
 de cette extension

1

Notez que toutes les tuiles Village et
Bateau de Keyflower - the Merchants
ont un petit symbole blanc de contrat
pour faciliter leur repérage.

Nouveaux symboles –
Contrats, Extensions et Cabines.

Ces règles en Allemand, Anglais
et Français (elles complètent celles
de Keyflower et doivent être lues
conjointement).

6 sachets de rangement

Un sac vert en tissu (pour mettre
les jetons Compétence de Keyflower).

1 feuille d’autocollants pour les
Extensions (un autocollant de la
couleur correspondante doit être
placé sur chaque pièce de bois
pour en indiquer le coût).

6 Cabines en bois

18 Extensions en bois

36 tuiles Contrat

6 tuiles Village ...

Contenu
12 tuiles hexagonales

Les joueurs choisissent d’utiliser toutes
les tuiles de Keyflower - the Merchants
et d’ajouter quelques tuiles du jeu de
base Keyflower prises au hasard afin
d’atteindre le nombre requis de tuiles
(la variante des Marchands) ou de
simplement mélanger toutes les tuiles
et d’en utiliser le nombre requis.

Dans Keyflower - the Merchants, les
joueurs développent davantage leur
village en se modernisant, en plaçant
des Cabines, en remplissant des
Contrats lucratifs et en obtenant de
nouvelles combinaisons d’éléments
via les Bateaux.

Keyflower - the Merchants est la
seconde extension pour le jeu
Keyflower. Dans Keyflower chaque
joueur développe son propre village
au fil des saisons en gagnant des
tuiles Village aux enchères (bâtiments
spéciaux et Bateaux) et en amassant
des Compétence, des Ressources
et des Ouvriers (« keyples »).

Présentation

et 6 tuiles Bateau.

Joueurs				 2	 3	 4	 5	 6
Tuiles Maison			 2	 3	 4	 5	 6
Tuiles Bateau			 2	 3	 4	 5	 6
Tuiles Ordre du tour		 1	 2	 3	 4	 4
Tuiles printemps, été, automne	 6	 7	 8	 9	 10
Tuiles hiver par joueur		 4	 4	 3	 3	 2
Tuiles hiver ajoutées par les joueurs	2-8	 3-12	 4-12	 5-15	 6-12

Mise en place – règles
rapides
Suivez la mise en place de Keyflower,
sauf pour les points suivants :

Prenez chaque série de Bateaux
portant le même nom et conservez
un Bateau au hasard par série.

Le nombre de Bateaux utilisés dépend
du nombre de joueurs.

Placez les Cabines à côté de la
zone de jeu.

Créez trois piles de Contrats à côté
de la zone de jeu.

Retournez une tuile de chaque pile
et placez-la à côté face visible.

Les Contrats placés sur les Bateaux
sont placés face cachée.

Placez les Extensions à côté de la
zone de jeu.

Ajoutez les nouvelles tuiles Village
aux autres tuiles de Keyflower.

Pour votre première partie avec
Keyflower - the Merchants, il est
conseillé d’appliquer la variante « A »:
« Variante des Marchands ».

Mise en place
Suivez la mise en place de Keyflower, sauf pour les points suivants :

Tuiles Bateau. Keyflower – the Merchants ajoute six nouvelles tuiles Bateau. Ces
tuiles remplacent les six tuiles Bateau du jeu de base Keyflower qui arrivent en fin
de chaque saison. Ces nouveaux Bateaux portent le même nom mais
avec le suffixe « II », comme par exemple Keyflower II. Prenez chaque
série de Bateaux avec le même nom et tirez-en un au hasard par série
pour cette partie. Comme dans Keyflower, les Bateaux utilisés
dépendent du nombre de joueurs, comme indiqué sur les tuiles.

Les Bateaux dans Keyflower - the Merchants proposent des
éléments additionnels qui n’existaient pas dans Keyflower, en
l’occurrence les Cabines (Sea Bastion II et Ianvincible II), de l’Or
(Keyflower II), des Contrats face cachée (Sea Breese II et White Wind II) et des
Ouvriers verts (Flipper II). Ceux-ci sont placés sur les Bateaux comme d’habitude.

Cabines. Placez celles-ci à côté de la zone de jeu, à proximité des
Bateaux s’il y a la place.

Contrats. Mettez les Contrats face cachée de telle manière que
les faces unies soient visibles. Divisez-les en trois piles à peu près équivalentes.
Placez ces piles à côté de la zone de jeu, par exemple près des Bateaux. Retournez
une tuile de chaque pile et placez-là à côté de la pile, constituant ainsi un étalage de
trois tuiles face visible.

Quand vous devrez
placer un Contrat sur le
Bateau Sea Breese II
ou White Wind II,
celui-ci sera pris au
hasard dans l’une des
piles face cachée et
placé face cachée sur le Bateau. A l’inverse des Jetons Compétence qui sont
placés Face visible sur les Bateaux.

Extensions. Placez les pièces de bois à côté de la zone de
jeu. Il est conseillé de les classer par couleur et par type.

Jetons Compétence. Le sac vert en tissu fourni
avec Keyflower - the Merchants peut maintenant être

utilisé pour ranger les jetons Compétence.

Tuiles Village. Ajoutez les tuiles Village printemps, été
et automne aux tuiles de saison correspondantes de Keyflower.

Mélangez les 3 nouvelles tuiles Village hiver de Keyflower - the Merchants avec
celles de Keyflower. Le nombre de tuiles hiver reçues par chaque joueur est le
suivant : pour 2 ou 3 joueurs, chaque joueur reçoit 4 tuiles hiver (auparavant 3),
pour 5 joueurs, chacun en reçoit 3 (auparavant 2). Le nombre de tuiles reçues
pour 4 et 6 joueurs restent le même : respectivement 3 ou 2.

Notez bien que si l’extension Keyflower – the Farmers est également utilisée,
le nombre de tuiles hiver reçues par joueur est indiqué page 2 de la règle de
Keyflower – the Farmers.

Pour votre première partie de Keyflower - the Merchants, il est conseillé de jouer
avec la variante « A » : « Variante des Marchands » (voir page 11). Cette variante
vous assure que toutes les tuiles de l’extension Keyflower - the Merchants seront
utilisées ce qui permettra de vous familiariser avec elles.

Tableau : nombre de tuiles hexagonales utilisées dans la partie.

2

Bateaux
Prenez chaque série de Bateaux
portant le même nom et conservez
un Bateau au hasard par série.

Le nombre de Bateaux utilisés dépend
du nombre de joueurs.

Les Cabines et l’Or reçus depuis
les Bateaux sont placés sur la tuile
Maison des joueurs. Les Contrats
et les Ouvriers verts vont derrière
l’écran Maison.

Keyflower - the Merchants ajoutent de nouveaux Bateaux, Cabines, Contrats
et Extensions au jeu Keyflower.

Bateaux
Comme indiqué dans la section « Mise en place », les joueurs sont invités à tirer
au hasard un Bateau par série de noms identiques, c’est-à-dire Keyflower ou
Keyflower II, Sea Bastion ou Sea Bastion II, etc. Comme dans Keyflower, les
Bateaux utilisés dépendent du nombre de joueurs, comme indiqué sur les tuiles.

Les Bateaux dans Keyflower - the Merchants proposent de nouveaux éléments
que l’on ne trouvait pas sur les Bateaux de Keyflower, comme les Cabines, les
Contrats face cachée, l’Or et les Ouvriers verts.

Quand les joueurs récupèrent le contenu des Bateaux choisis en fin de printemps,
été et automne, ils placent les Cabines et l’Or sur leur tuile Maison, alors que les
Contrats face cachée et les Ouvriers verts vont derrière leur paravent.

Notez bien que le joueur qui choisit le Bateau Sea Bastion II à l’automne
remplace ce Bateau par un autre pour l’hiver à venir.

Quand les joueurs remportent des Bateaux en hiver, ils les ajoutent à leur village
pour en tirer des bénéfices.

Tous les Bateaux sont décrits de manière détaillée en page 10.

Cabines
Les Cabines sont représentées par des maisons noires en bois.
Elles sont obtenues via le Bateau Sea Bastion II et, s’il y a
5 ou 6 joueurs, via le Bateau Ianvincible II, à la fin des saisons
printemps, été et automne.

Les Cabines sont placées sur la tuile Maison des joueurs. Une fois placée, une
Cabine est considérée comme un symbole d’amélioration supplémentaire sur
la tuile de Maison, lequel devient disponible pour tout joueur qui utilise la tuile
comme d’habitude. La présence d’une Cabine n’empêche pas que la tuile soit
améliorée par une Extension ou l’inverse.

Si un joueur récupère le Bateau 2b (Boat 2b) alors la capacité d’amélioration de
ses Cabines est doublée. Les Cabines ne rapportent pas directement des points,
mais elles y contribuent au travers du nombre de symboles d’amélioration
possédés par le joueur qui a le Bateau Ianvincible II. Si un joueur possède en
même temps les Bateau 2b (Boat 2b) et Bateau Ianvincible II alors les points
marqués pour les Cabines et les symboles d’amélioration à la fin de la partie
sont également doublés.

Une Cabine n’a aucun effet sur la capacité de transport d’un joueur.

Un joueur peut posséder plusieurs Cabines. Toutes les Cabines doivent être
construites sur la tuile Maison d’un joueur.

Cabines
Les Cabines sont obtenues via des
Bateaux.

Les Cabines sont placées sur la
tuile Maison des joueurs et sont
considérées comme un symbole
d’amélioration supplémentaire.

Un joueur peut construire plusieurs
Cabines sur sa tuile Maison.

3

Contrats
Récupérer des Contrats

Les Contrats peuvent être obtenus grâce aux Bateaux Sea Breese II et
White Wind II ou aux tuiles Analyste (Assayer) dans printemps, Comptable
(Bookkeeper) dans été et Marchand (Merchant) dans automne.

Les Contrats placés sur les Bateaux Sea Breese II et White Wind II sont placés
face cachée. Quand ils sont pris sur les Bateaux à la fin du printemps, de l’été
et de l’automne, ils sont placés derrière l’écran Maison des joueurs (de la même
manière que les jetons Compétence) et ne sont pas révélés aux autres joueurs.

Si un joueur récupère un Contrat grâce à la tuile Analyste (Assayer), Comptable
(Bookkeeper) ou Marchand (Merchant), le joueur choisit l’une des trois tuiles face
visible ou l’une des piles face cachée. Si un joueur choisit une tuile face cachée,
il n’a pas à la révéler aux autres joueurs. Si une tuile face visible est choisie, elle
est remplacée immédiatement par une autre issue d’une pile face cachée afin
qu’il y ait toujours trois Contrats face visible disponibles. Le Contrat choisi est
placé derrière l’écran Maison du joueur.

A la fin du printemps, de l’été et de l’automne, défaussez les trois tuiles face
visible et remplacez-les par trois nouvelles tuiles issues des piles face cachée.
(Si, pour une raison ou pour une autre, on oublie de défausser ces tuiles,
celles-ci resteront en place jusqu’à la fin de la saison en cours).

Si, à tout moment dans la partie, les trois piles face cachée sont épuisées,
mélangez les tuiles défaussées pour obtenir trois nouvelles piles face cachée.

Remplir des Contrats

Tous les Contrats sont différents et requièrent un certain nombre d’éléments
parmi les suivants : Ouvriers, Ressources, jetons Compétence, marqueur de
premier joueur. A la fin de la partie, si un joueur possède des éléments
représentés sur un de ses Contrats, il peut les affecter à celui-ci pour le remplir.
Notez bien que, comme d’habitude, chaque élément ne peut servir qu’une seule
fois (pour un Contrat ou pour marquer des points sur une tuile) et ne peut donc
pas être comptabilisé plusieurs fois.

Chaque Contrat rempli rapporte 7 points à la fin de la partie. Les Contrats ne peuvent
pas être remplis plusieurs fois en affectant plusieurs séries d’éléments requis. Si
un joueur obtient le Bateau White Wind II, chaque Contrat qu’il remplit lui rapporte
10 points au lieu de 7. Si un joueur obtient la tuile Muletier (Muleteer) alors chaque
Contrat non rempli que le joueur possédera encore lui rapportera 3 points.

Echanger un Contrat contre un de ses éléments

Un joueur peut, à n’importe quel moment durant son tour, échanger un Contrat
contre l’un des éléments « spécifiques » encore disponible représenté sur le
Contrat. Cependant, il ne peut pas échanger le Contrat contre un élément
représenté en blanc sur la tuile, celui-ci signifiant « n’importe lequel » (Ouvriers,
jetons Compétence ou Ressources). Procéder à cet échange est une action
« gratuite » et ne compte donc pas comme l’action du joueur à ce tour. Si la tuile
de Contrat est échangée contre une Ressource, alors celle-ci est placée sur la
tuile Maison du joueur. Si la tuile de Contrat est échangée contre un Ouvrier ou un
jeton Compétence, l’élément obtenu est placé derrière l’écran Maison du joueur.

Notez bien que le Contrat qui requiert le pion violet premier joueur peut être
échangé contre n’importe quel élément que ce pion
premier joueur peut remplacer habituellement.
Cependant ce contrat ne peut en aucun cas être
échangé contre le pion premier joueur lui-même.

 S’il est échangé contre un animal de
Keyflower – the Farmers, ce dernier doit être sur
la tuile Maison du joueur. Pour marquer des points
avec ce Contrat à la fin de la partie, le joueur doit
avoir récupéré pion de premier joueur et l’avoir affecté à ce Contrat.

Un Contrat qui a été échangé est défaussé, face visible, sur la pile de défausse
des Contrats.

Contrats
Récupérer des Contrats

Les Contrats sont placés face cachée
sur les Bateaux. Quand ils sont pris
depuis les Bateaux, ils sont placés
derrière l’écran Maison des joueurs.

Si un joueur récupère un Contrat grâce
à une tuile Village, il peut choisir une
tuile face visible ou face cachée.

A la fin du printemps, de l’été et de
l’automne, défaussez les trois tuiles
face visible et remplacez-les par trois
nouvelles tuiles.

Remplir des Contrats

A la fin de la partie, si un joueur
dispose des éléments représentés sur
un Contrat, il peut les lui affecter pour
le remplir.

Chaque Contrat rempli rapporte
7 points.

Chaque Contrat ne peut être rempli
qu’une seule fois.

Echanger un Contrat contre un de
ses éléments

Un joueur peut échanger un
Contrat contre l’un des éléments
« spécifiques » représenté sur la
tuile. Il n’est pas possible d’obtenir
un élément représenté en blanc par
un échange de ce type.

Placez les Contrats échangés sur la
pile de défausse.

4

Extensions
Obtenir des Extensions

Les Extensions sont représentées par des pièces carrées en
bois et permettent d’améliorer une seconde fois une tuile qui
a déjà été améliorée.

Une Extension peut s’obtenir en plaçant un ou des Ouvrier(s) sur une tuile
où se trouve un symbole
d’amélioration comme la tuile
Maison et celles de transport,
par exemple l’Ecurie (Stable)
et le Fabricant de chariots
(Wainwright), ou en

utilisant une Cabine (puisque celles-ci sont considérées comme des symboles
d’amélioration). Chaque symbole d’amélioration peut être utilisé une seule fois
par tour, soit pour améliorer une tuile, soit pour ajouter une Extension. Un
symbole d’amélioration ne peut pas être utilisé en même temps pour améliorer
une tuile et pour ajouter une Extension.

Une Extension doit être placée sur une tuile Village déjà améliorée du joueur.
Seule une Extension précise peut être
placée sur une tuile particulière. Une
Extension ne peut jamais être retirée,
remplacée ou changée de place. Il est
conseillé de placer l’Extension avec
l’autocollant face cachée sur les tuiles.

Chaque Extension a un coût différent, indiqué sur l’autocollant de la pièce concernée.
Le coût d’une Extension doit être payée au moment où elle
est acquise et ajoutée à une tuile Village. Ce coût s’ajoute au
placement d’un ou d’Ouvrier(s) sur la tuile avec le symbole
d’amélioration. Si le coût inclut des Ressources, celles-ci doivent
être transportées jusqu’à la tuile Village où l’Extension envisage
d’être placée. Si le coût nécessite des jetons Compétence ou
des Ouvriers, ceux-ci sont pris derrière l’écran Maison du joueur.

Les Ouvriers qui ont déjà été joués dans le village du joueur durant cette saison
ne peuvent pas servir pour payer le coût de l’Extension, cependant les Ouvriers
perdants aux enchères de tuiles peuvent l’être. (Notez bien que les Ouvriers
perdants d’une enchère ne peuvent pas être séparés. Donc, si le coût de
l’Extension est inférieur en nombre d’Ouvriers, un joueur peut quand même
payer plus d’Ouvriers que le nombre requis pour acquérir l’Extension).

Si un joueur possède le Bateau 3a (Boat 3a) alors, quand il acquiert une Extension
qui nécessite une Ressource, il peut payer avec n’importe quelle Ressource.

Respecter les couleurs

S’il y a déjà des Ouvriers sur la tuile, alors l’Extension doit être de la même couleur
que ces ouvriers.

Une fois qu’une Extension a été placée sur une tuile, seuls des Ouvriers de la
même couleur peuvent être placés sur cette tuile pour le reste de la partie. (Notez
qu’un joueur qui possède le Bateau 4b (Boat 4b) peut ignorer cette restriction et
continuer à placer n’importe quelle couleur d’Ouvriers quand il utilise une tuile
améliorée par une Extension. Si le joueur place une couleur différente d’Ouvriers,
il les couche sur la tuile pour faciliter leur repérage.)

Marquer des points avec les Extensions

L’effet d’une Extension est de doubler la valeur des points fixes inscrits
en haut à droite du cadre. Notez que les Extensions ne doublent les
points d’aucune autre tuile, ainsi des bâtiments comme la Grange

(Barn) ne reçoivent pas de points additionnels.

Notez que le Bateau Flipper II permet de placer une Extension
gratuitement, même si les autres contraintes doivent être
respectées, comme le fait que la tuile doive
déjà être améliorée. Cela veut dire que
le Bateau Flipper II ne peut pas
permettre d’améliorer des tuiles
hiver puisque celles-ci ne
peuvent pas avoir été
déjà améliorées.

Extensions
Obtenir des Extensions

Les Extensions permettent d’améliorer
une tuile une seconde fois.

Une Extension peut être obtenue en
plaçant un ou des Ouvrier(s) sur une
tuile avec un symbole d’amélioration.

Une Extension doit être placée sur
une tuile déjà améliorée.

Le coût de l’Extension doit être payé
au moment où elle est acquise et
placée sur une tuile Village.

Si le coût inclut des Ressources,
celles-ci doivent être payées depuis
la tuile Village qui reçoit l’Extension.

Respecter les couleurs

S’il y a déjà des Ouvriers sur la tuile,
alors l’Extension doit être de la même
couleur.

Une fois qu’une Extension a été
placée, seuls des Ouvriers de la même
couleur peuvent être placés sur cette
tuile.

Marquer des points avec les
Extensions

Une Extension double les points fixes
d’une tuile Village.

5

Précisions sur les règles
La section suivante ne présente pas de nouvelles règles mais clarifie certains
points de Keyflower et Keyflower – the Farmers en détaillant comment ils
interagissent avec Keyflower - the Merchants.

Début de saison

Quand des jetons Compétence sont placés sur les Bateaux, ils sont placés face
visible afin que le type de Compétence soit connu. A l’inverse, les Contrats sont
placés face cachée.

En hiver chaque joueur sélectionne une ou plusieurs tuiles hiver pour être mises
aux enchères parmi celles reçues en début de partie. (Il n’y aucune restriction
quant au nombre de tuiles Hiver que chaque joueur choisit de mettre au enchères.)

Fin de saison

 Si vous jouez avec Keyflower – the Farmers, la phase de reproduction des
animaux se déroule avant que les tuiles nouvellement acquises soient placées.
Il est donc possible de faire se reproduire des animaux placés dans deux prés
différents même si la tuile qui sera placée juste après va relier les deux prés
ensemble.

Enchères

Les Ouvriers verts ne peuvent pas être utilisés pour remplacer des Ouvriers
d’une autre couleur.

Le tour d’un joueur peut consister en l’ajout de davantage d’Ouvriers sur une
enchère existante. Ils peuvent être aussi bien placés sur une enchère qui était
gagnante pour la confirmer, ou perdante, mais uniquement s’ils créent alors
une enchère gagnante.

Les Ouvriers qui ont été surenchéris peuvent être utilisés soit ailleurs sur une
autre enchère, soit pour activer une tuile Village, soit dans le sac pour payer
le coût d’une Extension, soit comme échange. Cependant, ils doivent toujours
être déplacés tous ensemble.

Tuiles de score en automne

Les tuiles Grange (Barn), Forgeron (Blacksmith), Dépôt de Pierre (Stone yard)
et Dépôt de Bois / Timber yard ne rapportent des points que pour les Ressources
qui ont été déplacées dessus pendant la partie. Cela veut dire que ni l’Or obtenu
grâce au Bateau Keyflower II à la fin de la partie, ni le Blé converti en Or grâce
au Bateau 5b (Boat 5b) de Keyflower - les Fermiers, ne peut être placé sur les
tuiles de l’automne.

6

Fin de saison

Récupérer les Ouvriers des enchères
perdantes.

Défausser les tuiles sans enchère.

Récupérer les tuiles Village, joueur
par joueur.

Récupérer les tuiles présentes
sur son propre village.

Gérer les tuiles Ordre du tour et
Bateaux.

 Faire reproduire les animaux 	
 (sauf en hiver).

 Agrandir son village avec les
 tuiles acquises.

 Remplacer les trois tuiles
 de Contrats face visible.

Fin de saison
Il est recommandé de suivre la procédure suivante à la fin de chaque saison.
Les éléments marqués du s’appliquent uniquement si l’extension Keyflower
– the Farmers est également utilisée. Les éléments marqués du s’appliquent
uniquement si l’extension Keyflower - the Merchants est utilisée.

1.	 Tous les Ouvriers composant une enchère perdante sont rendus à leur 		
	 propriétaire.

2.	 Les tuiles Village sans enchère sont défaussées.

3.	 Le premier joueur revendique toutes les tuiles Village qu’il a remportées, 	
	 puis les autres joueurs font de même en sens horaire. Les Ouvriers des 		
	 enchères gagnantes sont replacés dans le sac. Les Ouvriers présents 		
	 sur les tuiles Village remportées sont placés derrière l’écran Maison du 		
	 joueur vainqueur de l’enchère.

4.	 Les joueurs récupèrent les Ouvriers placés sur les tuiles de leur propre 		
	 village et les mettent derrière leur paravent.

5.	 Les tuiles Ordre du tour et Bateaux sont gérées dans l’ordre. Les 		
	 Ouvriers, les jetons Compétence et les Contrats sont placés derrière 	
	 l’écran Maison des joueurs. Les Ressources et les Cabines sont 		
	 placées sur la tuile Maison des joueurs.

6.	 Si un joueur possède le Bateau 1 (Boat 1), donnant des Ouvriers, et/ou 		
	 le Bateau 6 (Boat 6), donnant 2 Blés ou un Cochon et un Mouton,
	 il les récupère et, selon le cas, affecte les animaux à un pré.

7.	 Excepté en hiver, si deux animaux ou plus d’une même espèce
	 (et d’aucune autre) se trouvent dans un même pré, alors ces animaux
	 se reproduisent et le joueur peut ajouter un animal de la même
	 espèce dans ce pré.

8.	 Les joueurs agrandissent leur village en plaçant les tuiles acquises.

9.	 A la fin du printemps, de l’été et de l’automne, les tuiles
	 de Contrats face visible sont défaussées et remplacées par trois
	 nouvelles tuiles venant de la pioche.

7

Fin de la partie et décompte
A la fin de la partie, les joueurs marquent des points pour les éléments présents
dans leur village et ceux placés derrière leur paravent. Pour éviter les confusions,
il est conseillé de suivre l’ordre suivant pour le décompte. Les éléments marqués

 ne sont décomptés qu’en cas d’utilisation de l‘extension Keyflower – the Farmers.
Ceux marqués du ne sont décomptés qu’en cas d’utilisation de l‘extension
Keyflower - the Merchants. De manière générale, chaque élément ne peut être
décompté qu’une seule fois (à l’exception de deux prés détaillés dans les règles
de l’extension Keyflower – the Farmers).

Lors du décompte, le pion violet premier joueur peut être utilisé, par le joueur
qui l’a remporté, comme : une Ressource (si possible, placée sur la tuile Grange
(Barn), Forgeron (Blacksmith), Dépôt de Pierre (Stone yard) ou Dépôt de Bois
(Timber yard)), un jeton Compétence, un Ouvrier de n’importe quelle couleur,
un animal (de n’importe quelle espèce et placé sur n’importe quel pré), un
Blé, n’importe quel élément nécessaire pour réaliser un Contrat (et affecté à
ce Contrat). Le marqueur de premier joueur ne peut pas remplacer un
Contrat, une Cabine ou une Extension.

Décompte final :
1.	 Marquez des points pour les Ressources placées, durant la partie, sur 		
	 les tuiles : la Grange (Barn), le Forgeron (Blacksmith), le Dépôt de Pierre 	
	 (Stone yard) et le Dépôt de Bois (Timber yard). (Les Ressources ne 		
	 peuvent pas être déplacées sur les tuiles automne à la fin de la partie, 		
	 à l’exception du pion premier joueur s’il est considéré comme une 		
	 Ressource). Mettez ensuite les Ressources à l’écart pour éviter de
	 les comptabiliser une seconde fois.
2.	 Marquez des points pour les Moutons qui ont été placés sur la tuile
	 Abri des Moutons (Sheep shelter) durant la partie. (Les Moutons ne 		
	 peuvent pas être déplacés sur cette tuile à la fin de la partie.) Si le joueur 	
	 possède également le Tisserand (Weaver), alors il peut décider de ne 		
	 pas comptabiliser un Mouton de l’Abri des Moutons (Sheep shelter),
	 et de le laisser dans le pré pour marquer des points avec le Tisserand 		
	 (Weaver). Mettez ensuite les Moutons à l’écart pour éviter de les 		
	 comptabiliser deux fois.
3.	 Marquez des points pour chaque Pré qui contient un ou plusieurs 		
	 animaux comme suit : un pré contenant un ou plusieurs Moutons 		
	 rapporte 1 point, un ou plusieurs Cochons 2 points et une ou plusieurs 		
	 Vaches 3 points. Des points supplémentaires sont marqués si un joueur 	
	 possède les tuiles hiver Tisserand (Weaver), Champ de truffes (Truffle 	
	 orchard) ou Laiterie (Dairy). Les animaux ne peuvent pas être déplacés 	
	 en fin de partie.
4.	 Si un joueur a le Bateau Flipper alors il peut améliorer une tuile de son 		
	 village. Si un joueur a le Bateau Flipper II alors il reçoit une Extension 		
	 de son choix qu’il peut placer sur n’importe quelle tuile Village qui n’en 		
	 contient pas. Dans un cas comme dans l’autre, aucun coût n’est à
	 payer par le joueur.
5.	 Marquez des points pour les tuiles de Village et Bateaux avec des 		
	 points fixes indiqués en haut à droite du cadre.
6.	 Marquez des points pour les Extensions, à partir des points fixes 		
	 indiqués sur les tuiles de village améliorées où elles ont été placées.
7.	 Affectez les Ouvriers, les jetons Compétence, les Ressources 			
	 résiduelles et le pion violet premier joueur (s’il n’a pas encore été
	 affecté ailleurs) aux tuiles hiver restantes, aux tuiles Bateau et aux 		
	 Contrats comme souhaité.
8.	 Marquez 7 points par Contrat réalisé (ou 10 points pour le joueur
	 qui possède le Bateau White Wind II).
9.	 Marquez des points pour les tuiles hiver restantes.
10.	 Marquez des points pour les tuiles Bateau restantes. (N’oubliez
	 pas que le maximum de points que l’on peut marquer avec le Bateau
	 Sea Breese est 32 points, même si le joueur a plus de 5 tuiles avec
	 de l’eau connectées à sa tuile Maison.)
11.	 Marquez des points pour les tuiles Ordre du tour, à raison d’un point 		
	 pour chaque tuile adjacente.
12.	 Marquez un point pour chaque Ressource Or (à moins qu’elles aient 		
	 déjà été marquées, comme, par exemple, au point 9 avec le Joaillier 		
	 (Jeweller)).
	 Le joueur avec le plus de points est le vainqueur. En cas d’égalité, celui 	
	 qui, parmi les joueurs concernés, a choisi en premier sa tuile Bateau en hiver 	
	 est le vainqueur.

Fin de la partie et
décompte

Marquez des points pour les
Ressources placées sur les tuiles
automne.

Marquez des points pour les Moutons
placés sur la tuile Abri des Moutons
(Sheep shelter).

Marquez des points pour chaque pré
contenant un ou plusieurs animaux.

Si un joueur a le Bateau Flipper, il
peut améliorer une tuile. Si un joueur
a le Bateau Flipper II, il peut ajouter
une Extension.

Marquez les points fixes indiqués
sur les tuiles.
Marquez des points pour les
Extensions.

Marquez des points pour chaque
Contrat réalisé.
Marquez des points pour les
tuiles hiver restantes.
Marquez des points pour les tuiles
Bateau restantes.

Marquez des points pour les tuiles
Ordre du tour.
Marquez 1 point pour chaque
Ressource Or.

Le joueur avec le plus de points
est le vainqueur.

8

Feuille de score

1 2 3 4 5 6

1

2

3

4 - - - - - -

5

6

7 - - - - - -

8

9

10

11

12

=

9

Détails des Tuiles Village
Tuiles Bateau

Chaque joueur recevra une tuile Bateau à la fin de l’hiver, avec
les particularités suivantes pour Keyflower - the Merchants :

Keyflower II (2 joueurs et +).
Trois Ressources d’Or, qui
sont placées sur la tuile
Maison du joueur. Cet Or
ne peut pas être déplacé
sur les tuiles d’automne

(la Grange (Barn), le Forgeron (Blacksmith), le Dépôt
de Pierre (Stone yard) et le Dépôt de Bois (Timber yard))
puisque les Ressources de ces tuiles doivent s’y trouver
avant la fin de la partie. Cependant, cet Or peut être affecté
aux tuiles hiver, pour remplir des Contrats ou simplement
être utilisé pour marquer des points classiques.

Sea Bastion II (2+). A la fin
de l’automne, un joueur qui
remporte le Bateau Sea
Bastion II doit choisir un
autre Bateau, non utilisé
dans cette partie, pour le

remplacer pour la saison d’hiver à venir. Cela permet au
joueur de faire entrer en jeu son Bateau favori en prévision
de l’hiver. Si le Bateau choisi provient de la boîte de Keyflower
alors référez-vous aux règles de Keyflower pour cette tuile.

Sea Breese II (3+).
2 points pour chaque tuile
hiver que le joueur possède
dans son village à la fin de
la partie. (Notez que les
tuiles Ordre du tour et

Bateau ne sont pas comptées comme des tuiles hiver.)

Flipper II (4+). Le joueur
reçoit une Extension de son
choix, qui peut être placée
sur n’importe laquelle de ses
tuiles améliorées qui n’a pas
encore d’Extension. Comme

d’habitude, son effet est de doubler la valeur des points de cette
tuile. Le joueur n’a pas besoin de payer le coût de l’Extension
indiqué dessus. S’il ne reste aucune Extension alors le joueur
n’en reçoit pas. A l’inverse, si le joueur n’a aucune tuile
améliorée ne contenant pas d’Extension, il ne peut pas la
placer non plus. Les tuiles hiver, comme la Keythedral, ne
peuvent pas être améliorées et donc ne peuvent accueillir
aucune Extension. Notez que, à la fin de la partie, les
Ouvriers posés dans les villages sont récupérés avant que
les bonus des tuiles Bateau d’hiver soient comptabilisés, ce
qui permet de ne pas tenir compte de la correspondance
des couleurs d’Ouvriers sur les tuiles à la fin de l’hiver.

Ianvincible II (5+).
2 points pour chaque
symbole d’amélioration
du joueur . Il faut tenir
compte des symboles des
tuiles, comme par exemple

ceux des tuiles de Keyflower : Maréchal-Ferrant (Farrier),
Maison (Home), Ecurie (Stable) et Fabricant de chariots
(Wainwright), mais aussi toutes les Cabines que le joueur
a construites. Notez que ce total peut être doublé, dans le
cas où le joueur a aussi obtenu le Bateau 2b (Boat 2b).

White Wind II (6).
10 points (au lieu des
7 points habituels) pour
chaque Contrat réalisé par
le joueur à la fin de la partie.

Tuiles Village

Tuile Printemps

Analyste (Assayer). Si cette
tuile n’est pas améliorée, le
joueur qui place un Ouvrier
dessus récupère l’un des
éléments suivants s’il en
reste : un Contrat ou une

Ressource de Fer ou de Pierre. Si la tuile a été améliorée,
le joueur empoche un Contrat et une Ressource de Fer et de
Pierre. Le Contrat est placé derrière l’écran Maison du joueur.
Les Ressources sont placées sur la tuile Analyste (Assayer).
Toute Ressource récupérée sur la tuile du village d’un autre
joueur ou de la zone d’enchères est placée sur la tuile Maison
du joueur.

Tuile été

Comptable (Bookkeeper).
Si cette tuile n’est pas
améliorée, le joueur qui place
un Ouvrier dessus récupère
soit un Contrat soit un jeton
Compétence, s’il en reste.

Si cette tuile a été améliorée, il empoche un Contrat et un
jeton Compétence. Le joueur a le droit de regarder le jeton
Compétence pioché avant de décider quel Contrat prendre.
Le Contrat et/ou le jeton Compétence sont places derrière
l’écran Maison du joueur.

Tuile automne

Marchand (Merchant).
Si cette tuile n’est pas
améliorée, le joueur qui
place un Ouvrier dessus
récupère un Contrat qu’il
place derrière son paravent.

Si cette tuile a été améliorée, le joueur peut prendre deux
Contrats. Si le joueur choisit un Contrat face cachée, il peut
le regarder avant de prendre le deuxième. Si le joueur choisit
un Contrat face visible, il procède au remplacement de
celui-ci avant de prendre le deuxième.

Tuiles hiver

Artisan (Artisan). Le joueur marque 2 points
par tuile améliorée de son village en fin de
partie.

Maçon (Builder). Le joueur marque 3 points
par Extension qu’il a dans son village en fin
de partie.

Muletier (Muleteer). Le joueur marque
3 points par Contrat incomplet qu’il a en
fin de partie.

10

Variantes
A. La variante des Marchands.

Quand vous sélectionnez les tuiles Bateau, choisissez
uniquement les tuiles issues de Keyflower - the Merchants.

Au printemps, été et automne, jouez avec toutes les tuiles
issues de Keyflower - the Merchants, plus le nombre de
tuiles manquantes issues du jeu de base Keyflower afin
d’obtenir le nombre requis de tuiles pour chaque saison.

Quand les tuiles hiver sont distribuées, prenez les trois
tuiles Village hiver de Keyflower - the Merchants, et ajoutez
suffisamment de tuiles du jeu de base Keyflower pour
atteindre le nombre requis de tuiles, puis distribuez-les
comme d’habitude.

B. La variante “Expert”.

Les Ouvriers que les joueurs reçoivent en début de partie
sont placés derrière leur écran Maison, tout comme ceux
piochés dans le sac, comme par exemple après avoir activé
la Brasserie (Alehouse), le Brasseur (Brewer), l’Auberge
(Inn) ou la Taverne (Tavern). Tous les autres Ouvriers
obtenus grâce : aux Bateaux, aux enchères perdues, ceux
présents dans le village d’un joueur à la fin d’une saison ou
les Ouvriers verts (non piochés dans le sac) sont placés
devant l’écran Maison du joueur. Les jetons Compétence,

 le Blé et les Contrats sont également placés devant
l’écran Maison du joueur. Les jetons Compétence et les
Contrats peuvent être conservés face cachée s’ils ont été
obtenus face cachée. Ces modifications amènent davantage
de challenges et rendent le jeu plus intense mais doivent
être acceptées par tous les joueurs.

C. La variante pour joueurs de niveaux différents.

Si les joueurs sont d’un niveau différent, le joueur le moins
habitué peut être avantagé en recevant un Ouvrier vert au
début de la partie, en plus de ses huit Ouvriers habituels.

11

Remerciements tout particuliers à Hans im Glück qui
nous a autorisés à utiliser ses Ouvriers de Carcassonne
(connus sous le nom de ‘meeples’ ou ‘keyples’) et ses
Cochons, ainsi qu’à Lookout Games qui nous a gentiment
donné l’autorisation d’utiliser ses Vaches et ses Moutons
d’Agricola.

Même si les fabricants ont fait tous leurs efforts possibles
pour que votre boîte de Keyflower - the Merchants soit
complète et en parfait état, le nombre important d’éléments
fait que parfois des erreurs surviennent. Si tel était le cas,
merci de contacter :

info@hutter-trade.com
ou de vous rendre sur le site
www.hutter-trade.com

Réédité en octobre 2017 par :

R&D Games,
6 Denne Close,
Stratford upon Avon,
Warwickshire,
CV37 6XL,
United Kingdom
e-mail : rqbreese@gmail.com

Co-éditeur :

Hutter Trade GmbH + Co KG,
Bgm.-Landmann-Platz 1-5,
89312 Günzburg,
ALLEMANGE
www.hutter-trade.com

Remerciements
Auteurs : Sebastian Bleasdale et Richard Breese.

Illustratrice : Juliet Breese.

Graphismes : Jasmin Borowski, Jo Breese,
Richard Breese et Hattie Throssell.

Réalisation : Richard Breese.

Traduction hollandaise : Marie-José et Ronald van Lent.

Traduction française : Ludovic Gimet.

Traduction allemande : Ferdinand Köther.

Les auteurs souhaitent remercier les personnes suivantes
pour leur aide dans le projet Keyflower et, pour certains,
pour avoir testé l’extension Keyflower - the Merchants :

Jonathan Badger, Tony Boydell (qui a également trouvé le
nom ‘Keyflower’), Jenny Bradbury, David Brain,
Jonathan Breese, Mark Breese, Stuart Breese,
Mark Chessher, Roy Cross, Peter Duckworth,
Caroline Elliott, Andreas Frank, John Gilmour, Paul Grogan,
Andrew Harding, Richard Harris, Mikko Heikelā, Alan How,
Mike Hutton, Martin Leathwood, Paul Mansfield, Alan Paull,
Charlie Paull, Simmy Peerutin, Matthew Reid, Tony Ross,
Mike Ruffhead, Mike Siggins, Graham Staplehurst,
Ian Vincent, Ian Wilson et Matthew Woodcraft.

12

