

FOODIES

A GAME BY KEN GRUHL

★ COMPONENTS ★

1 Market Board

5 Food Court Dashboards

100 Food Stall Cards
(10 for each Culture)

10 Culture Cards

5 Special Chef Cards

20 Flyer Tokens

1 10-sided Die

20 Popularity Tokens

40 1-Coin Tokens

10 3-Coin Tokens

15 Player Markers

1 First Player Token

★ SETUP ★

- 1 Place the **Market Board** in the center of the table. The board has two sides, so use the side matching how many players you have. (Either 2/3 players or 4/5 players.)
- 2 Each player takes: 1 **Food Court Dashboard** and the 3 **Player Markers** of the same color. Place 1 Player Marker on the initial space of the **Popularity Track** on the Market board.
- 3 Place 1 on spaces with no pre-assigned coin value in your Court Dashboard. Then, take 3 Coins for your reserve.
- 4 The player who most recently ate at an international restaurant will be given the **First Player Token**, and this token will remain with them for the rest of the game. Clockwise, all the players will take the following number of **Flyer Tokens** (see more about Flyer Tokens on pg. 5):

★ 1st: 1 Flyer	★ 4th: 3 Flyers
★ 2nd: 2 Flyers	★ 5th: 3 Flyers
★ 3rd: 2 Flyers	
- 5 Shuffle the 10 **Culture Cards** and draw 5. Then, take the 10 **Food Stall Cards** for each of those 5 Cultures, shuffle them together and place them on the Market Board creating a **Food Stall Deck** of 50 cards. Finally, draw the first 5 cards from the Food Stall Deck and place them in the 5 corresponding slots on the Market board.
- 6 Choose 2 of the 5 **Special Chef Cards** (either randomly or by choice), and place them next to the **Chef for Hire** on the Market board.
- 7 Place the **Die** and all remaining tokens next to the Market board, within reach of all players.

★ OVERVIEW ★

In *Foodies*, you're the manager of a Food Court competing with rival managers to hire the best Stalls, serve various world cuisines, and attract the most customers. The manager with the most Popularity Points at the end of the game wins.

- Food Court Dashboard -

Your dashboard consists of 9 Stall Spaces, numbered to match the result of the die. Some spaces have basic effects that will be triggered until a Stall is built there. On the empty spaces, one will be placed at the start of the game, and collected when that space is first activated.

- Food Stall Card -

- 1 Half-Star
- 2 Stall's Culture
- 3 Special Symbol (some Stalls have or on them, see more about it on pgs. 5 and 7).
- 4 Stall's effect, which is triggered when its number is rolled on a turn

5 Window allowing players to see the Market Price or Food Court space number.

★ GAMEPLAY ★

Foodies is played in turns, with play moving clockwise. Each turn consists of the following phases:

- 1 FOODIE VISIT
- 2 ACQUIRE NEW STALL
- 3 HIRE CHEFS

- Foodie Visit -

On your turn roll the die and determine which Stall Space will be visited by a Foodie. If you roll a 0, you may change the die to any other face.

When the die is rolled, **ALL players** collect all rewards from the corresponding Stall Space in their dashboards. The possible rewards are:

A) FOOD STALL EFFECTS

For any , take that many Coins from the reserve. For any , advance your Player Marker that many spaces on the Popularity Track.

Each Culture also has a unique effect that may be activated. (Unique effects are explained on pg. 7)

B) TOKENS

Collect any on the Stall Space, and discard any to advance your Player Marker that many spaces along the Popularity Track.

If your Stall Space is empty, the visiting Foodie will leave without giving you a reward!

C) MATCHING STARS

Every Food Stall Card has half-stars on its borders. A complete star is formed by placing 2 halves next to each other. When Collecting rewards from a Food Stall Card, players gain 1 Popularity **for EACH** of its complete stars.

In the example above, activating either card would give you 1 Popularity, since their adjacency is forming a complete star.

Example: On his turn, Barry rolls a 5. He checks his Food Court Dashboard and sees that his "5" space doesn't have a Food Stall yet, but it has \$2 printed on it. He takes \$2 from the reserve. However, since **everyone** checks their dashboards whenever the active player rolls the die, Regina, Stephen, and Kiki also check their dashboards and collect their rewards accordingly.

- Flyer Token -

During the Foodie Visit, before you collect the reward, you may instead discard a Flyer Token to collect from an adjacent Stall. This only affects **your** rewards - the other players collect theirs as normal (unless they also use a Flyer Token!).

Example: When Barry rolled a 5, he could have spent a Flyer to collect from spaces 2, 4, 6, or 8 instead.

Remember! Adjacent cards are those connected either horizontally or vertically to each other, **not** diagonally!

- Acquire New Food Stall -

On your turn, you may buy 1 Food Stall card from the Market. There are always 5 stalls available, and each space shows how many Coins you must pay for them. When you buy a Food Stall, place it on any space on your Food Court Dashboard.

You can cover another Food Stall on your dashboard! Remove the old one from the game, and keep the tokens on your Stall Space on top of the new card.

In the Market, the price of Stalls decreases from left to right. After buying a Food Stall Card, slide the remaining cards to the right, filling the space that your card occupied. Draw a new card from the Food Stall Deck and place it on the leftmost space.

Example: Barry decides he wants to buy a new Food Stall for his Food Court. He chooses a Japanese Stall for \$5, drops his coins back in the reserve and takes his new card from the Market. After that, he pushes the two remaining cards to the right and draws a new one, placing it in the empty \$7 space.

- Hire Chefs -

Once per turn, you may pay 4 to get the Chef for Hire to work at your Food Court.

In the Market, there are also 2 Special Chefs randomly selected at the beginning of the game. They don't cost any money but have unique requirements to be hired. Each Special Chef can only be hired **once**, and they all give the reward of 3 Popularity. After you hire a Special Chef, place one of your Player Markers on top of their card. Their job is well-done, and maybe they will be back on your next game! See more about each Special Chef's requirements on pg. 7.

★ GAME END

CONDITIONS ★

The end of the game is triggered once a player achieves:

- ★ 20 Popularity in a 2/3 player game
- ★ 30 Popularity in a 4/5 player game

The game ends after all remaining players completed their turn, stopping on the last player. Whoever has the most Popularity wins the game. If there is a tie, the winner is the player with most Coins. If there's still a tie, the tied players share the victory. Congratulations! Your Food Court is the most popular in a city full of Foodies!

★ CULTURES: UNIQUE EFFECTS ★

 : Gain \$3 if you are one of the players with the most USA Stalls.

 : Gain 1 Popularity if you are one of the players with the most French Stalls.

 : Place 1 in each Stall space of this row OR column.

 : Gain 1 Popularity if you have Stalls from at least 3 different cultures.

 : When you build a Russian Stall, place the indicated tokens on top of the card. Collect all on the first activation.

 : Place a in an adjacent Stall.

 : Gain 1 when buying a German Stall.

 : Gain 1 Popularity for each adjacent Stall with .

 : Gain \$2 for each adjacent Japanese Stall.

 : Gain \$1 for each Stall with on your Food Court.

★ SPECIAL CHEF REQUIREMENTS ★

When you complete a Special Chef requirement, you are rewarded with 3 Popularity!

Have at least 4 Stalls from the same culture.

Have Stalls from at least 5 different cultures.

Have at least 6 connected Stars.

Have 5 Stalls on the non-corner spaces. (2, 4, 5, 6, 8)

Have at least 2 Stalls from at least 3 different cultures.

- Game Phases Reminder -

- 1 - **Foodie Visit:** Roll die. All players collect their rewards.
- 2 - **Acquire new Food Stall:** the active player may buy a new Stall.
- 3 - **Hire Chefs:** check if you satisfy the Special Chefs requirements to earn their rewards and pay for the Chef for Hire once per turn to gain more Popularity!

- Credits -

★ **Game Design:** Ken Gruhl
 ★ **Additional Design and Development:** Marco Portugal
 ★ **Development:** Leo Almeida & Alexandru Olteanu
 ★ **Game Design Director:** Eric M. Lang

★ **Cover Art:** Saeed Jalabi
 ★ **Illustrations:** Hannah Cardoso & Saeed Jalabi
 ★ **Art Director:** Mathieu Harlaut
 ★ **Graphic Designer:** Fabio de Castro & Louise Combal

★ **Production:** Marcela Fabreti (lead), Thiago Gonçalves (lead), Thiago Aranha, Patrícia Gil, Guilherme Goulart, Isadora Leite, Aaron Lurie, Renato Sasdelli, Bryan Steele & Safuan Tay

★ **Rules:** Colin Young
 ★ **Proofreading:** Adam Krier
 ★ **Publisher:** David Preti

