

Trehgrannik

PANDORUM

RULEBOOK

-PANDORUM-

The distant future: Humanity spread beyond the Solar System a long time ago. States are no longer the sources of power. They have been replaced by the Galactic Government. It is the regulator that distributes the money, mineral, and intellectual resources among the institutions of human civilization, including medicine, education, logistics, and more.

The Galactic Government has realized that the population and its needs are growing faster than they can be satisfied. So, it establishes grants and sponsorships for explorers to find and colonize new planets. The monetary awards are so big that a new currency, the “quid,” is introduced. The corporations and organizations involved in the harvesting of resources from space bodies quickly grow and become powerful.

The era for developing new galaxies has begun. The planet Pandorum and its satellite Pyrrhum, the latest world to be discovered, awaits!

ABOUT THE GAME

The players' goal is to become the richest person in the Galaxy by accumulating more quids than the other players by the end of the game. Quid is the galactic currency, shown on all game components by the symbol .

You can earn quids by playing cards and building Structures.

There are two types of Structures you can build: **Bases** and **Modules** .

To build Structures, you must use your Harvester, a mobile construction platform. You are the captain of your own Harvester, competing against the other captains to claim the most valuable regions of Pandorum – and earn the most quids!

GAME CONTENTS

THE GAME BOARD consists of 7 double-sided tiles. When you set up the game, you will create an entirely new board by combining these tiles in different ways.

Each tile is divided into hexes. Each hex shows a certain type of terrain:

BARREN LAND

CRATER

MOUNTAIN

VOLCANO

THE TILES SHOW PANDORUM AS A HARVESTER CAPTAIN WOULD SEE IT ON THEIR DISPLAY

ONE
OF 7 TILES

110 PROJECT CARDS

You will use the cards to move your Harvester and build Structures

PYRRHUM

This is Pandorum's natural satellite. It is another area available for colonization, but it's very hard to reach

5 HARVESTER BOARDS

Your player board shows your Harvester. Each Harvester is made up of two parts: the bow and the main body. You will combine these parts when you set up the game.

One side of each board is suitable for games with two or three players, the other side is for games with four players.

IT WILL TAKE YOU 25 GAMES TO TRY OUT ALL OF THE COMBINATIONS!

FIGURES

48 MODULES

12 of each color

24 BASES

6 of each color

4 HARVESTERS

6 SATELLITES that will be attached to the top of your Harvester to help you earn more quids

QUID TOKENS

Quids are the Galactic currency and the victory points in the game

VALUE 10
20 pieces

VALUE 5
20 pieces

VALUE 1
30 pieces

17 VOLCANOES

3D Volcanoes to help you get better oriented on the game board

ACHIEVEMENT LIST

Mark your successes after every game and share them on social networks!

PREPARING FOR THE GAME

THE PROJECT CARDS

- 1 Separate the Extraction cards (📁) from the others. Shuffle the Extraction cards and deal 3 to each player, face down. Return the remaining Extraction cards to the box.
- 2 Shuffle the rest of the Project cards (the non-Extraction ones) together and place the resulting deck face down.
- 3 Deal each player 1 Project card from the deck. Thus, each player starts the game holding four cards: 3 Extraction cards and 1 random card. Do not show your cards to the other players.
- 4 Turn over cards from the deck until you have **4 different** cards (by name) face up next to the deck. This is called the Project Market. Return any duplicate cards to the deck and reshuffle it.

THE EXTRACTION
SYMBOL ON THE CARDS

HARVESTER PADS

- 5 Randomly deal the Harvester boards to the players. Each player gets one bow part and one main body part. Arrange your Harvester boards with the side marked 🧑🧑🧑 up if two or three players are playing the game, or with the side marked 🧑🧑🧑🧑 up if four players are playing.
- 6 Shuffle the Satellites and deal one to each player, face down. Attach your Satellite to the top of your Harvester, as shown in the picture. You may examine your own Satellite at any time, but keep it secret from the others!

THE PLAYING BOARD

- 7 Take the central game board tile and place it in the middle of the table (random side up). Randomly place the other six tiles around the central tile (random side up).
- 8 Place Pyrrhum next to the board (random side up).
- 9 Assemble the Volcanoes and put them on the game board and on Pyrrhum, on every hex marked with the Volcano symbol . Return any unused Volcanoes to the box.

FIGURES

- 10 Each player chooses a color and takes the matching Harvester. Place your Harvester on the Landing Pad in the middle of the central tile of the game board.
- 11 Give each player Structures of their color according to the table below. Return any remaining Structures to the box.

PLAYERS	MODULES	BASES
2	12	6
3	8	4
4	6	3

QUIDS

- 12 Place all the quid tokens nearby so everyone can reach them. This is called the "bank."

CHOOSE THE FIRST PLAYER IN ANY CONVENIENT WAY

GAMEPLAY

Players take turns, starting with the first player and going clockwise.

On your turn, you **MUST** either: **TAKE MORE PROJECT CARDS** or **MOVE YOUR HARVESTER**, as described below.

TAKE MORE PROJECT CARDS

If you choose this action, you must add 2 Project cards to your hand. You can draw cards of your choice from the Project Market or unseen from the deck in any combination, as long as you follow the **MARKET RULES**. You may repeat this action each turn without any limitation. There is no limit to the number of Project cards you can hold in your hand..

MARKET RULES

- 1 There must always be at least four **DIFFERENT** cards (by name) in the Project Market. If there are fewer, immediately add cards from the deck to the Project Market until there are again four different cards.

For example, there are four different cards in the Project Market and you choose the “Take More Project Cards” action. You draw your first card from the Project Market, so you must turn over more cards until the 4th project name is revealed before taking your second card.

- 2 The Project Market can hold an unlimited number of cards.

Apart from Rule No. 1, you may also add cards to the Project Market when you move your Harvester (see page 10).

ALL POSSIBLE COMBINATIONS FOR TAKING CARDS ON YOUR TURN:

TAKE 2 CARDS
FROM THE DECK

TAKE 2 CARDS
FROM THE PROJECT
MARKET

TAKE 1 CARD FROM
THE DECK, THEN 1 CARD FROM
THE PROJECT MARKET

TAKE 1 CARD FROM
THE PROJECT MARKET,
THEN 1 CARD FROM
THE DECK

PROJECT CARDS

CARD LAYOUT

SOME CARDS USE THE TERM «ADJACENT,» WHICH MEANS:

HEXES ARE ADJACENT TO THE

HEXES ARE NOT ADJACENT TO THE

STRUCTURES ARE ADJACENT TO THE

STRUCTURES ARE NOT ADJACENT TO THE

GETTING

YOU GET BEFORE BUILDING A STRUCTURE ON A HEX, SO THE NEWLY BUILT STRUCTURE IS NOT COUNTED FOR GETTING

GET FOR EACH OF YOUR ADJACENT (1) AND (2)

SYMBOLS ON THE CARDS

THIS COMBINATION OF SYMBOLS MEANS: GET 1 QUID FOR EACH ADJACENT MODULE AND 2 QUIDS FOR EACH ADJACENT BASE THAT YOU OWN

MOVE YOUR HARVESTER

If you have no Project cards in your hand, you **cannot** move your Harvester.

To move your Harvester, you must discard a Project card from your hand to the Project Market, face up – this is called **PAYING FOR MOVEMENT**. After paying for movement, you can move your Harvester, following these rules:

PERMISSIVE MOVEMENT RULES

- » A Harvester can move any number of hexes.
- » A Harvester can move through hexes occupied by other Harvesters or Structures and may stop there.
- » If your Harvester stops on a hex occupied by:
 - A Structure of your color or a Landing pad : Nothing happens.
 - Another player's Structure: You must pay the owner 1 if it is a or 2 if it is a .
- » If your Harvester stops on an empty hex, you **must** build a Structure there (see page 11).

MOVEMENT RESTRICTIONS

A HARVESTER CAN ONLY MOVE IN A STRAIGHT LINE OF HEXES

A HARVESTER CANNOT STOP ON A VOLCANO OR CROSS OVER THEM

PYRRHUM

Pyrrhum is the planet's natural satellite. It is made up of hexes that can be used to build Structures just like the main board. But, moving a Harvester between the two bodies requires additional fuel.

In order to move your Harvester to Pyrrhum from the main board or to return, you must pay 1 additional Project card when you pay for movement. You can then move your Harvester to any hex on your destination board (that is not a). A Harvester may move on Pyrrhum following the normal rules.

CONSTRUCTION

If you move your Harvester to an empty hex (i.e., one with no Structure or Landing Pad) , you **MUST** build a Structure there. If you cannot or do not want to build a Structure there, you cannot stop on that empty hex.

To build a Module , you must play 1 Project card from your hand. To build a Base , you must play 2 Project cards.

Cards played for construction are not added to the Project Market. Instead, they will be added to your Harvester (see page 12).

NOTE: Paying for movement and playing cards to build are different things. The cards you play for construction are in addition to any card(s) you paid for movement. Therefore, you need to have at least 3 cards in your hand in order to move and build a Base.

NOTE: You **cannot** build a Structure in a hex that is already occupied by another object. In other words, each hex can only accommodate one object.

WHEN YOU BUILD, YOU MUST PLAY 1 OR 2 PROJECT CARDS FROM YOUR HAND. THE TYPE OF TERRAIN WHERE YOU ARE BUILDING MUST MATCH THE CONDITIONS FOR CONSTRUCTION ON EACH CARD YOU PLAY.

FOR EXAMPLE, YOU CAN ONLY PLAY A BARREN LAND PROJECT CARD TO BUILD ON BARREN LAND TERRAIN

YOU CAN SEE THE TYPES OF TERRAIN ON THE CARDS:

CONSTRUCTION IS ONLY POSSIBLE ON THE SPECIFIED TYPE OF HEX

CONSTRUCTION IS POSSIBLE ON ANY OF THE THREE HEX TYPES

CONSTRUCTION IS POSSIBLE ON ANY OF THE THREE HEX TYPES BUT ONLY IF AN ADJACENT HEX IS A

After playing the card(s), you get according to the text on the card(s). This happens **before** you place your Structure on the hex.

If you played 1 card for construction, place a on the hex; if you played 2 cards, place a .

NOTE: When playing 2 (or more) cards, you cannot play cards with **identical names** (and images). You can only play more than 2 cards by using special effects.

GETTING

Progress cards you play for building Structures can give you . You can find the conditions you must meet to get at the bottom of the card. Players always get from the bank, unless the card says otherwise.

EXAMPLE: JOHN PLAYS A SULFUR EXTRACTION CARD. ACCORDING TO THE CARD, JOHN GETS 1 FOR EACH ADJACENT VOLCANO. SO, JOHN GETS 3 IN TOTAL AND PLACES HIS ON THE HEX.

NOTE: You can play cards that bring you 0 . You may do it hoping for a bigger reward in the future, for example. At the beginning of the game, you will get from 0 to 4 each time you build, while by the end of the game you might get 12 or more in one turn.

For a detailed description of the conditions for getting from all cards, see page 16.

HARVESTERS

At the beginning of the game, you have a Harvester with three empty slots at the bottom. Each time you play a card to build a Structure, you will put that card face up in one of these slots. If you play 2 (or more) cards at once, you can distribute them into different slots or put them all in 1 slot.

You **MUST** place your cards in such a way that the other players can see the number and type of cards in each slot.

SLOT 1: THE BOW

- 1 The bow of each Harvester has a different one-time effect that you can use multiple times during the game.
- 2 You have to have 3 cards in your bow slot in a game with two or three players, or 2 cards in a game with four players, in order to use the one-time effect.
- 3 When you use the one-time effect, you must discard the corresponding number of cards from your bow slot (i.e., in a three-player game, you must discard 3 cards from your bow slot to use the effect).
- 4 You may only use the one-time effect at the point in the game indicated by the description of the effect.

DESCRIPTIONS OF THE ONE-TIME EFFECTS

Each player has a unique combination of harvester bow and center at the beginning of the game. You can find the descriptions of all one-time effects below.

MANIPULATOR. DURING CONSTRUCTION, WHEN YOU PLAY 2 CARDS, YOU MAY PLACE A INSTEAD OF

CRANE. DURING CONSTRUCTION, YOU MAY PLAY 3 CARDS AT THE SAME TIME. IF YOU DO, PLACE A

JUMP DRIVE. AFTER YOU PAY FOR MOVEMENT, YOU CAN MOVE YOUR HARVESTER TO ANY HEX, INCLUDING ON PYRRHUM (BUT EXCLUDING)

TERRAFORMING BEAM. DURING CONSTRUCTION, YOU CAN IGNORE THE CONSTRUCTION CONDITIONS ON THE CARD(S) YOU PLAYED AND BUILD A STRUCTURE ON ANY TYPE OF TERRAIN (EXCEPT)

GRAVITY SHOVEL. DURING CONSTRUCTION, YOU CAN USE 1 CARD FROM THE PROJECT MARKET OR THE DECK TO PLACE A , IGNORING THE CONSTRUCTION CONDITIONS ON THE CARD. YOU MAY ALSO ADD 1 CARD FROM YOUR HAND TO PLACE A INSTEAD. YOU MUST COMPLY WITH THE CONSTRUCTION CONDITIONS GIVEN ON THE SECOND CARD

SLOT 2: MAIN BODY

The main body slot offers a **PERMANENT EFFECT** that works as soon as you accumulate 5 cards there in a two- or three-player game or 4 cards in a four-player game.

DESCRIPTIONS OF THE PERMANENT EFFECTS

- **PHOTONIC DRIVE.** YOU PAY 1 CARD LESS FOR MOVEMENT (THIS CAN REDUCE THE COST TO ZERO)
- **SOLAR PANEL.** WHEN YOU TAKE MORE PROJECT CARDS, YOU TAKE 3 CARDS INSTEAD OF ONLY 2
- **REACTIVE ARMOR.** YOU CAN CROSS VOLCANO HEXES, BUT YOU STILL CANNOT STOP ON THEM
- **ARCHIVER.** AFTER YOU PAY FOR MOVEMENT, YOU MAY TAKE 1 CARD FROM THE PROJECT MARKET OR THE DECK
- **RECYCLING BAY.** WHEN YOU PAY FOR MOVEMENT, PLACE 1 OF THE CARDS YOU PAID IN ONE OF YOUR HARVESTER SLOTS INSTEAD OF THE PROJECT MARKET

SLOT 3: CARGO BAY

Cards in your cargo bay provide no benefits during the game. However, they do bring you at the end of the game. You earn for **each card type** that you have **more of** than every other player. The amount of you receive is equal to the number of cards of that type you have in your cargo bay. If multiple players tie for the most cards of a type, all of them get .

EXAMPLE OF SCORING
FOR CARGO BAYS
IN A TWO-PLAYER GAME

SATELLITES

Satellites offer a secret goal: You can get a reward by using Progress cards of a certain type when building and placing them in your cargo bay. At the end of the game, you receive 1 for each card in your cargo bay that matches the card type on your Satellite, up to a maximum of 5 .

Do not show your Satellite to the other players! You can look at your own Satellite at any time.

3 CARDS

EXAMPLE: TARGET ON SATELLITE -
RED CARDS .

AT THE END OF THE GAME,
THE PLAYER WILL GET 3
FOR 3 CARDS.

THE END OF THE GAME AND DETERMINING THE WINNER

When one of the players runs out of Structures, each of the other players takes one final turn. Then the game ends and the are counted.

- » Count the you got during the game (your tokens).
- » Get for your Satellite (see example above).
- » Get for your cargo bay (see example on page 14).

The player who has the most wins! If players tie for the most , the one with more Structures in their supply (not on the board) wins. If they are still equal, they share the victory.

Mark your achievements on the Achievement List and share them on social media with the [#PANDORUM_UNLOCKED](https://twitter.com/PANDORUM_UNLOCKED) hashtag.

DETAILED DESCRIPTIONS OF THE PROJECT CARDS

When you read the rules for the first time, you may not need a detailed description of the cards. We recommend that you return to it just before starting your first game and refer to it if needed during play.

EXTRACTION

These award for each hex of the type shown on the card that is adjacent to the hex you build in. You do not get any for hexes occupied by Structures (regardless of who owns them).

ENTERTAINMENT

These award for each adjacent Structure, owned by any player.

GENERATORS

These award for each adjacent Structure that you own.

LABORATORIES

MEDICAL and **ENGINEERING LABORATORIES** award the same way Generator cards do. The only difference is that you get only for a certain type of Structure, as indicated on the card. The **CENTRAL LABORATORY** awards for all of your Structures located adjacent to .

LOGISTICS

These award for each of your Structures located on a hex that matches the terrain type indicated on the card.

NOTE: **TRADE LOGISTICS** and **SMALL TRADE LOGISTICS** cards award for your Structures that are on hexes of the same type as the hex you are building on.

EXAMPLE: You are building **TRADE LOGISTICS** on terrain, which means all of your on hexes earn you 1 each, as described on the card.

PROTECTION

INTRANET PROTECTION awards for each of your Structures that are in a straight line in one direction from the construction site. You choose the direction. The line must be free of other players' Structures, and . Empty hexes (without any objects) do not break the straight line.

EXAMPLE: ONLY THESE STRUCTURES WILL EARN YOU .

DOME PROTECTION earns you for each of your Structures on hexes adjacent to a single Volcano of your choice near the place where you are building. This can also be a group of Volcanoes () formed by two or more Volcanoes adjacent to each other. A group of Volcanoes is treated as a single Volcano for this purpose.

EXAMPLE: YOU WANT TO BUILD HERE. YOU CAN CHOOSE: GET FOR ONE OR A GROUP OF TWO . EITHER WAY, YOU GET 1 .

YOU WANT TO BUILD HERE. THERE ARE TWO ADJACENT THAT ARE NOT ALSO ADJACENT TO EACH OTHER. DEPENDING ON WHICH YOU CHOOSE, YOU WILL GET 1 (LOWER) OR 2 (UPPER .

SEISMIC PROTECTION awards for each located between the Structure you are building and any other Structure you own in a straight line. You choose the line. The line must be free of other players' Structures and .

EXAMPLE: ONLY THESE EARN YOU . YOU WILL GET 6 IN TOTAL.

PERIMETER DEFENCE awards for each of your Structures located on the edge of the game board.

THE HIGHLIGHTED HEXES ON THE EDGES OF THE GAME BOARD ARE SUITABLE FOR CONSTRUCTION. YOUR STRUCTURES ON THESE HEXES WILL EARN YOU IF YOU PLAY PERIMETER DEFENSE.

NOTE THAT PYRRHIUM DOES NOT BLOCK THE EDGES OF THE GAME BOARD, BUT HEXES ON PYRRHIUM ARE NOT <EDGE HEXES> AND DO NOT AWARD FOR PERIMETER DEFENSE.

SYSTEMS

System cards take away from other players for any Structures they own adjacent to the hex you are building in. Each player loses individually for each Structure they own in that area.

EXAMPLE: THE BLUE PLAYER PLAYS A COMMUNICATION SUPPRESSION SYSTEM CARD AND TAKES A TOTAL OF 6 FROM THE OTHER PLAYERS.

3 FROM THE YELLOW PLAYER
2 FROM THE GREEN PLAYER
1 FROM THE RED PLAYER

BLOCKS

There are two types of Block cards, which are played in different ways:

White Block cards can be played in two ways: YOU CAN PLAY IT LIKE A REGULAR PROGRESS CARD to build a Structure, in which case you gain 2 , or YOU CAN PLAY IT IN ADDITION TO ANOTHER CARD to earn double when building. You can only play a Block card this way if it shows the same terrain type as the other card you are playing to build. You are still limited to playing a maximum of 2 cards when you build.

EXAMPLE: You play a "Supply" Block card with a Sulfur Extraction card. You normally get 4 for Sulfur Extraction, but the Supply copies it so you get 8 in total.

Yellow Block cards are played like other Project cards. When you use one, instead of getting , you take 2 Project cards from the deck and place them in any slot of your Harvester of your choice. You can place both of them in one slot or split them up and put them in different slots.

THIS GAME HAS BEEN LAUNCHED INTO SPACE BY

PROJECT EDITOR
Max Vereshchagin

DEVELOPER
Ivan Lashin

ART DIRECTION
Victor Ziburdaev

MARKETING
Darina Orlova

PRODUCTION DIRECTOR
Sergey Morozov

GENERAL DIRECTOR
Michael Pakhomov

COPYRIGHTER
Natalya Smirnova

CORRECTOR
Alexander Petrunin

PROOFREADER
William Niebling

THE AUTHORS OF THE GAME DEDICATE THIS GAME TO THEIR WIVES:

Tatyana and Maria, who stayed with the kids and gave us time to develop the game.

THE AUTHOR'S TEAM OF TREGGRANNIK WOULD LIKE TO THANK:

The Cosmodrome Games team and especially Mikhail Pakhomov for discovering our project and Maksim Vereshchagin for the work on the project and for believing in its success; the teams of the Moscow and St. Petersburg cells of "Grani," especially Natalya Telezhkina, Ivan Lashin, and Yury Yamshchikov for their active involvement in the testing; all the bloggers who have covered the project, especially Anna Yushina, Sergey Afanasyev, Pavel Medvedev, Andrey Ionov, and Anatoly Kopylov for their stories about the project and objective criticism; Evgeny Born, Aleksey Abramov, and Denis Nabatov for their involvement in and their kind words about the project.

We apologize if we forgot anyone.

THE GAME HAS BEEN TESTED BY

Yulia Ilyinskaya, Ilya Stepanov, Konstantin Malygin, Valentina Aristarkhova, Andrey Kalinkin, Igor Ganzha, Dmitry Krylov, Vitaly Terekhov, Ilya Ponomaryov, Bogdan Khokhlov, Anton Kravchenko, Aleksandr Tkachev.

 /cosmodrome.games
#cosmodromegames

OUR BACKERS

Moroz Publishing, Alexander Smozhenkov, Maria Smozhenkova, Rick Lindhorst, Ku Hap, Ginger Snap Gaming, Rick Mann, Matt Doleman, Daryl T. Stoker, Dave Killingsworth, JD, Boris Schust, Mrozy, Collin Teasdale, Dan Donche, Mathieu Corsetti, Alessio, Peterhill Games, David Lockwood, Shadus Tain, Blake, Ruslan Zakirov, Simone Donadelli, James Stanford, Justin Quick, Dan Yarrington, Tabletop Tycoon, Sylvain Lacroix, The Game Steward, Joseph, Alan Nguyen-Chan, Frank Jaeger, Noralie, Wesley H, Katrin, Robert Shinn, Fyl Frazee of Rogue Bard Media LLC, Chris Conway, Chris, Ricardo Miranda, Kyle Ryan Toth, Roger Orth, Achim Kaiser, Servus, Sascha, Tim Bokarev, Dmitry Kibkalo, Ian, Davis Kiel, sam, Shenanigames, Damion Meany, Ashley Ryan Hutchison, Adriano Franchini, Logan Giammella, Matthew Cicchillo, Jarred Heath, Sara Caldwell, Marc-Andr_ G_linas, Arnaud Stepp_, Tom M_nster, Arck, Miguel Angel pugnaire S_ ez, Jason Ellis, Justh Nguyen, M_d Mon_i, Quentin Btn, John R Hood, Guest 1812190078, Gavin Watson, Caitlin Dembowski, Tsailing, William Seligman, Ben Baldanza, Matthew Kepp, Matt Strange, Andrew, BaaMeansNo, Sarah Hannon, Jesusfreak, Peera V., Snake Eyes Gaming, Kris Gould, Chris Backhaus, Greg D'Arcy, Loris, Jonas Presser, Martin Filipovic, Azote del Cosmos, jeff buckler, Jonathan Hise Kaldma, Edgar, Alex Sefen, Tom Brook, Steffen, Dmitry Gorshkov, Graham Dauncey, James Thomas, Alain D_esch_nes, Thupamart, Donald Poynter, Todd Gibel, Daniel, Timur Kadyrov, Joux A, Guest 77965378, Levi, Alexandre Legendre, Jared H, Nicole, alnubist, Michael K_r_bis, FireSnake Studio, Chernov Anton, DCGaymer, Stefan Stuursma, Matt Norris, Shakkra, Bret Swanson, Noah, Peter "Wizball" Wilson, DV, Mantichor, Bruce Bernard, Zakk Flask, Jason Bodnar, eric hossann, somonflex, M_Book, K_s Viktor, The Justifier, Blake Shester, Kyle Martinez, Theresa Klosinski, nuclearnemo, Iron Jack Tiley, Michael Rosengarten, Jordan Dragonfly, Emanuele Corradini, Toby morton, Liam Hartles, Mark, panagiotis, OZ, D, Bzzle Fo Shizzle, Elijah Clay, Pepa Vav_ina, Mathieu Guillaume, Adam Koss, R Jennifer Wong, Alex Brown, Wade, Peter G McCann, V_ctor Gil Caba_as, Ross Saur, Florian Urbanek, Malcolm Sleight, brendan sheehan, Tyler Hall, Heather Disco, Adam Oleksa, Russell Ginns, Brett, Lawrence W. Grant, Stephen Leveque, Lee Wee Boon, ainya, Steven, Tetora_ney, Alexi Nijathaworn, Jens Rupp, Casper Manfred Andersen, Reuben Cronje, Dorian Potter, Peitsa Hynninen, Walter van den Hofuten, Brain Games USA, Vincent J, Benjamin Kernan, ZwielblumZ, matsetorm, SonnyRasca, Ed Kowalczewski, Anthony Kirk, Brent Myers, Thomas Gilly Gilbert, Eric Montessor, Aaron Smith, Nathan Watkins, Kamil, Bert Wesarg, Jose Manuel, Sandy Cyrus-Herwig, Robert, Koenraad Gossaert, Autumn Wade, James McNee, Paul Hamilton, Erik Reinhardt, Niyaz M, Russell, Yaroslav, Alexander Tyson, Bane63, Ross Wilkinson, Jay Harvey, Mark Montgomery, Sean Kremske, Daniel Nachtigall, zer00verride, Soupis17, Rob, krazygnome, Alex Sallander, Mike Everard, Shawn Noble, LInsoDeTeh, stan staton, Andrzej, Doug Moore, Daniel Hicks, General _ZomZom, Sam, Adam Wells, Robert J Hardy, Roberto Benavides, Daigo, James Mullin, Marko Sertic, Masterjedi75, Richard Jenkin, Jacob English, Pitikul Kaewprasert, Feliciano Palladino, Gehring Thomas, Song Dong Hyuk, Quiet Geek Girl, Adam Pascale, Pico Germain, Paul Cooper, John B, Richard Schmidbauer, Michiel Goethals, Noloic, Ethan Talotta, Rob, Alicia Plock, Nate Statum, Tom, Nikolaus Sheehan, Robyn Cartwright, Romano, Martin Hill, Marie-Christine Bouchard, Steven Rideout, aaron torres, Ralph Ferneyhough, Benjamin Dodd, Christopher Harlan, Taylor Sims, @pollo, Scott Alden, Richard Bailey, James Burnham, HENRY, Becky Whitley Baldwin, Ryan Wilson, Vanty, Peter Kageyama, Dan Derby, Matt, Ron, Nate Stovall, W. Randy Hoffman, Den_Wit, DaPunthar, Markus Braun, Richard Diaz, Christian Michael Lynch, Smelio, Zachary Goater, Tyler O'Dell, Kurt McNab, Matthew Gray, Devon Mohn, Daniel Dworkin, Chan, Shannon Lonneman, Alberto Calsolaro, La. Aur., Yuki Kitamura, wallstop, Laz, Roberto Delgado, Sam Bernstein, James Bundtrock, Rocco Basilica, Max F. Lawless, Chris Littell, Jim, Parithat Pongsethpaisal, Michael Hesketh, Ken Franklin, Erik Uriarte, Chaumeil, Jack Gulick, Jeffrey Knodel, Anders Lovgren, James Schroeder, Chris Dias, Jerry Carroll, David Hooker (Agentdave7), Alexander Bekrenev, Scott Spencer, Yulia, PERRIN, Derek Dutilly, Mark Hardy, Daniel Whitmore, Rowan Harbinger, Lee, Ceprej, Gwynneth Davidoff, gtranche, Giuliano Gazzoldi, Carlyle Foss, ChewinFoil, William Emrick, Lord Silver, Gerald Gronier, Fabio, Yuri Shabanowitz, Heidi L, Johannes Wiens, Anthony Grzesiak, Lijun Wang, Jeff Gable, osmed086, Chris Ulrich, Ian Damren, Baird Milam, Chiovanni, Greg Gomez, Robert Quinn, Chris de Bruine, Nathan Bignall, Andre Rheault, Jos_ Ignacio Enciso Gimeno, Adam David Long, Christina David, Bojan Jovanovic, Christopher Schaut, Mikel Bauer, Michizo Kito, Maarten van Capelleveen, Geoff Izzard, Anderw, Justin Beal, Drew Allen, Jeremy Durga, David Nathanael, Brian Young, Melanie Markert, Andromeda Taylor, Christopher Bogle, Adam, Jam Iba_ ez, koubaz76, Kyle, Joshua Varner, Nathan Taylor, Marc Hellmann, Peter Screen, shea steinbacher, Barry Emmet, Steven Murray, TheTrueBozo, Rock Putansu, Daniel Thompson, Mike Sciortino, Chris, Steven Lord, Eric Drennon, Bryson Yuzyk, Anastasia Gallaher, Justin Nichols, Mike Lamson, Stephen Sargeant, Tom Burdak, Nebion, Ryan, Gandash, Dwotek, Piotr Bielecki, Daniel Cataldo, Jon Deeming, Stefan Grimm, Sergey Kuznetsoff, Thaen, Oliver Z_ lner, Thomas Nagle, Dave's Butt Dial, Justin Yeo, T-1000, Evgeny, PARK SOUG MIN, Saytrsong, Kim Dahl Rathleff, Brian J. Blottie, Everett A Warren, Dmitrii Tret'yakov, Robin Mayenfels, Katherine Crispin, Sergio Calvo, Berenike, Soupiadis Georgios, Melanie Poirier, Melissa Mae, Andreu S_nchez Sim_n, Chris Sanders, Adrian Czajkowski, Jim Jorritsma, Stephen, Liwen Li, BoardGameRevolution, Eric, HedgeWizzard, lamblin, Barbara, Bort Bertsson, Rachael Willcox, Johannes Brosi, Luca Mazzoleni, PsychicLord, Zdenek Spetlik, Nelson Peavy, Michael H_lzl, Chris Pain, Jarrod A. Cronin, harrio, PussyShark, James Sicard, MicroSW4T, Brian O'Neil, PAWAT LOGESSATHIEN, Carson Martinez, Jonah, Taylor Griffin, Rogrund, Noel Crockett, Tomas Cabezon Ortega, Eumel, AJ Foraker, Cabel, Ron Kirchgessner, Francesco Scavone, Kevin Farr, sedagive, Michael G, John R Luker, Steve Leger, MAFStarter, Andrew Thompson, DESMARES, Daryl McLaurine, Ryan Prince Watkins, Patrick Eason, Henry McNeil, Brandon Willis, Gareth, Linda Duong, Dmitry, Jeremy Schultz, Karl Haynes, Mario Roy, EdTechMaker, robert boucott, Jacob Mills, Owen, Marco Lattanzi, anita perry, Thomas Eckhardt, Clayton, Matthew Herman, blackrat, Ian McKenna, Walter Sheldon, Tim, James Pepper, Michael, Thomas, Nabend, raining, spielenT, Tony Truong, Aaron Shegs Shegrud, Matthew Rich, Jamie Allison, Oliver D_sereck, Tim Whitlow, Cliff Galier, Jeremiah J Doeblar, Rohit Saxena, Ray, Wilbert Yeung, Tomas Stanek, Charles Edwards, Corey Tess, Ryan Guilbault, Ryan Buhr, Raymond Rehtin, BUM SUK YANG, Josh Bridges, Connor Pfisterer, fraser, Edward Bodge, Joshua Spurgin, Van Cang Cedric, Shawn Simis, Peter Kampaaoli, Bruce W Kramer, George Chih, Dong-jin Im, Robert Sloane, John Atkinson, Terry Wardlaw, Devon Trevelyan, Ashley, Max Pierce, Bj_m Wewel, Jim Wuerch, Steven Rutherford, David W. Griffin, Alex raine, Chance Smith, Pandeus, Williams, Aaron Houssian, Mathew Hill, Matt Snodgrass, Jared Bronson, LOZACH, Jeff Murphy, Jimmy Davis, Joe, Ryan, Bryan Stertz, Joe Stratmann, Dave Nattriss, Ala, Nemisise, Andrey Fedoseyev, Stefan Glaubitz, Paul Schroeder, Jonathan Job Rocha, sam leak, Gregory Lane, Sean Stapleton, William, Richard Norton, Brian B, Dustin Hempel, Alexey Chekunkov, Borislav Polyakov, Dmitrii, Vincent Maingot, Kachalov Andrey, Rich Burley, Sang Lim, Richard, Thorfin, Brian Weisberg, Zontar, David Swanson, Aaron Kl_ppelberg, St_phane Jourdennetau, Loskero, Oscar Bachtiar, Wrecks, Paul, Dome Anukkul, Adam Nettleton, Manolo Murillo, Steve Jones, Clemens J. Heilmann, Ryan Dove, Michael Karman, Robert Bower, Richard Sorden, Mike C, Travis McGeathy, Jason Arnold, Blake Long, Christopher D. Evans, Puckstopper, Thomas K. Hauser, Riccardo, Roy, Neil, Larrode Romain, Spindrifter, Lily Cote, Ansalon, Rob Kennedy, Alain Le, Cesar Pellegatti, Ivan Moore, lister, Thomas Rath, Forrest Carithers, ElyEzer Lima da Costa, Sam Welty, Charles, Immanuel Aquino, James, PandaGM, Vatal Entertainment Studio

COSMO
DROME
GAMES