

Difficulty Rating: (Medium) Quickly becoming a WorldWorks trademark, Masterboard is the perfect way to define a playing area, without taking up the entire gaming table. Play tested numerous times, Masterboard is proving to be an ideal size for D-20 tabletop combat. Its also the best way to keep your ground tiles from warping. Once complete you will have a sturdy game board that will last you as long or longer than any game board in your closet ;)

Masterboard is completely compatible with other WorldWorks Masterboards included in the DungeonWorks and VillageWorks model sets.

Recommended Duplications: 1 or if you're really ambitious you could create two for the ultimate board.

Step 1

- There are three core ground tiles for use in this pack, varied in appearance to prevent tiling. Twelve of these tiles fit perfectly on a 28 by 21 inch sheet of foamcore found at almost any drug or office supply store. First you must decide how you would like to paste the tiles to your foamcore. Look through the various templates and think about how they might fit together on your unique board.

STEP 2

- Start by pasting the back of your selected tile with a thin but even coat of glue.
- Place your first tile at the top left corner of the foamcore making sure it is flush and even on all sides.
- Once the tile is in place, quickly smooth any air bubbles out of the tile with the palm of your hand. Work the air bubbles to the edge of the tile. Be careful not to move the tile during this process.
- Continue pasting tiles from the edge of the last tile and repeat the above steps. In no time you will have covered the entire board.

STEP 3

- As a nice finishing touch you may wish to apply the included board trim. As minor as this element may seem it really does add a nice professional edge to your finished board! One sheet of board trim should cover all four sides of your board.

