

The HASBRO, HASBRO GAMING, NERF, TRANSFORMERS and MONOPOLY names and logos are trademarks of Hasbro. The distinctive design of the gameboard, the four corner squares, the MR. MONOPOLY name and character as well as each of the distinctive elements of the board and playing pieces are trademarks of Hasbro for its property trading game equipment.
© 2013 Hasbro. All Rights Reserved.

Spotify and the Spotify logo are registered trademarks of Spotify.

© Beats Electronics LLC. All Rights Reserved

Fender is a trademark of Fender Musical Instruments Corporation and used herein with express written permission. All Rights Reserved.

JETBLUE and the jetBlue Logo are trademarks or registered trademarks of JetBlue Airways Corporation and are used with permission.

EA and the EA logo are trademarks of Electronic Arts Inc.

ARMOUR and the UA Logo are registered trademarks of Under Armour, Inc.

CARNIVAL and CARNIVAL CRUISE LINES are registered trademarks of Carnival Corporation.

Yahoo! and the Yahoo! Logo are trademarks or registered trademarks of Yahoo! Inc. and are used with permission.

TM, ® & © Paramount Pictures. All Rights Reserved.

Chevrolet, Corvette and related logos and Corvette body design, are trademarks of General Motors used with permission.

eBay Logo is a trademark of eBay Inc.

X Games: © 2013 ESPN Inc. All rights Reserved. X Games, the X Games logo, ESPN and the ESPN logo are all registered trademarks for ESPN Inc.

Ducati Motor Holding S.p.A. official licensed product.

The McDONALD'S mark, Golden Arches Logo and the Red Fry Box are the registered trademarks of McDonald's Corporation and its affiliates.

Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

NESTLÉ® and NESTLÉ AND NEST DESIGN® are registered trademarks of Société des Produits Nestlé S.A., Vevey, Switzerland.

© 2013 Samsung Telecommunications America, LLC. Samsung is a registered trademark of Samsung Electronics Co., Ltd.

© The Coca-Cola Company.

All other trademarks are the property of their respective owners.

The HASBRO and MONOPOLY names and logos and the MR. MONOPOLY name and character are trademarks of Hasbro for its property trading game and game equipment.

© 2013 Hasbro, Pawtucket, RI 02861-1059 USA. All Rights Reserved. TM & ® denote U.S. Trademarks. Colors and parts may vary from those pictured. Please retain this information for future reference.

HASBRO CANADA, LONGUEUIL, QC, CANADA J4G 1G2.

Les couleurs et les pièces peuvent différer de celles illustrées. Conservez cet emballage pour référence ultérieure.

Consumer contact: Hasbro Games, Consumer Affairs Dept., P.O. Box 200, Pawtucket, RI 02861-1059 USA. 888-836-7025.

www.hasbro.com

A4770 767A477000

game.com

AGES
8+ |
2-4
PLAYERS

◆ Fast-Dealing Property Trading Game ◆

GAME GUIDE

Stack your tower to the top to win!

CONTENTS

Gameboard
4 Towers
6 Tokens
30 Billboard Tiles
6 Office Tiles
14 Chance Cards
14 Empire Cards
Money Pack
2 Dice

1. SET IT UP!

1 Shuffle the Chance cards. Put them facedown on the board.

2 Shuffle the Empire cards. Put them facedown on the board.

3 Put the 22 billboard tiles on the brand spaces they match around the board.

4 Put the 4 Electric Company and 4 Water Works billboards on their matching spaces.

5 Put the 6 Office tiles and the 2 dice next to the board.

6 Give each player

1 Tower to place in a corner of the board

1 Token to place on GO

¥1000k

2 Empire cards (secretly look at the ones you get)

7 Choose someone to be Banker. They're in charge of:

- The Bank's money
- Auctions (see page 10)
- Paying players when they pass GO
- Collecting fines and taxes

2. A quick look at what's new in MONOPOLY Empire

If you know how to play the classic MONOPOLY game, then this is all you need to know...

Turn over for
HOW TO PLAY

To win, you must fill your tower first!

- Buy billboards to fill your tower.
- The more you buy, the more cash you collect!
- Fill your tower first to win!

Collect your tower value when you pass GO

The more billboards you stack, the more cash you collect!

When you pass GO, collect the current value of your tower.

All your favorite brands are up for grabs!

When you land on a brand space, buy it and slide its billboard into your tower.

Now you own that brand!

There are Empire cards!

- Empire cards are packed with super-powered actions.
- You get two at the start and collect more when you land on Empire spaces.

3. PLAY!

How to win

Fill your tower first to win!

Fill your tower with billboards by buying brands.

If you're the first to hit the top, you win!

Tip! Buy an office for ~~£~~500k to hit the top sooner!

How to play

Youngest player starts, then play continues clockwise.

On your turn

1 Roll both dice.

Rolled the sneaky swapper?

- **Then do a sneaky swap!** Switch the topmost billboard in one tower with the topmost billboard in any other tower (including your own). If you do this, don't move this turn.
- **If you don't want to do a sneaky swap,** ignore the swapper die and use the number on the other die to move as normal.

2 Move your token clockwise around the board that number of spaces.

3 Where did you land? Follow the instructions for 'BOARD SPACES' on the next page.

4 Rolled a double? Roll and move again. If you roll three doubles in a row, go directly to Jail.

5 That's it! Your turn's over. The player to your left goes next.

Start playing!

That's all you need to know, so get going!
Look up the spaces when you land on them...

4. BOARD SPACES

GO space

When you land on or pass GO, collect your current tower value from the Bank. No billboards? Collect $\$50k$.

Example: If your billboards are at this level, collect $\$600k$.

Brand spaces

Unowned (with billboard)

If no one owns the brand, either buy it or auction it.

Want to buy it?

Pay the price on the space and slot the billboard in your tower.

Don't want to buy it?

Then the Banker must auction it. Bidding starts at $\$50k$. Any player can bid (see page 10).

Owned (no billboard)

Pay the owner the current value of their tower.

Example: If the owner's billboards are at this level, pay them $\$600k$.

Color set = Bonus office!

It pays to collect a color set of companies.

When you get all the billboards for a color set in your tower (they don't have to be next to each other), take a bonus office tile for free and slide it into your tower.

Example: You get all three orange brands and get a bonus office tile for free.

You can also buy one office on your turn from the Bank for $\$500k$.

Utilities (Electric Company or Water Works)

- Either buy a billboard and pay the Bank $\$150k$
- Or the Banker must auction a billboard (just like brands).
- Don't pay rent to players who own Utilities.
- If there are no billboards left, do nothing.

Rival Tower Tax

Return another player's topmost billboard to the board.

Tower Tax

Return your topmost billboard to the board.

Empire

Take the top Empire card and do what it says.

Once you've played it, return the card to the bottom of the pile.

Chance

- Take the top Chance card from the pile.
- Do what it says immediately and return the card to the bottom of the pile.
- If it is a *Get Out of Jail Free* card, keep it until you need it or sell it to another player.

Just Visiting

If you land here, do nothing. Pop your token on the Just Visiting Section.

Free Parking

Either take a trip (by paying the Bank $\$100k$ and moving to any space), **or do nothing.**

- If you pass GO, collect the current value of your tower.
- Once you've landed on your new space, continue your turn as usual.

Go to Jail

- Go directly to Jail.
- While you're in Jail, do not collect rent.

How do I get out of Jail?

You have 3 options:

1. **Pay $\$100k$** at the start of your next turn, then roll and move as normal.
2. **Use a *Get Out of Jail Free* card** at the start of your next turn if you have one (or buy one from another player). Put the card at the bottom of the pile, then roll and move.
3. **Roll a double** on your next turn. If you do, you're free! Use the roll to move. You can use up to 3 turns to try for a double. If you don't roll a double by your third turn in Jail, pay $\$50k$ and use your last roll to move.

5. MORE INFO ON...

Auctions

If a player lands on an unowned brand space and doesn't want to buy it for the price listed on the space, the Banker must auction it.

How to auction

1. The Banker starts the auction by offering the brand for ₺50k.
2. Then anyone can increase the current bid by ₺50k (even the Banker and the player who originally landed on the space).
3. The highest bidder buys the brand and immediately slides the billboard into their tower.

What if no one wants it?

That's fine. Leave it on the space.

Money

What if I run out of money?

- If you can't pay the Bank, keep any cash you do have and return your topmost billboard to the board.
- If you can't pay another player, keep any cash you do have and give the player you owe the topmost billboard in your tower.
- If you don't have any billboards, do nothing – you've got it tough enough!

6. WIN

If you're the first player to stack your billboards to the top of your tower, you win!

THE BRANDS

Nerf

Nerf is the ultimate sports action brand, allowing kids young and old to achieve the impossible as they compete with their friends.

Transformers

Starting in 1984 as a toy line supported with a cartoon series and comic books, Transformers has grown into one of the most popular and recognizable brands in the world. With three blockbuster movies, numerous animated cartoon series, and toys and licensed goods sold around the globe, Transformers is truly *More Than Meets The Eye!*

Spotify

Spotify is an award-winning digital music service that gives you on-demand access to over 20 million tracks.

Beats by Dr. Dre

Beats Electronics provides a premium sound experience at every touch point in the consumer's life.

Fender

Fender rocks the whole world with cool, great-sounding, classic and cutting-edge musical instruments made for everyone from aspiring young musicians to the biggest bands on the planet.

JetBlue

JetBlue brings humanity back to air travel with award-winning service, value-based fares, and products that simplify the travel experience.

EA

Electronic Arts is a global leader in digital interactive entertainment. The Company delivers games, content and online services for Internet-connected consoles, personal computers, mobile phones, tablets and social networks. EA has more than 250 million registered players and operates in 75 countries.

Hasbro

Hasbro is a branded play company providing children and families around the world with a wide range of immersive entertainment offerings based on the company's world class brand portfolio.

Under Armour

The empowering brand that combined passion and innovation to invent the sports world's first performance apparel and footwear.

Carnival

Carnival is more than a cruise; it's an unforgettable vacation, with something for everyone and fun for all.

Yahoo!

Yahoo! is focused on making the world's daily habits inspiring and entertaining – from news to sports to photos and more.

THE BRANDS

Paramount

Based in Hollywood, Paramount Pictures is a global producer and distributor of filmed entertainment. For over 100 years, the Paramount studio has entertained audiences around the world with award winning classic films such as *The Godfather*, *Sunset Boulevard*, *Breakfast At Tiffany's*, *Grease*, *Top Gun*, and *Forrest Gump* as well as popular movie franchises including *Transformers* and *Mission Impossible*.

Chevrolet

Chevrolet celebrates the spirit of ingenuity every day. It is this spirit that drives us to find better solutions in everything we do. Our global line of cars, trucks and SUVs demonstrate the power of ingenuity through design, performance and technology that enables us, and the world, to Find New Roads.

eBay

eBay is the largest global online marketplace, where over a million products are bought and sold every day.

X Games

X Games brings together the best in action sports. Unbelievable athleticism collides with film, music and attitude to deliver one of the most unique spectacles in sport.

Ducati

Ducati is an iconic Italian brand, synonymous with racing victory and famous for beautifully designed, high performance motorcycles.

McDonald's®

McDonald's® is the world's leading global foodservice retailer with more than 34,000 locations serving more than 69 million customers in 119 countries each day. More than 80% of McDonald's restaurants worldwide are owned and operated by independent local men and women.

Intel

It's what's inside that counts... Intel designs and builds the essential technologies for the world's computing devices.

Xbox

Your favorite games, movies, music and sports are more amazing with Xbox.

Nestlé

Nestlé. Good Food, Good Life. Nestlé offers tastier and healthier food and beverages for all stages of life, and at any time of day.

Samsung Mobile

Smart and stylish, Samsung devices let you capture, create and share like never before. Unlock your world and unleash the possibilities.

Coca-Cola

Created in 1886, Coca-Cola is the most popular and biggest-selling soft drink in history, as well as the best-known brand in the world.

