
Robbers have taken over the roads and stolen the
travellers’ gold. When followers score points, robbers are never far behind.

Components �
• 6 wooden robbers
• 8 tiles with a bag (identified with)

Game setup
Mix the tiles from this expansion with those from the base set. Each
player takes the robber of his color and places it in front of himself.

Playing the game
The basic rules for Carcassonne remain unchanged.
Using robbers: Whenever a player draws a tile with a bag
(symbol to the left), he places it as usual. Immediately
after placing the tile, the active player can place his robber
on the scoreboard. The robber is placed on a space
occupied by at least one marker belonging to another
player. Then, in turn order, each other player may place
their robber on the scoreboard. If the active player’s
robber is already on the scoreboard, the active player
may move it.
Example: Turn order is: Blue, Red, Yellow and Green. Blue
draws a tile with a bag. After placing her tile, she places her robber on a scoreboard
space occupied by another player’s marker. The Red and Yelllow robbers are
already on the scoreboard. Green finally places her robber.

“Robbing” points: If one or more robbers are on the same space as a
marker that is scoring points, the owner of the robbers scores half of
these points (rounded up), which he adds to his score by moving his
own marker on the scoreboard. The owner of the “robbed” marker
scores all the points, as usual. Then, the player returns his robber back
in front of himself.
Reminder: Each feature is scored individually and the robber “robs”
the points for one feature, not for all the points scored during a turn.

Klaus-Jürgen Wrede 6. The
 Robbers

Additional rules
• � If a player’s robber is on the same space as a marker that moves

because it “robbed” another maker, the robber does not score any
points. Instead, the robber will follow the marker in order to “rob”
him later. There is honor amongst robbers after all.

• � A robber must always steal the next points that are scored (with the
exception of “robbed” points). A player may not wait for a scored
feature that may be worth more points.

• � If a robber is on a space occupied by more than one marker and
more than one of them is scoring points, the robber chooses from
which player he is “robbing” half the points.

• � If more than one robber are on the space of a marker that is scoring
points, all of them score half the points.

• � A robber may not “rob” the marker of his own color.

The Crop Circles: Each mini-expansion also
includes a tile for the 7th mini-expansion:
The Crop Circles. Although it can be played
with only one tile, it is much more
interesting with all six tiles. The rules
for it can be found at:
www.zmangames.com

Red scores 5 points. The Blue
robber “robs” 3 points, allowing
the Blue marker to move
3 spaces. The Blue robber is
then removed from the
scoreboard. Since the Yellow
robber cannot “rob” Blue’s
“robbed” points, the Yellow robber simply follows the marker. The Yellow robber
will be able to “rob” the next player to score points (here, either Red or Blue).

Blue scores 4 points.
Red and Green both
score 2 points. These
robbers are then
removed from the
scoreboard.

© 2012 Hans im Glück
English version
© 2013 Z-Man Games Inc.
31 rue de la Coopérative
Rigaud QC J0P 1P0 Canada
info@zmangames.com
www.zmangames.com
Rules layout: Christof Tisch

