

Builders of R'lyeh

Ascend: Add a floor card on top of existing pyramids, if you can; and place a new pyramid on top of it, if you do. 2d6: 2-3 d12: 1

Arrange: Adjust up to three pyramids by changing their orientation or position on their current surface (tabletop or card). Stacks may not be reoriented, but a stack of up to three may be repositioned together. Then add a card on top of at least one of the adjusted pyramids. Then, if possible, move a pyramid already in play onto the newly-played floor card. 2d6: 4

Spire: Add a new pyramid oriented upright, either sitting on its square base, or stacked on another upright pyramid. 2d6: **5-7** d12: **3-7**

Brick: Add a new pyramid oriented <u>flat</u>, resting on one of its triangular sides. 2d6: **8-10** d12: **8-11**

Skew: Add a new pyramid oriented weird —neither upright nor flat. 2d6: 11-12 d12: 12

Ascend: Add a floor card on top of existing pyramids, if you can; and place a new pyramid on top of it, if you do. 2d6: 2-3 d12: 1

Arrange: Adjust up to three pyramids by changing their orientation or position on their current surface (tabletop or card). Stacks may not be reoriented, but a stack of up to three may be repositioned together. Then add a card on top of at least one of the adjusted pyramids. Then, if possible, move a pyramid already in play onto the newly-played floor card. 2d6: 4

Spire: Add a new pyramid oriented upright, either sitting on its square base, or stacked on another upright pyramid. 2d6: **5-7** d12: **3-7**

Brick: Add a new pyramid oriented <u>flat</u>, resting on one of its triangular sides. 2d6: **8-10** d12: **8-11**

Skew: Add a new pyramid oriented weird —neither upright nor flat. 2d6: 11-12 d12: 12

Ascend: Add a floor card on top of existing pyramids, if you can; and place a new pyramid on top of it, if you do. 2d6: 2-3 d12: 1

Arrange: Adjust up to three pyramids by changing their orientation or position on their current surface (tabletop or card). Stacks may not be reoriented, but a stack of up to three may be repositioned together. Then add a card on top of at least one of the adjusted pyramids. Then, if possible, move a pyramid already in play onto the newly-played floor card. 2d6: **4** d12: **2**

Spire: Add a new pyramid oriented upright, either sitting on its square base, or stacked on another upright pyramid. 2d6: 5-7 d12: 3-7

Brick: Add a new pyramid oriented <u>flat</u>, resting on one of its triangular sides. 2d6: **8-10** d12: **8-11**

Skew: Add a new pyramid oriented weird —neither upright nor flat. 2d6: 11-12 d12: 12