
Un jeu de placement de dés et de
développement de paquet de cartes

de Wolfgang Warsch
pour 2 à 4 joueurs à partir de 10 ans

IDÉE DU JEU
La petite bourgade de « Vallée Pro-
fonde » est connue pour ses sombres
tavernes. C’est là-bas que se trouvent
LES TAVERNES DE LA VALLÉE PRO-
FONDE. On peut y rencontrer régu-
lièrement les citoyens des environs,
devenus des clients habitués.
Chaque joueur se glisse dans le rôle
d’un tavernier et essaie de gagner de
nouveaux clients fortunés. Ce n’est
qu’ainsi qu’il pourra posséder assez
d’argent pour développer sa taverne
et pour y attirer également des nobles,
clients prestigieux. Mais quel amé-
nagement faut-il faire ? Une table
supplémentaire n’est jamais une mau-
vaise chose, ou vaut-il mieux investir
dans un plus grand entrepôt de
bière ? La concentration d’argent est-
elle une bonne stratégie ? Ou est-il
plus judicieux de veiller à ce que la
bière coule à flots ?
Dans LES TAVERNES DE LA VALLÉE
PROFONDE, le défi consiste à choisir
habilement les dés et à développer son
paquet personnel de cartes de manière
aussi fructueuse que possible.

2

1. Placez le plan du monastère sur la table, le côté « été » (sans neige) au-dessus. Posez les
petites tuiles de schnaps dans les 3 emplacements prévus à cet effet sur le plateau de manière à

ce que les verres de schnaps ne soient pas visibles. Au cours de la partie, vous allez vous passer les
sous-bocks de joueur en joueur. Lors de la mise en place, laissez donc suffisamment de place au centre de
la table pour pouvoir faire cela sans être gênés par des obstacles.

2. Assemblez le marqueur de tour de jeu (lune) et posez-le à côté
de la case 1 du compte-tours dans la partie supérieure du plan du

monastère (2a.). Préparez 3 clients du comptoir par joueur à côté du plan
du monastère (2b.). Remettez les clients du comptoir restants dans la boîte
du jeu.

Marchand de bière Plongeur Serveuse Table Livreur

MISE EN PLACE DU JEU POUR 4 JOUEURS

3. Cartes de taverne

6a. Tables

6b. Serveuse

6e. Plonge/
plongeur

6f. Coffre 6g. Tavernier 6h. Tonneau

6i. Livreur

 6k. Entrepôt
de bière

6c. Caisse 6d. Moine

4. + 5. Cartes de client et nobles

8a.

8b.

9a. Pioche

7a.

7b.

4a. 4c. 4c. 4c. 4c.4b. 5.

3

3. Prenez les cartes de
taverne et commencez

par remettre les bardes dans
la boîte du jeu, vous n’en aurez
besoin qu’à partir du module 3.
Triez les cartes de taverne
restantes (marchand de bière, plongeur,
serveuse, table, livreur) par catégorie et
posez-les comme sur l’illustration, en
formant des piles de réserve face visible que
chaque joueur pourra facilement atteindre,
classées par prix croissant.
Dans le coin en haut à gauche des cartes de
taverne, le coût en doublons est indiqué.

4. Triez également les cartes de client. Dans le coin en haut à
gauche des cartes, le coût en bière de l’achat de la carte est

indiqué. Cherchez les 8 clients qui coûtent 3 bières. Formez-en une
pile, que vous posez face visible (4a.).

Écartez en outre les 10 cartes de client avec un dé blanc dans
la rangée supérieure d’ornements. Vous n’en aurez besoin
qu’à partir du module 3. Remettez-les dans la boîte du jeu.

Mélangez bien les cartes de client restantes et formez-en une pile
face cachée (c’est la pioche de clients), que vous posez à gauche des
clients coûtant 3 bières (4b.). Retournez à présent les 4 premières
cartes de la pioche de clients l’une après l’autre et posez-les à droite
de la pile visible des clients coûtant 3 bières, individuellement, face
visible (4c.).

6. Chaque joueur prend une taverne et les 10 équipements
et ressources différents : table (6a.), serveuse (6b.),

caisse (6c.), moine (6d.), plongeur (6e.), coffre (6f.),
tavernier (6g.), tonneau (6h.), livreur (6i.), entrepôt de
bière (6k.), qu’il place dans les zones correspondantes de sa
taverne (voir illustration). Les tuiles sont tournées de manière
à ce que les doublons soient visibles en haut à gauche. Posez le
tavernier du côté où les points représentés sur le comptoir ne sont
PAS visibles.

5. Les nobles sont des clients particuliers.
Formez-en une pile, face visible, que vous

posez à droite au bout des autres cartes de client
étalées face visible.

8. Chaque joueur reçoit un sous-bock, qu’il pose devant lui.
Chaque joueur pose dessus 4 dés blancs (8a.). Préparez

les dés des couleurs des joueurs en formant une réserve
commune (8b.).

7. Chaque joueur prend un marqueur de coffre jaune et le
pose sur la case 0 du coffre (7a.), ainsi qu’un marqueur

de stock de bière marron, qu’il pose sur la case 0 de l’entrepôt
de bière (7b.).

10. Chaque joueur prend le marqueur de monastère de
sa couleur et le pose sur la case 0 du compteur sur le

plan du monastère.

9. Chaque joueur prend les 7 clients habitués de sa couleur
(reconnaissables à la couleur de la nappe sur la table) et

ajoute à ces cartes 1 serveuse, 1 table et 1 livreur de la réserve
commune des cartes de taverne (3.). Ces 10 cartes forment le
paquet de cartes de départ de chaque joueur. Chacun mélange
ses cartes et les pose face cachée en haut à gauche de sa taverne,
à côté des tables. Elles forment la pioche du joueur (9a.).

12. Remettez tous les éléments
restants dans la boîte du jeu.

Vous n’en avez pas besoin pour le jeu de
base (module 1).

11. Assemblez la chope. Le joueur qui s‘est
rendu en dernier dans une taverne pose la

chope devant lui pour indiquer qu‘il sera le joueur
de départ.

MISE EN PLACE DU JEU POUR 4 JOUEURS

1. Plan du monastère

2b. Clients du comptoir

2a. Marqueur de tour de jeu

10. Marqueurs de monastère

Barde

4

DÉROULEMENT DE LA PARTIE
La partie se déroule en 8 tours de jeu. Le marqueur de tour (lune) dans la partie
supérieure du plan du monastère vous indique à quel tour de jeu vous vous trouvez
actuellement.
Chaque tour est divisé en 7 phases, que vous devez jouer exactement dans cet ordre :

A Encore un soir à la taverne ➞ tous les joueurs en même temps

B La taverne se remplit ➞ tous les joueurs en même temps

C La serveuse arrive ➞ tous les joueurs en même temps

D Qu’est-ce que ce sera pour vous ? ➞ tous les joueurs à tour de rôle

E L’embarras du choix ➞ tous les joueurs en même temps

F Vous êtes servis ! ➞ tous les joueurs à tour de rôle

G C’est l’heure de la fermeture ! ➞ tous les joueurs en même temps

Les cinq phases A , B , C , E et G sont réalisées par tous les joueurs
simultanément.
Pour les phases D et F , le joueur de départ du tour de jeu commence, puis on
continue dans le sens des aiguilles d’une montre.

A Encore un soir à la taverne (tous les joueurs en même temps)

Le joueur de départ avance la lune sur la case vide suivante de la barre
compte-tours. Au premier tour de jeu, la lune est posée sur la première case du
compte-tours. À chaque fois que la lune arrive sur ou passe sur (à partir du
module 2) un symbole, tous les joueurs reçoivent le bonus correspondant.
Vous trouverez à la page 11 un récapitulatif des différents bonus.

B La taverne se remplit (tous les joueurs en même temps)

Au cours de cette phase, les clients arrivent dans ta taverne. Pour ce faire, retourne
la première carte de ta pioche face cachée et pose-la face visible dans ta taverne.
En fonction du type de carte que tu as pioché, tu dois poser celle-ci à l’endroit
correspondant (voir illustration à droite) :

Ensuite, tu prends une autre carte de la pioche et tu la poses aussi à l’endroit
correspondant. Tu répètes cette action jusqu’à ce que toutes tes tables (les
tables existantes et, le cas échéant, les nouvelles tables installées au
cours de cette phase) soient occupées. Alors la phase B se termine pour toi.
Il est fréquent que les joueurs ne terminent pas tous cette phase en même temps.

IMPORTANT ! Les nobles sont très sociables et s’asseyent volontiers ensemble
à une table. Tu dois placer à une table vide le premier noble que tu retournes lors
d’un tour de jeu. Tu places ensuite chaque autre noble sur un noble ayant déjà
pris place à une table au cours de ce tour de jeu.

À l’heure de la fermeture (phase G), toutes les cartes que tu as retournées et
posées au cours de ce tour de jeu iront sur ta pile de défausse. Lors du tour de
jeu suivant, tu prendras donc de nouvelles cartes de ta pioche.
Si, à un moment, tu dois prendre une carte de ta pioche et que celle-ci est vide,

MODULES
LES TAVERNES DE LA VALLÉE PROFONDE est un jeu qui peut se jouer avec plu-
sieurs modules construits les uns sur les autres. Dans le jeu de base (module 1),
vous devez développer votre taverne pour attirer le plus de nobles possible. Dans
le module 2, vous pouvez en plus obtenir des actions bonus à l’aide de verres de
schnaps. Le module 3 introduit le compteur de réputation, qui vous offre une autre
possibilité de gagner des schnaps et des nobles. Dans le module 4, les joueurs
peuvent déterminer individuellement leurs conditions de départ à l’aide de cartes
de démarrage. Et dans le module 5, vous souhaitez en plus obtenir le plus
d’inscriptions possible dans votre livre d’or afin de débloquer des bonus.

Tous les modules sont conçus de manière progressive. Par conséquent, si vous
souhaitez jouer avec le module 4, vous devez d’abord utiliser les modules 1, 2
et 3. Si vous n’êtes pas encore très expérimentés, nous vous recommandons de
ne jouer qu’avec le module 1 pour démarrer. Nous conseillons en revanche aux
joueurs aguerris de jouer tout de suite avec les modules 2 et 3.

Nous vous expliquons ci-après les règles pour le jeu de base (module 1). Vous
trouverez les règles pour les autres modules sur la fiche additionnelle.

MATÉRIEL DE JEU (MODULE 1)
• 1 plan du monastère
• 1 marqueur de tour de jeu (lune)
• 12 clients du comptoir
• 4 tavernes incluant des équipements et ressources : tables (6a.), serveuse

(6b.), caisse (6c.), moine (6d.), plongeur (6e.), coffre (6f.), tavernier (6g.),
tonneau (6h.), livreur (6i.), entrepôt de bière (6k.)

• 16 dés blancs
• 12 dés de couleur (3 par couleur)
• 4 sous-bocks
• 4 marqueurs de stock de bière
• 4 marqueurs de coffre
• 4 marqueurs de monastère
• 1 chope à bière
• 207 cartes :
 80 cartes de taverne (16 de chaque)
 38 cartes de client (8x carte 3, 7x carte 4, 8x carte 5, 7x carte 6, 4x carte 7

et 4x carte 8)
 61 cartes de noble
 28 clients habitués (dans chaque couleur : 4x carte 2 et 3x carte 1)

AMÉNAGEMENT DE LA TAVERNE
(MODULE 1)

Chaque joueur aménage sa taverne. Au cours de la partie, des clients viendront sans
cesse fréquenter votre taverne et vous rémunèreront pour que vous les serviez de ma-
nière à satisfaire leurs souhaits. Avec cet argent, vous pourrez recruter des employés
pour un certain temps ou améliorer votre taverne, par ex. avec d’autres tables ou un
entrepôt de bière plus grand. Il pourra aussi servir à engager durablement des em-
ployés. Celui qui aura la taverne la plus rentable au bout de 8 tours de jeu et aura ainsi
obtenu le plus de points sera le gagnant et le chef des taverniers de Vallée Profonde.

5

Zone pour les
serveuses que tu
pioches. Pose-les
sur une rangée à
gauche du chien
ou de la serveuse
engagée de façon

permanente.

Plonge

Pioche (face cachée)
Zone pour les tables que tu pioches.

Pose-les dans une rangée à droite des
tables existantes (imprimées sur le tableau

de joueur).

Zone pour les plongeurs que tu pioches.
Pose-les dans une rangée à gauche

de la plonge ou du plongeur engagé de
façon permanente.

Zone pour les livreurs que tu pioches.
Pose-les dans une rangée à droite du

livreur déjà présent (imprimé sur le tableau
de joueur).

Zone pour les
marchands de

bière et les bardes
(module 3) que tu
pioches. Pose-les
dans une rangée à

droite de l‘entrepôt
de bière.

Des habitués, des clients ou des nobles
occupent les tables vides de gauche à droite.

Zone pour le livre d‘or
(module 5)

Pile de défausse (face visible)

Coffre

Tavernier

Caisse Moine

Serveuse

Tonneau
Livreur

Entrepôt de
bière

Places au comptoir

Verso : compteur de
réputation (module 3)

Places pour les saltimbanques (module 2)

Tables
vides

6

tu dois mélanger ta pile de défausse et la poser face cachée pour former une
nouvelle pioche.

Dès que les tables de tous les joueurs sont occupées, cette phase se termine.

Exemple : Wolfgang a d’abord retourné un noble A et l’a posé sur une table.
Ensuite, il a pioché successivement une table B, une serveuse C et un livreur D et
il a posé ceux-ci aux places correspondantes dans sa taverne. Ses deux cartes
suivantes étaient deux clients E, que Wolfgang a posés respectivement sur la
deuxième et sur la troisième table. La carte suivante que Wolfgang a piochée est un
noble F, il l’a posée sur la carte de noble qu’il avait piochée précédemment.
Puis il a pioché une serveuse G et l’a posée à côté de l’autre serveuse qu’il avait
déjà piochée. Enfin, il a encore pioché un client habitué H et l’a posé à la table
piochée auparavant. Comme toutes les tables sont à présent occupées, il ne peut
plus retourner d’autre carte.

C La serveuse arrive (tous les joueurs en même temps)

Pour chaque serveuse que tu as retournée au cours de la phase B , tu peux
prendre 1 dé de ta couleur dans la réserve commune, le lancer et le poser
ensuite en dessous de ta taverne. Tu pourras utiliser ce(s) dé(s) pour des actions
au cours de la phase F .

Si, au cours d’un tour de jeu précédent, tu as engagé une serveuse de façon per-
manente (en retournant la tuile du chien sur la serveuse), tu reçois aussi 1 dé de
ta couleur pour cette serveuse-là (voir « Explications des symboles » à la page 10).

Tu peux recevoir ainsi 3 dés de ta couleur au maximum. Si tu as plus de
3 serveuses, elles ne te rapportent pas
d’autre dé.

Exemple : Wolfgang a déjà engagé
durablement une serveuse et il a en outre
pioché une autre serveuse. Il peut donc
prendre 2 dés de sa couleur et les lancer
immédiatement.

D Qu’est-ce que ce sera pour vous ?
(tous les joueurs à tour de rôle)

D’abord, tous les joueurs lancent simultanément les 4 dés blancs de leur sous-bock,
puis les y reposent.

En commençant par le joueur de départ, puis à tour de rôle dans le sens des
aiguilles d’une montre, chaque joueur prend 1 dé de son sous-bock et le pose en
dessous de sa taverne.

Une fois que tous les joueurs ont fait cela, chacun fait passer son sous-bock (sur
lequel se trouvent encore 3 dés blancs) à son voisin de gauche. Répétez cette action
trois autres fois, jusqu’à ce que tous les dés aient été pris des sous-bocks et que
chaque joueur ait 4 dés blancs posés devant lui sous sa taverne. Avec ces dés, les
joueurs pourront exécuter des actions au cours de la phase F .

Exemple : Wolfgang, le joueur de départ, prend un 6 sur son sous-bock. Puis Nina
prend également un 6 sur son sous-bock. Lukas prend un 2 et Marie un 5. Ensuite, les
joueurs font tourner les sous-bocks dans le sens des aiguilles d’une montre. Sur son
nouveau sous-bock, Wolfgang prend à nouveau un 6. Nina prend un 5, Lukas un 4 et
Marie un 1. Puis les joueurs se font à nouveau passer les sous-bocks dans le sens des
aiguilles d’une montre, et ainsi de suite.

Nina

LukasMarie

Wolfgang
(joueur de départ)

Nina

LukasMarie

Wolfgang
(joueur de départ)

A ⁄F E E B ⁄H

G C
D

7

E L’embarras du choix (tous les joueurs en même temps)

Avant d’exécuter tes actions durant la phase suivante F , tu commences par
les planifier au cours de cette phase. Pour ce faire, tu poses tous tes dés qui se
trouvent en dessous de ta taverne (les blancs et tes propres
dés que tu as reçus pour tes serveuses) sur des
cases d’action appropriées. Cette planification sert
à avoir une vue d’ensemble et peut encore être
modifiée par la suite.

IMPORTANT : même si tu as plusieurs nobles à la même table, tu ne peux poser
qu’un seul dé sur la carte de noble du dessus.

Pour chaque plongeur de ta taverne, tu peux poser 1 dé sur
une case d’action de ton choix comme s’il indiquait un résultat
supérieur d’1 unité. Tu ne tournes cependant pas le dé, il
doit être posé sur la case avec le résultat obtenu au lancer. On
pourra ainsi suivre par la suite combien de plongeurs tu auras
utilisés. Un 6 obtenu au lancer ne peut jamais devenir un 1 grâce
à un plongeur ! Tu peux utiliser plusieurs plongeurs pour

augmenter le résultat d’un dé de plus d’1 unité.

Exemple : Wolfgang a en tout six dés avec les résultats suivants : 1, 1, 3, 3, 5 et 6.
Il pose les deux 1 et le 6 sur le livreur, le 5 sur le moine, un 3 sur l’un de ses clients et
l’autre 3 sur le tonneau.

Dès que tous les joueurs ont placé leurs dés, les joueurs exécutent leurs
actions au cours de la phase suivante, l’un après l’autre en commençant par le
joueur de départ.

F Vous êtes servis ! (tous les joueurs à tour de rôle)

Le joueur de départ commence. Il exécute toutes ses actions. Puis c’est au
joueur suivant dans le sens des aiguilles d’une montre d’exécuter toutes ses
actions. Lorsque c’est ton tour, tu enlèves l’un après l’autre les dés que
tu as placés. Tu reçois en échange des doublons si tu sers des clients, ou de la
bière si tu livres de la bière. Si tu enlèves un dé du moine, tu peux avancer dans
le monastère. (Dans ce jeu, la bière et les doublons n’existent que virtuellement :
ils ne se trouvent pas comme matériel dans la boîte du jeu.)

Avec des doublons et de la bière, tu peux effectuer les actions décrites sur les
pages suivantes (voir « Avec des doublons » et « Avec de la bière »).

IMPORTANT : Lorsque tu as utilisé un dé, tu l’enlèves immédiatement de
ta taverne pour avoir une meilleure vue d’ensemble des actions que tu as déjà
exécutées et des dés pas encore utilisés. Ce sera très utile, notamment lors des
tours ultérieurs. Tu remets les dés blancs utilisés sur ton sous-bock et les dés de
ta couleur dans la réserve commune.

S’il y a un dé que tu
n’as pas encore enlevé,
tu peux, toujours au
cours de cette phase,
le poser sur une autre
case inutilisée jusqu’à
présent, si tu dois
changer tes plans.

Les actions de cette phase sont dynamiques. C’est-à-dire qu’un joueur peut par
ex. exécuter d’abord une action qui coûte 5 doublons et enlever des dés d’une
valeur de 5 doublons de sa taverne. Puis il peut par ex. enlever des dés dont la
valeur représente 4 bières et exécuter une action correspondante.
Ensuite, il peut par ex. (à condition qu’il lui reste encore assez de dés)
effectuer une autre action d’une valeur de 2 doublons et enlever à nouveau le
nombre correspondant de dés. À chaque fois, il peut combiner plusieurs
dés. S’il enlève des dés dont la valeur est supérieure au montant requis (par
ex. s’il enlève un dé valant 4 doublons et exécute une action ne coûtant que
3 doublons), il peut comptabiliser l’argent et la bière restants « dans sa tête »
pendant ses actions ou, à la fin de la phase d’actions, les stocker dans le coffre
ou l’entrepôt de bière. Les doublons et la bière qu’il n’a pas utilisés et n’a pas pu
ou pas voulu stocker dans son coffre ou son entrepôt de bière sont perdus à la
fin de la phase d’actions.

1. Servir un client
Si tu enlèves un dé d’un habitué, d’un
client ou d’un noble, tu reçois le
nombre de doublons indiqué sur
la carte.

2. Vider la caisse
Si tu enlèves le dé de ta caisse, tu reçois 1 doublon, quel que soit
le nombre indiqué par le dé. Si tu as déjà amélioré ta caisse, tu
reçois 3 doublons.

Sur les cases avec un « ? »,
tu peux poser un dé
présentant le nombre de
ton choix.

Sur les cases avec un
nombre prédéfini, le dé doit
présenter exactement le
nombre indiqué (exception :
plongeur).

Sur les cases avec un « 1x »,
tu peux poser uniquement
1 dé avec le nombre
correspondant.

Sur une case avec « … »
(moine et livreur), tu peux
poser autant de dés que tu
le souhaites avec le nombre
correspondant.

Le joueur reçoit 1 bière s‘il
enlève le dé.

Le joueur reçoit 2 doublons s‘il
enlève le dé 2.

8

3. Livrer de la bière
Sur la zone de livraison de bière, il peut y avoir des dés 1 et/ou des dés 6. Pour
chaque dé que tu enlèves de ta zone de livraison de bière, tu reçois 1 bière, plus
une autre bière pour chaque carte de livreur que tu as posée à côté de la
livraison de bière.

Si tu as déjà amélioré ta livraison de bière, tu reçois 2 bières pour chaque dé
que tu prends dans ta zone de livraison de bière.

Exemple : Wolfgang a posé deux 1 et
un 6 (= 3 dés) sur sa zone de livraison
de bière. Comme 2 livreurs s’y trouvent
(sa livraison de bière n’a pas encore été
améliorée), il reçoit 3 bières pour chacun
de ses dés, soit en tout 9 bières.

4. Visite du marchand de bière
Pour chaque marchand de bière que tu as retourné au cours de
la phase B , tu reçois 1 bière.
Important : le marchand de bière n’augmente pas le nombre
de bières que tu reçois pour chaque dé dans ta zone de livraison
de bière !

5. Le tonneau
C’est ici que se trouve la cuvée de la taverne. Si tu enlèves le dé
de ton tonneau, tu reçois 1 bière, quel que soit le nombre indiqué
par le dé.

Si tu as déjà amélioré ton tonneau, tu reçois 2 bières.

6. Le moine
Pour chaque dé que tu enlèves de ton moine, tu peux déplacer
ton marqueur de monastère d’1 case vers l’avant sur le
compteur du monastère. Si ton marqueur de monastère atteint
ou dépasse une case avec un bonus, tu reçois ce bonus
immédiatement.

Si tu as déjà amélioré ton moine, tu peux avancer de 2 cases pour chaque dé
enlevé de ton moine. Si tu dépasses la case 22, tu remets ton marqueur de
monastère sur la case de départ et tu continues ensuite à partir de là dans le
sens des aiguilles d’une montre.

Tu trouveras à la page 11 une liste complète des bonus.

Quelles actions peux-tu effectuer à présent
que tu as enlevé les dés ?
Remarque : Il n’y a pas d’ordre déterminé dans lequel les actions doivent être
exécutées ou les doublons et la bière dépensés. Tu n’es donc pas obligé de
t’occuper d’abord de toutes tes actions liées aux doublons, puis de toutes tes
actions liées à la bière. Souvent, il est mieux de procéder en combinant les deux,
par ex. d’utiliser d’abord une partie des doublons pour réaliser des améliorations
pour obtenir plus de bière.

IMPORTANT : À chaque fois que tu achètes ou reçois de nouvelles cartes,
pose-les face cachée sur ta pioche. Ainsi, elles seront tout de suite à ta
disposition au prochain tour de jeu !

Avec des doublons :
Acheter des cartes de taverne
Prends 1 ou plusieurs cartes de taverne (marchand de bière, plongeur, serveuse,
table ou livreur) de l’étalage commun et pose-les face cachée sur ta pioche.
Chaque carte prise te coûte le nombre de doublons indiqué en haut à gauche de
la carte.

IMPORTANT : Tu peux acheter au maximum 1 carte de chaque type de
carte par tour de jeu !

Améliorer la taverne ou embaucher durablement des employés
Les parties de la taverne peuvent être
améliorées durablement (à l’exception du
tavernier avec son comptoir, ceci est
automatiquement retourné à partir du
module 3).

Le coût d’une amélioration est indiqué en
doublons sur la tuile correspondante, en haut
à gauche. À droite du coût est représenté
ce que l’amélioration rapporte de manière
durable.

Pour améliorer une tuile, retourne-la du côté verso. L’effet amélioré
s’applique pour toi dès maintenant. À moins que le contraire ne soit indiqué,
les améliorations peuvent être utilisées immédiatement. Si un ou plusieurs
dés se trouvaient sur la tuile avant l’amélioration, ils sont replacés sur la tuile
retournée.

IMPORTANT : À chaque fois que tu améliores une tuile,
tu reçois aussitôt 1 noble (peu importe que ce soit un
homme ou une femme) et tu le poses face cachée sur
ta pioche.

Remarque : lors de la première partie, on oublie souvent cette règle importante.
Le symbole au-dessus du tavernier vous aidera à y penser.

Vous trouverez une explication complète des améliorations à la page 10.

OFFRE SPÉCIALE !
Le coût d’une amélioration peut être réduit si l’on rend une plusieurs cartes de
taverne en les remettant dans la réserve. L’utilisation de l’offre spéciale
n’est possible que si la carte a été retournée à la phase B et posée dans la zone
à améliorer (par ex. une carte de plongeur à côté de la zone de plonge).
Les cartes de la pioche ou de la pile de défausse ne peuvent pas être rendues !
Pour chaque carte rendue, le prix de l’amélioration est réduit du montant des
petits doublons illustrés à droite du coût. Tu ne reçois cependant pas d’argent.
Au mieux, tu peux donc bénéficier d’une amélioration gratuitement.

Coût Amélioration

Offre spéciale

9

l Si tu souhaites engager durablement un plongeur, tu peux rendre
autant de cartes de plongeur que tu le souhaites. Pour chaque
carte de plongeur rendue, le coût de l’amélioration est réduit de
3 doublons.

l Si tu souhaites engager durablement une serveuse, tu peux
rendre autant de cartes de serveuse que tu le souhaites. Pour
chaque carte de serveuse rendue, le coût de l’amélioration est
réduit de 4 doublons.

l Si tu souhaites posséder durablement une autre table, tu peux
rendre autant de cartes de table que tu le souhaites. Les cartes
de client qui se trouvaient sur une table ainsi rendue restent
dans ta taverne pour le tour de jeu actuel. Pour chaque carte de
table rendue, le coût de l’amélioration est réduit de 5 doublons.

l Si tu souhaites améliorer la livraison de bière, tu peux rendre
autant de livreurs que tu le souhaites. Pour chaque carte de
livreur rendue, le coût de l’amélioration est réduit de 6 doublons.

Exemple : Wolfgang a
2 plongeurs posés à côté de
sa zone de plonge. Il décide
de remettre l’un d’eux dans
la réserve commune. Cela ne
lui coûte donc que (9 – 3 =)
6 doublons d’engager durable-
ment un plongeur (et donc de retourner la tuile du plongeur). Ensuite, il obtient un
noble pour son amélioration et le pose face cachée sur sa pioche.

Avec de la bière :
Acquérir un client avec de la bière

En proposant aux habitants du village de la bière offerte par
la maison, tu peux gagner de nouveaux clients pour ta taverne.
Prends l‘une des cartes de client étalées face visible et pose-la
face cachée sur ta pioche. Paye pour le client le coût en bière
qui est indiqué en haut à gauche de la carte.

 IMPORTANT : Tu peux acquérir 1 client au maximum au
cours de ton tour !

Si tu as pris un client de l‘étalage face visible, pioche immédiatement la première
carte de la pioche de clients face cachée et complète l‘étalage face visible.
Si le cas rare se produit où la pioche de clients coûtant 3 bières est épuisée, on
retourne à la place une cinquième carte de la pioche de clients face cachée.

Pour certains clients, un bonus immédiat est représenté sur la table. Tu
reçois ce bonus une seule fois lorsque tu acquiers le client (quand tu prends
la carte). Le bonus n’est pas activé une nouvelle fois si tu places le client à l’une
de tes tables lors d’un tour de jeu ultérieur.
Un récapitulatif sur les bonus immédiats se trouve à la page 11.

Acquérir des nobles avec de la bière
Tu peux toujours rendre 9, 14 ou 18 bières pour obtenir en
échange 1, 2 ou 3 nobles. Tu poses ces nouveaux nobles
face cachée sur ta pioche.

Fin de ta phase d’actions
Dès que tu ne peux plus ou ne souhaites plus exécuter d’actions, la phase
d’actions se termine pour toi. S’il te reste encore des doublons ou de la bière,
tu peux en stocker au maximum 2 de chaque dans le coffre ou l’entrepôt de
bière, le reste est perdu. Si tu as amélioré ton coffre ou ton entrepôt de bière,
tu peux stocker au maximum 5 doublons ou bières.

S’il te reste des dés que tu n’as pas voulu ou pas pu utiliser, repose les
dés blancs sur ton sous-bock et les dés de ta couleur dans la réserve
commune. Puis c’est au joueur suivant dans le sens des aiguilles d’une

montre d’exécuter toutes ses actions, et ainsi de suite.

Dès que tous les joueurs ont effectué leurs actions de la phase F , cette phase
est terminée

Exemple :
Durant la phase de planification, Wolfgang a utilisé un plongeur pour poser le dé
vert 4 sur la carte de client exigeant un 5, et un autre plongeur pour pouvoir poser
un 1 sur le noble (exigeant un 2).

Il effectue à présent les actions suivantes :

l Il sert les deux clients en enlevant les dés. Il reçoit en échange (5 + 6 =)
11 doublons en tout.

10

l Il prend le dé 4 de la caisse (améliorée) et reçoit en échange 3 doublons.

l Il paye en tout 18 doublons (11 doublons de ses clients, 3 doublons de la caisse
et 4 doublons de son coffre) pour améliorer sa livraison de bière. Il place le
marqueur du coffre sur le 1. Pour l’amélioration, il reçoit un noble et le pose sur
sa pioche, face cachée.

l Il sert le noble en enlevant le dé. Avec les 2 doublons qu’il reçoit ainsi, il prend
un livreur de bière et le pose sur sa pioche, face cachée.

l Il produit maintenant de la bière. Comme il vient d’améliorer sa livraison de
bière, il reçoit immédiatement une autre bière pour chacun de ses trois dés.
Il enlève les trois dés de la zone de livraison de bière et reçoit pour chaque dé
3 bières (2 pour la livraison de bière + 1 bière pour le livreur supplémentaire),
soit en tout 9 bières.

l Avec ces 9 bières, Wolfgang acquiert maintenant un client qui coûte 7 bières
et qu’il pose ensuite sur sa pioche. Il stocke les deux bières restantes dans
l’entrepôt de bière. Il reçoit de ce client 3 doublons comme action immédiate.
Avec le doublon restant dans son coffre, Wolfgang a donc encore 4 doublons à
sa disposition.

l Wolfgang aimerait améliorer sa zone de plonge. Il devrait normalement payer
9 doublons pour cela. Mais il peut remettre ses deux plongeurs dans la réserve
commune et payer ainsi 3 doublons de moins pour chacun d’entre eux. Wolfgang
paye donc 3 doublons et remet les deux plongeurs dans la réserve. Il stocke
1 doublon dans le coffre. Pour l’amélioration (embauche durable d’un plon-
geur), il reçoit un autre noble. Ainsi se termine sa phase d’actions.

G C‘est l‘heure de la fermeture ! (tous les joueurs en même temps)

Chaque joueur prend maintenant toutes les cartes qu‘il a retournées au cours
de la phase B et posées dans ou à côté de la taverne, et les pose à gauche de sa
pioche, face visible, en formant une pile de défausse.

Si la lune se trouve actuellement sur la dernière case de la barre compte-tours,
la partie se termine immédiatement. Autrement, la chope de bière est donnée au
joueur suivant dans le sens des aiguilles d‘une montre et vous recommencez par la
phase A .

FIN DE LA PARTIE
La partie se termine après le 8e tour de jeu. Chaque joueur
compte à présent les points indiqués sur toutes ses cartes
(pioche et défausse). Les points sont inscrits sur les cartes
dans le coin en haut à droite.
Le joueur qui a réussi à cumuler le plus de points remporte la
partie !

En cas d‘égalité, parmi eux, c‘est le joueur qui a stocké plus de doublons et de bières
(additionnés) qui gagne. S‘il y a encore égalité, il y a plusieurs gagnants.

Explications des symboles
Améliorations avec effet à partir du tour suivant

Serveuse
Tu as une serveuse embauchée de façon permanente. Elle te
permet, durant la phase C , de lancer un dé de ta couleur
et de l’utiliser plus tard sur une case d’action. Lorsque tu

embauches la serveuse, tu ne reçois pas immédiatement un dé, tu le reçois
seulement à partir du tour de jeu suivant.

Plonge
Tu as un plongeur embauché de façon permanente. Tu peux,
une fois par tour de jeu, au cours de la phase E , utiliser

un dé (qu’il soit blanc ou de ta couleur) comme s’il indiquait un nombre plus
élevé d’1 unité (mais tu ne tournes pas le dé). Un 6 obtenu au lancer ne peut
cependant pas devenir un 1 grâce au plongeur. Lorsque tu embauches le plongeur,
tu ne peux pas utiliser immédiatement le plongeur ainsi obtenu, tu peux l’utiliser
seulement à partir du tour de jeu suivant.

Une autre table
À partir du tour de jeu suivant, tu auras au moins 4 tables à ta dispo-
sition pour offrir de la place à tes clients au cours de la phase B .
Lorsque tu améliores cet équipement, tu ne peux pas retourner im-
médiatement de nouvelles cartes pour remplir la table. Elle n’offre
de la place pour des clients qu’à partir du tour de jeu suivant.

Améliorations avec effet immédiat

Livraison de bière
Plus de bière peut t’être livrée à partir de maintenant. Pour
chaque dé que tu enlèves avec l’action « Livrer de la bière », tu
reçois maintenant 2 bières (plus toujours 1 bière pour chaque carte
de livreur que tu as retournée).

Caisse
Avec l’action « Vider la caisse », tu reçois à partir de
maintenant 3 doublons lorsque tu enlèves le dé.

Cuvée de la maison
Lorsque tu enlèves un dé avec l’action « Le tonneau », tu reçois
à partir de maintenant 2 bières.

Coffre
À la fin du tour de jeu, tu peux stocker à partir de
maintenant jusqu’à 5 doublons dans ton coffre. Si tu as plus
de 5 doublons à stocker, ceux en plus sont perdus.

Entrepôt de bière
À la fin du tour de jeu, tu peux stocker à partir de maintenant
jusqu’à 5 bières dans ton entrepôt de bière. La bière restante est
perdue.

Le Moine
Lorsque tu enlèves 1 dé avec l’action « Le moine », tu peux
à partir de maintenant avancer de 2 cases avec ton marqueur
de monastère.

11

Bonus sur la barre compte-tours

Dès que la lune a atteint la case suivante de la barre compte-tours, chaque joueur
reçoit immédiatement le bonus correspondant.

Tours de jeu 1, 4 et 6
Chaque joueur prend un client du comptoir et le pose sur un tabouret au comptoir.
Tu ne peux utiliser qu’une fois un client du comptoir. Ensuite, il retourne dans la
boîte du jeu. Au moment où tu veux utiliser un client du comptoir, tu dois
décider laquelle des deux actions suivantes tu veux faire avec lui :

Après avoir rempli toutes tes tables au cours de la phase B ,
tu peux rendre le client du comptoir et poser sur la pile de
défausse, face cachée, toutes les cartes que tu as retournées
durant cette phase. Tu recommences cette phase à zéro.

OU

Pendant ta phase d’actions F , tu peux rendre ce client du
comptoir pour avancer d’1 case sur le compteur du monastère.

Tu peux aussi utiliser plusieurs clients du comptoir l’un après l’autre au cours de
la même phase B ou F .

2e tour de jeu
Chaque joueur a le choix : il prend soit un client qui coûte 3
bières, soit un marchand de bière et il pose la carte sur sa
pioche, face cachée.

3e tour de jeu
Chaque joueur a le choix : soit il prend, une seule fois pour ce
tour, un dé de sa couleur, il le lance et le pose en dessous de
sa taverne. Il pourra utiliser ce dé pour une action au cours de
la phase E . Soit il prend une carte de plongeur et la pose sur
sa pioche, face cachée.

5e tour de jeu
Chaque joueur a le choix : il prend soit une table, soit un
livreur et il pose la carte sur sa pioche, face cachée.

7e tour de jeu
Chaque joueur a le choix : soit il prend, une seule fois pour ce
tour, un dé de sa couleur, il le lance et le pose en dessous de
sa taverne. Il pourra utiliser ce dé pour une action au cours de
la phase E . Soit il prend un marchand de bière et le pose sur
sa pioche, face cachée.

8e tour de jeu
Chaque joueur peut immédiatement améliorer une tuile
de son choix en la retournant sur le verso. Mais il ne reçoit
pas de noble ! L‘amélioration ainsi obtenue est valable
immédiatement pour le tour de jeu actuel.

Récompenses sur le compteur du monastère et sur les
cartes de client

Tu dois exécuter immédiatement tous les bonus que tu reçois, sinon ils
sont perdus.

Marchand de bière / plongeur / serveuse / table / livreur
Prends dans l’étalage
commun la carte indiquée
et pose-la sur ta pioche,
face cachée.

2 doublons / 3 doublons / 4 doublons
Tu reçois immédiatement le nombre de
doublons indiqué.

1 case de monastère / 2 cases de monastère
Avance ton marqueur de monastère d’1 ou de 2 cases. S’il
atteint ou dépasse une case sur laquelle un bonus est
représenté, tu reçois ce bonus immédiatement.

Interdiction d’entrer
Tu peux immédiatement retirer du jeu un habitué ou un client qui
avait pris place à l’une de tes tables (tu ne peux pas supprimer
un client de ta pioche ou de ta défausse). Tu ne peux faire cela que si
aucun dé ne se trouve actuellement sur la carte. Le client n’est pas
remplacé à la table.

Il est autorisé de servir d’abord le client à une table pour recevoir des doublons
de sa part, puis de le supprimer. La carte supprimée est remise dans la boîte
du jeu.

Couronne
Tu reçois 1 noble et tu le poses sur ta pioche, face cachée.

12

CE QUE L‘ON A TENDANCE À OUBLIER
l Lors des améliorations, on peut rendre des cartes correspondantes pour économiser des doublons (offre spéciale).
l Pour chaque amélioration, on reçoit un noble, que l‘on pose face cachée sur sa pioche.
l Si l‘on pioche plusieurs nobles au cours d‘un même tour, ils vont à la même table.
l Les marchands de bière ne sont pas posés dans la zone de livraison de bière, mais ils rapportent 1 bière de manière fixe.
l Toutes les cartes (pas seulement les clients) doivent être enlevées à la fin du tour de jeu.
l Avec de la bière, on peut aussi acquérir directement des nobles (cf. récapitulatif sur le plan du monastère).
l Les cartes que l‘on achète ou que l‘on reçoit vont toujours sur la pioche, face cachée.
l Les bonus sur les nouvelles cartes de client sont activés immédiatement lorsqu‘on prend la carte du client.
l C’est seulement quand on enlève les dés que l’on reçoit les doublons ou la bière correspondants.
l Au cours de son tour, on peut acquérir au MAXIMUM 1 client et au MAXIMUM 1 carte de taverne de chaque type.

 RÈGLE DU JEU RÉSUMÉE

1 Poser des cartes jusqu‘à ce que toutes les tables soient occupées.

2 Lancer pour chaque serveuse 1 dé de sa propre couleur.

3 Chaque joueur lance 4 dés blancs et les pose sur son sous-bock.

4 Chacun prend 1 dé de son sous-bock. Ensuite, on se fait passer les sous-bocks dans le sens des aiguilles d‘une montre.

5 Placer les dés sur des cases « dé » appropriées.

 6a (Avec le module 3 : comparer les quantités de bière et d‘argent et avancer le marqueur de réputation du nombre
de cases correspondant à la moins élevée des deux.)

6b Enlever les dés pour faire un don au monastère, servir de la bière ou encaisser des doublons. Acquérir ainsi de
nouveaux clients, employés, accessoires ou aménagements pour la taverne.

7 Les cartes achetées sont placées sur la pioche, face cachée.

8 Pour chaque amélioration, on reçoit en plus 1 noble.

9 À la fin, mettre toutes les cartes étalées sur la défausse.

tous les joueurs en même temps tous les joueurs à tour de rôle

Auteur du jeu : Wolfgang Warsch
Design : Dennis Lohausen
Rédaction : Thorsten Gimmler
Réalisation : Matthias Karl
Traduction : Birgit Irgang

Schmidt Spiele GmbH
Lahnstraße 21
D-12055 Berlin
www.schmidtspiele.de
www.schmidtspiele-shop.de

L‘auteur et la maison d‘édition remercient tous les joueurs qui ont testé le jeu et les
lecteurs des règles.

