FEUDALITY FAQ
Version 003 (May 24, 2012) by Tom Wham

1. RESOURCE CUBES: What happens if we run out of cubes?

There is no limit to the resource cubes, make extras out of Risk pieces or coins.

2. WIZARD: How often may I use my Wizard?

Straight from the English Language rules: Wizard ... allows you to re-roll one die that you have rolled. You may do this once on each player’s turn but you may only change a die that you rolled.

3. TOURNAMENT HELD BY THE KING: a. In a Joust, Archery, or Swordplay tournament, May I send more than one competitor? b. If there is a tie, what happens, and may I use my Wizard if I am the Senior Player?

a. One participant per player only.

b. The Senior Player draws the Tournament card and the Senior player rolls for the King's Champion. Yes he may use his Wizard to re-roll a die he has rolled (but only once per player turn). If the King's Champion Rolls an 8, a player must also roll an 8 to force a re-roll by all players with an 8. A tournament continues until there is a clear winner. However, a Wizard may only be used once on any player's turn. You must decide to use your Wizard before any other player rolls a die. Rolls are made in player order.

4. MONSTER ATTACK EVENT: One of the Black Dragon cards reads: Large Die / Small Die, and what happens if the Red Dragon rolls higher than a player’s defense number?

Black Dragon: The card that reads (large die / small die) is a typo left over from the playtest version of the game that used dice of two different sizes vs 2 different colours.

The rules, and the image on the card, itself clearly shows that you roll 2 d8s and add 8 to the result. If the Black Dragon breaks into the target fiefdom, use the blue / white grid on the card to determine where the dragon lands.

There is a flaw (sorry, probably my fault) in the rule about Monsters that fails to mention that the Red Dragon is not particularly dangeous. If the Red Dragon breaks into a player's fiefdom, that player just Loses One Victoy Point, and the Red Dragon goes away.

All other monsters (Giants and Black Dragons) have a chance to destroy a tile if they break in to a fiefdom.

5.FEEDING YOUR FIEFDOM
Do you have to feed the Keep? The Keep is a big empty place that holds your Fortification(s) and your soldiers. Only tiles placed in it require food.

The rules say you pay one food for every 5 people (6 in 2 or 3 player game.) Does this mean you pay one food for 1 to 5 people - two food for 6 to 10 ect.? Yes, round fractions up! Every tile in play (including levels of fortification) eats. For each food you cannot (or will not pay) you must throw a tile in the discard pile. At any time you may throw any of your tiles in the discard pile (this is usually done to conserve food).

6. During the Baronial Action phase, What does the Senior Player collect:

At the top of page 6 (English Rules) it says:

The Senior Player may collect resources (not victory points) from any two of his resource producing tiles (or the same one twice). Or he may do one action on the alternate Baronal Action Card, and activate one tile in his fief.

You may only activate tiles that are played on your Fiefdom Card!

Some examples:

If a miner is next to a mine, and you are the Senior Player, you may activate the mine to produce two resouces or you may activate the miner to produce three resources. If a miner is next to empty mountains (you took him on spec), he will produce nothing!

If you have a Kirk and you are the Senior Player, you may activate it to produce any one resource of your choice but you do not get the victory point.

If you have a Brewery on a river and you are the Senior Player, you may activate the Brewery for 2 food but you do not get the victory point.

You may try an Amorous Liason with the Queen and Activate your Shepard (on a river) for 3 food.

Likewise, you may attempt Sabotage... attack another player, Santa Paravia, or Fiumaccio with your army (good luck at that) and activate one tile for resources only.

7. WHAT DO YOU COLLECT WHEN THE SENIOR PLAYER ROLLS AND 8 OR DOUBLES?
(English Language Rules, only)

Every time the dice are rolled in phase 1, players may collect Resources and or Victory Points from their chosen tile (or both if you choose a Kirk or a Brewery).

Victory Points are Resources too. They are used to directly win the game!

What seemed obvious to me, when writing the rules, did not come out as clearly as I had hoped. Only when activating tiles as a Baronal Action are Victory Points prohibited.

This is a dice rolling, chit pulling, card drawing game. The reason you build your fortification up to a Fortress is in hope of the Senior Player rolling your 2, 3, or 4 point tile more than once on the same turn!

Feudality has a lot of luck involved. So does Monopoly and Eclipse (both of which games I like and take much longer to play than Feudality). I can't help it, I like dice games.

8. If I have a fort on top of my tower is the defense valuE of my fortification 8 or do I add the two tiles together giving me a defense valuE of 14 (8+6).
Stacked Fortifications do not add together. They just consume more food at feeding time because the building is larger and has more personnel. Only the topmost tile of your Fortification counts in defense.

A stack of soldiers, however, is added together. A stack of three men-at-arms is worth 3 points... 4 archers is worth 8 points... and so on. In terms of defense, you're better off to add a Knight than to build the next level of Fortification. In terms of winning the game, however, that extra star is more appealing than the 2 point gain in defense.

