6 points.]

When a tile with the Wheel Symbol is drawn, the pig moves clockwise the number of spaces indicated on the tile, the Wheel of Fortune is scored, then each player takes points and returns scored followers to their supply:

Tape or glue here.

Tape or glue here.

Fortune: 3 points, only to the player who moved the pig.
 Tax: 1 point / knight + 1 point / peasant.
 Famine: 1 point / farmer for each adjacent completed city.
 Storm: 1 point / unused follower.
 Inquisition: 2 points / monk.
 Plague: Return a follower from game board to supply. [Followers on Wheel excluded.]
 "Wheel of Fortune" contains 19 unique tiles marked with a wheel symbol that can be used as an expansion to Carcassonne.
Game or Expansion. Released in 2009.

Tape or glue here.

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
 Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Bridges, Castles and Bazaars (2010)

Revision History:
V3.0 - First Version.
V3.1 - exploring correct font usage.

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:
<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Basic Game - Starting/Scoring Tiles. The River (2001)

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

The King & Scout (2003)

Made in PowerPoint by "henrysunset"
e-mail: tom [at] tomalphin [dot] com

Carcassonne
Klaus-Jürgen Wrede
The King

Small
Expansion

#2

Carcassonne
Klaus-Jürgen Wrede
The King

 King
When a player completes a city which is larger than every other city, they take the **King** token. At the end of the game, the player with the King token gets 1 point for each completed city on the board.

 Robber Baron
When a player completes a road which is longer than every other road, they take the **Robber Baron** token. At the end of the game, the player with the Robber Baron token gets 1 point for each completed road on the board.

Tape
or
glue
here.

The King Includes: 5 land tiles, 1 King token & 1 Robber Baron token.
Released In 2003 In "The King & Scout".

Tape
or
glue
here.

Tape or glue here.

Tape or glue here.

Expansion for
another game:
**Hunters and
Gatherers**

Carcassonne
Klaus-Jürgen Wrede
The Scout
Hunters and Gatherers

Made in PowerPoint by "henrysunset"
e-mail: tom [at] tomalphin [dot] com

Shuffle the 5 tiles. Each player takes 1 tile (2 with 2-players)
Shaman allows owner to remove one tribe member
These tiles are played instead of a normal turn & require a follower be deployed on them for the rest of them game:
Follower is placed on forest. When the **Scout** is in play, owner may redraw if they dislike a tile.
Follower is placed on bridge, counts on both meadows. Both meadows must be empty when played.
Follower is placed on **Dug-out**. Owner gets points for the number of fish in the largest lake on any river which is completed in this river system.
Follower is placed on field, Owner earns 1 point for each tile in this field for **Agriculture**.

Carcassonne
Klaus-Jürgen Wrede
The Scout
Hunters and Gatherers

Carcassonne
Klaus-Jürgen Wrede
The Scout
Hunters and Gatherers

Carcassonne
Klaus-Jürgen Wrede
The Scout
Hunters and Gatherers

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Cathars (2004), Games Quarterly (2006)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Count (2004), The River II (2005)

Made In PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Small Expansion #4

Carcassonne
Klaus-Jürgen Wrede

The Count

Carcassonne
Klaus-Jürgen Wrede

The Count

The Count
Klaus-Jürgen Wrede

The Count
Klaus-Jürgen Wrede

The Count Includes: The 12 tile "City of Carcassonne" & 1 wooden Count.
Released In 2004.

Carcassonne
Klaus-Jürgen Wrede

The River II

1. Put the Spring tile in the center of the table. Put the Lake & Fork tiles aside & shuffle the River tiles.
2. The first player plays the Fork tile and may place a follower as usual.
3. The next player draws a river tile, adds it to the river & may place a follower as usual.
4. When all river tiles have been played, No U-turns allowed.
Lake 1: the next player plays the Lake with a City tile at one end of the river. The next player places the Lake with a Volcano tile. (This normal tile when using that expansion.)
Lake 2: player plays the Lake with a Dragon and draws the first

Count

The City of Carcassonne replaces the Starting Tile. It contains four districts which determine where followers can be deployed later. (Cathedral to Cloister, Castle to City, Market to Farm & Blacksmith to Road.)

When you place a tile causing another player to score points when you don't, you may place a follower on one district, and you may move the Count to a district to block it's use.

Before calculating the majority when scoring completed features, players may deploy one or more followers from the appropriate (unblocked) district to the feature being scored.

Carcassonne
Klaus-Jürgen Wrede

The River II

Carcassonne
Klaus-Jürgen Wrede

The River II

Carcassonne
Klaus-Jürgen Wrede

The River II

Small Expansion #5

Made In PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Carcassonne: The Cult (Spielbox) Stone Age: The New Huts (2008 Spielbox Almanach w/ Pentagon)

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Carcassonne: Cult, Siege & Creativity (2008, Rio Grande Games)

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Small
Expansion

#7b

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

The Cult
Carcassonne

Klaus-Jürgen Wrede
Carcassonne
The Cult

The Cult
Carcassonne

Cult

When you play a tile with a **Cult**, you may deploy a follower on it. The follower is called a Heretic.

If a Cloister and a Cult are placed next to each other, (even diagonally) the Monk and the Heretic compete to finish their features first. Whichever is completed first scores the usual 9 points and the other earns no points.

If neither is completed at the end of the game, both are scored as usual.

Tape or glue here.

Tape
or glue
here.

The Cult Includes: 6 land tiles.
Originally released with Sept. 2008 Spielbox.
Re-released with a 6th tile in October 2008.

Tape or glue here.

Tape
or glue
here.

The Siege
Carcassonne

The Siege
Carcassonne

Klaus-Jürgen Wrede
Carcassonne
The Siege

The Siege
Carcassonne

Soldiers

When a tile containing soldiers is played, the city on that tile is **besieged**.
A knight may escape a besieged city at the end of a player's turn if the Siege tile borders a Cloister on any side. (even diagonally)

When a besieged city is completed, each tile scores only 1 point. (2 points with a cathedral.)

An incomplete besieged city scores no points. Completed besieged cities are worth double points for farmers.

Tape or glue here.

This expansion Includes: 4 landscape tiles.
Re-released by RGG in October 2008.

Tape or glue here.

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Creativity
Carcassonne

Klaus-Jürgen Wrede
Carcassonne
Creativity

Creativity
Carcassonne

Creativity
Carcassonne

2 blank tiles. Made available in October 2008.

Tape or glue here.

Tape or glue here.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

Tunnels (2009) Crop Circles (2010)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Plague (2010), The Festival (2011)

Small Expansion
#10

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Small Expansion
#11

Made in PowerPoint by "henrysunset"
e-mail: tom (at) tomalpin (dot) com

Revision History:
V3 - initial version.

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
- Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Mini #1 - The Flier (2012)

Mini #2 - The Messages (2012)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
- Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Mini #3 - The Ferries (2012)

Mini #4 - The Goldmines (2012)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.

Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalphin (dot) com

Mini #5 – Mage & Witch (2012)

Mini #6 - The Robbers (2012)

Directions:

1. Print Boxes at 100% (not "fit to paper")
2. Cut along edges of the box.
3. Cut notches along dark lines.
4. Fold and tape / glue as directed.

Notes:

For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.

Tom's Carcassonne Tile Tuckboxes v4.0

Images © Hans Im Gluck & Rio Grande Games. For personal use only.

Designed in PowerPoint by BoardGameGeek.com member "henrysunset".

The latest version of all of my tuckboxes can be downloaded as a single file:

<http://www.boardgamegeek.com/file/info/31131>

If you liked them, let me know! tom (at) tomalpin (dot) com

The Compass Rose (2012) Crop Circles II (2012)

- Directions:**
1. Print Boxes at 100% (not "fit to paper")
 2. Cut along edges of the box.
 3. Cut notches along dark lines.
 4. Fold and tape / glue as directed.
- Notes:**
- For Best Results, print on heavy cardstock.
Standard Paper: To further reinforce the folds, cover the inside of each fold with a short piece of one sided tape.