

Introductie

Keyflower - the Merchants is de tweede uitbreiding van het spel *Keyflower*. In *Keyflower* ontwikkelt elke speler in vier seizoenen zijn eigen unieke dorp door succesvol te bieden op diverse dorps-tegels (gespecialiseerde gebouwen en schepen) en vaardigheden, grondstoffen en arbeiders ('keyples') te verzamelen.

In *Keyflower - the Merchants* kunnen spelers hun dorp verder ontwikkelen door het bouwen van uitbreidingen en hutten, het aangaan van lucratieve contracten en gebruik te maken van nieuwe combinaties van items op de scheeps-tegels.

Spelers kunnen er voor kiezen om alle tegels van *Keyflower - the Merchants* te gebruiken en deze aan te vullen met willekeurige tegels van *Keyflower* om tot het vereiste aantal tegels te komen (de Handelaar-variant) of een willekeurige mix te maken van de nieuwe tegels met tegels uit het basisspel.

Keyflower the Merchants

Onderdelen en sleutel

12 grote zeshoekige tegels

6 dorps-tegels en ...

... 6 scheeps-tegels.

18 houten uitbreidingen

Nieuwe afbeeldingen - contracten, uitbreidingen, hutten.

6 houten hutten

Merk op dat alle dorps- en scheeps-tegels uit *Keyflower - the Merchants* een klein wit contract pictogram hebben om identificatie te vergemakkelijken.

36 contract-tegels

1 stickervel voor de uitbreidingen (plak op elk van de tegels een sticker om de kosten van de uitbreiding aan te geven).

6 plastic zipzakjes

1 groene stoffen zak (voor de vaardigheidskaartjes van *Keyflower*).

Deze regels in Duits, Engels, Frans en Nederlands (als aanvulling op de regels in *Keyflower* en in samenhang te lezen).

Spelvoorbereiding

Volg de regels uit de spelvoorbereiding van *Keyflower*, met de volgende wijzigingen:

Scheeps-tegels. *Keyflower - the Merchants* introduceert zes nieuwe scheeps-tegels. Deze tegels zijn nieuwe versies van de schepen die aan het einde van elk seizoen arriveren. De nieuwe schepen hebben dezelfde naam als in het basisspel *Keyflower*, maar met het achtervoegsel 'II', bijvoorbeeld *Keyflower II*. Kies uit iedere set schepen met dezelfde naam willekeurig een schip dat in het spel gebruikt wordt. Net als in *Keyflower* hangt het aantal schepen dat gebruikt wordt af van het aantal spelers, zoals aangegeven met de 'aantal spelers' pictogrammen op de scheeps-tegels.

De schepen in *Keyflower - the Merchants* vervoeren extra items die niet voorkomen op de oorspronkelijke schepen uit het spel *Keyflower*, namelijk hutten (**Sea Bastion II** en **Invincible II**), goud (**Keyflower II**), verdeckte contracten (**Sea Breese II** en **White Wind II**) en groene arbeiders (**Flipper II**). Deze worden conform de aangegeven aantallen op de schepen geplaatst.

Hutten. Deze worden naast het speelveld in de buurt van de scheeps-tegels gelegd.

Contracten. Draai alle contracten om, zodat de opdrachten niet zichtbaar zijn. Verdeel ze in drie ongeveer gelijke stapels. Plaats deze naast het speelveld, bijvoorbeeld achter de schepen. Draai het bovenste contract van iedere stapel om en plaats deze naast de verdeckte stapels, zodat drie contracten zichtbaar zijn.

Bij het plaatsen van een contract in de **Sea Breese II** of **White Wind II**, wordt het contract verdeckt van een van de verdeckte stapels genomen en wordt deze **verdeckt** geplaatst in of naast de scheeps-tegel. Dit in tegenstelling tot de vaardigheidskaartjes die, bij plaatsing in de schepen, **open** neergelegd worden, zodat het type vaardigheid zichtbaar is.

Uitbreidingen. Plaats deze naast het speelveld. Om overzicht te behouden is het handig om deze te sorteren op kleur en inhoud.

Vaardigheidskaartjes. De groene stoffen zak uit *Keyflower - the Merchants* kan gebruikt worden om de vaardigheidskaartjes te bewaren.

Dorps-tegels. Voeg de nieuwe **lente, zomer en herfst dorps-tegels** toe aan de corresponderende seizoenstegels van *Keyflower*.

Schud de 3 nieuwe **winter dorps-tegels** van *Keyflower - the Merchants* samen met de winter-tegels van *Keyflower*. Het aantal winter-tegels dat elke speler ontvangt, wordt als volgt verhoogd: bij 2-3 spelers ontvangt elke speler 4 winter-tegels (was 3), bij 5 spelers ontvangt elke speler 3 winter-tegels (was 2). Het aantal tegels bij 4 en 6 spelers blijft respectievelijk 3 en 2.

Opmerking: als de uitbreiding *Keyflower - the Farmers* ook wordt gebruikt, houdt dan het aantal winter-tegels per speler aan zoals vermeld op bladzijde 2 van *Keyflower - the Farmers* regels.

Tip: als dit de eerste keer is dat *Keyflower - the Merchants* gespeeld wordt, kies dan voor variant A - de 'Handelaar-variant' (zie pagina 11). In deze variant doen alle nieuwe tegels van *Keyflower - the Merchants* mee, zodat spelers zich vertrouwd kunnen maken met de nieuwe tegels.

Tabel: Aantallen grote zeshoekige **tegels** die in het spel gebruikt worden.

Spelers	2	3	4	5	6
Thuis-	2	3	4	5	6
Scheeps-	2	3	4	5	6
Volgorde-	1	2	3	4	4
Lente-, zomer- en herfst-	6	7	8	9	10
Winter- per speler	4	4	3	3	2
Winter- in spel gebracht	2-8	3-12	4-12	5-15	6-12

Spelvoorbereiding - verkort

Volg de regels uit de spelvoorbereiding van *Keyflower*, met de volgende wijzigingen:

Kies uit elke set van **schepen** met dezelfde naam willekeurig een schip.

Het aantal schepen hangt af van het aantal spelers.

Plaats de **hutten** naast het speelveld.

Maak drie stapels **contracten** naast het speelveld.

Draai de bovenste tegel uit elke stapel open en plaats deze naast de verdeckte stapels.

Contracten worden verdeckt in de schepen gelegd.

Plaats de **uitbreidingen** naast het speelveld.

Voeg de nieuwe **dorps-tegels** toe aan tegels van *Keyflower*.

In uw eerste spel *Keyflower - the Merchants* wordt aangeraden om variant A te spelen: de 'Handelaar-variant'.

Keyflower - the Merchants voegt nieuwe schepen, hutten, contracten en uitbreidingen toe aan het spel *Keyflower*.

Schepen

Zoals beschreven in de spelvoorbereiding, selecteren de spelers een willekeurig schip uit iedere set van gelijknamige schepen, bijvoorbeeld **Keyflower** of **Keyflower II**, **Sea Bastion** of **Sea Bastion II**, enz. Net als in *Keyflower*, zal het aantal gebruikte schepen afhangen van het aantal spelers in het spel, zoals aangegeven met de 'aantal spelers' pictogrammen op de tegels.

De schepen in *Keyflower - the Merchants* vervoeren nieuwe items die niet voorkomen op de originele scheeps-tegels in *Keyflower*, namelijk hutten, verdeckte contracten, goud en groene arbeiders.

Als spelers in de **lente**, **zomer** en **herfst** de inhoud van een schip nemen, plaatsen ze hutten en goud van het schip op hun thuis-tegel, en verdeckte contracten en groene arbeiders achter hun huis-scherm.

Merk op dat de speler die het schip **Sea Bastion II** in de **herfst** kiest, dit schip vervangt door een ander schip voor het winterseizoen.

Spelers voegen het door hen in de **winter** gewonnen schip toe aan hun dorpen, waarmee ze punten opleveren.

De individuele schepen zijn in meer detail beschreven op pagina 10.

Hutten

Hutten worden aangeduid met de zwarte houten huisjes. Hutten worden verkregen via het schip **Sea Bastion II** en, bij vijf of zes spelers via het schip **lanvincible II**, aan het einde van de **lente**, **zomer** en **herfst**.

Hutten worden geplaatst op de thuis-tegel van de speler. Na plaatsing wordt een hut behandeld als een extra opwaardeer symbool op de thuis-tegel, die beschikbaar is voor elke speler door de tegel op de gebruikelijke wijze te benutten. De aanwezigheid van een hut sluit het plaatsen van een uitbreiding op de tegel niet uit of vice versa.

Als een speler **zomerschip 2b** (boot 2b) bezit, dan wordt het opwaardeer vermogen van de hut verdubbeld. Hutten leveren niet direct punten op, maar zij dragen wel bij aan het aantal opwaardeer symbolen dat punten oplevert voor de eigenaar van schip **lanvincible II**. Als een speler zowel **zomerschip 2b** (boot 2b) als ook het schip **lanvincible II** bezit, dan worden aan het einde van het spel de punten gescoord voor hutten en opwaardeer symbolen verdubbeld.

Een hut heeft geen effect op de transportcapaciteit.

Een speler kan meer dan één hut hebben. Alle hutten worden geplaatst op de thuis-tegel van de speler.

Schepen

Kies uit elke set van **schepen** met dezelfde naam willekeurig een schip.

Het aantal schepen hangt af van het aantal spelers.

Hutten en goud van scheeps-tegels worden op de thuis-tegel van de speler geplaatst. Contracten en groene arbeiders worden achter het huis-scherm geplaatst.

Hutten

Hutten worden verkregen via schepen.

Hutten worden geplaatst op de thuis-tegel van de speler en worden behandeld als een extra opwaardeer symbool.

Spelers kunnen meer dan één hut bouwen op hun thuis-tegel.

Contracten

Verwerven van contracten

Contracten kunnen worden verworven via de schepen **Sea Breese II** en **White Wind II** en de dorps-tegels **keurmeester** (assayer) in lente, **boekhouder** (bookkeeper) in zomer en **koopman** (merchant) in herfst.

Contracten worden **verdekt** op de schepen **Sea Breese II** en **White Wind II** geplaatst. Als ze aan het einde van de lente, zomer en herfst van de schepen gehaald worden, worden ze achter het huis-scherm van de speler geplaatst (op dezelfde wijze als de vaardigheidskaartjes) en niet getoond aan de andere spelers.

Als een speler een contract verwerft via de **keurmeester** (assayer), de **boekhouder** (bookkeeper) of de **koopman** (merchant), dan mag de speler naar wens kiezen uit één van de drie open contracten óf een verdekt contract nemen van één van de drie verdeckte stapels. Als de speler een verdekt contract kiest, dan wordt deze niet aan de andere spelers getoond. Als de speler kiest voor een open contract, dan wordt deze onmiddellijk aangevuld door een contract van een van de verdeckte stapels, zodat er altijd drie open contracten beschikbaar zijn. Het gekozen contract wordt achter het huis-scherm van de speler geplaatst.

Aan het einde van de **lente, zomer en herfst** worden de drie open contracten op de open aflegstapel gelegd en vervangen door drie nieuwe open contracten van de verdeckte stapel. (Als vergeten wordt om dit aan het einde van het seizoen te doen, laat de contracten dan open liggen tot het einde van het volgende seizoen.)

Als, op elk willekeurig moment tijdens het spel, de drie verdeckte stapels uitgeput zijn, schud dan de contracten in de aflegstapel verdekt en maak drie nieuwe verdeckte stapels van ongeveer gelijk aantal contracten.

Scoren van contracten

Elk contract is anders en toont een aantal van de volgende items: arbeiders, grondstoffen, vaardigheidskaartjes, paarse startarbeider. Als spelers aan het einde van het spel de items, die op het contract staan afgebeeld, in hun dorp hebben of als ongebruikt item achter hun huis-scherm, dan kunnen deze toegewezen worden aan het contract. Merk op dat, zoals gebruikelijk, elk item maar één keer kan worden toegewezen (aan één contract of aan een scorende tegel) en dus maar één keer punten oplevert.

Elk vervuld contract is aan het einde van het spel 7 punten waard. Contracten kunnen **niet** meerdere keren worden gescoord door meerdere sets van items toe te wijzen. Als een speler het schip **White Wind II** verwerft, is ieder vervuld contract van die speler 10 punten waard. Voor de speler die winter-tegel **muiliedrijver** (muleteer) verwerft, is elk **niet vervuld** contract dat hij bezit 3 punten waard.

Inwisselen van contract voor item op contract

Spelers mogen op elk gewenst moment tijdens hun beurt **een contract inwisselen** voor één van de 'specifieke' items op het contract, indien beschikbaar. Echter, zij mogen het contract **niet** inwisselen voor een item dat in wit afgebeeld is en 'naar keuze van dat type' voorstelt (arbeiders, vaardigheidskaartjes of grondstoffen). Het inwisselen van een contract voor één van de items op het contract is een 'gratis' actie en vervangt niet de beurt van een speler. Als het contract wordt ingewisseld voor een grondstof, dan wordt de grondstof op de thuis-tegel van de speler geplaatst. Als het contract wordt ingewisseld voor een arbeider of een vaardigheidskaartje, dan worden deze achter het huis-scherm van de speler geplaatst.

Merk op dat het contract met de **paarse startarbeider** ingewisseld kan worden voor elk item waarvoor de paarse startarbeider ingezet kan worden. Het contract kan echter niet worden ingewisseld voor de startarbeider pion zelf.
 Als het contract wordt ingewisseld voor een dier uit *Keyflower - the Farmers*, dan wordt het dier geplaatst op de thuis-tegel. Om aan het einde van het spel punten te scoren met dit contract moet de speler met dit contract de paarse startarbeider hebben gewonnen en toegewezen hebben aan het contract.

Een ingewisseld contract wordt open weggelegd op de aflegstapel voor contracten.

Contracten

Verwerven van contracten

Contracten worden **verdekt** op de schepen geplaatst. Ontvangen contracten worden achter het huis-scherm van de speler geplaatst.

Als een speler een contract verwerft via een dorps-tegel, dan kan één van de drie open contracten of één verdekt contract van de verdeckte stapels gekozen worden.

Vervang aan het einde van de **lente, zomer en herfst** de drie open contracten door drie nieuwe open contracten van de verdeckte stapels.

Scoren van contracten

Als een speler aan het einde van het spel de items afgebeeld op het contract bezit, kan de speler deze toewijzen aan het contract.

Elk vervuld contract is 7 punten waard.

Elk contract kan slechts eenmaal worden gescoord.

Inwisselen van contract voor item op contract

Een speler kan een contract inwisselen voor één van de 'specifieke' items op het contract. Een contract mag **niet** ingewisseld worden voor een van de witte symbolen.

Plaats het ingewisselde contract op de aflegstapel.

Uitbreidingen

Verwerven van uitbreidingen

Uitbreidingen worden aangeduid met vierkante houten blokken en maken het mogelijk een opgewaardeerde tegel voor een tweede keer op te waarderen.

Een uitbreiding kan verkregen worden door een arbeider(s) te plaatsen op een tegel met een **opwaardeer** symbool, bv op thuis-tegels en transport-tegels, zoals de **stal** (stable) en de **wagenmaker** (wainwright), of door een hut te gebruiken (wordt behandeld als een opwaardeer symbool). Elk opwaardeer symbool kan per beurt eenmaal ingezet worden, óf om een tegel op te waarderen, óf om een uitbreiding toe te voegen. Een opwaardeer symbool kan **niet** worden gebruikt om **zowel** een tegel op te waarderen als ook een uitbreiding te verwerven.

Een uitbreiding moet geplaatst worden op een reeds **opgewaardeerde** tegel in het eigen dorp. Op iedere tegel mag slechts één uitbreiding geplaatst worden. Uitbreidingen kunnen niet worden verwijderd, vervangen of verplaatst. Het wordt aangeraden om de uitbreiding met de sticker naar beneden op de tegel te plaatsen.

Elke uitbreiding heeft een verschillende prijs, die wordt aangegeven door de sticker op het houten blok. De kosten van de uitbreiding moeten worden betaald als de uitbreiding wordt verkregen en geplaatst op een dorps-tegel. Deze kosten komen bovenop de arbeider(s) die geplaatst zijn op de tegel met het opwaardeer symbool. Als er grondstoffen betaald moeten worden, dan moeten deze al aanwezig zijn op de tegel waaraan de uitbreiding wordt toegevoegd. Als er vaardigheidskaartjes of arbeiders nodig zijn, dan worden deze gespeeld uit de voorraad van de speler. Arbeiders die al in het dorp geplaatst zijn tijdens het seizoen mogen niet worden gebruikt om de kosten voor het verwerven van een uitbreiding te voldoen, maar overboden arbeiders mogen wel worden gebruikt. (Merk op dat een groep van overboden arbeiders niet los kan worden gezien. Een speler mag er wel voor kiezen om meer arbeiders te betalen dan de kosten die nodig zijn om de uitbreiding te verwerven.)

Als een speler **zomerschip 3a** (boot 3a) bezit, mag elk type grondstof gebruikt worden ter vervanging van ieder ander type grondstof bij het verwerven van een uitbreiding.

Dezelfde kleuren

Als er al arbeiders op de tegel staan, dan moet de te plaatsen uitbreiding qua kleur overeenkomen.

Zodra een uitbreiding op een tegel ligt, mogen voor de rest van het spel alleen arbeiders van dezelfde kleur op die tegel worden geplaatst. (Merk op dat een speler die **zomerschip 4b** (boot 4b) bezit, deze restrictie mag negeren en elke kleur arbeiders mag blijven inzetten op opgewaardeerde tegels met een uitbreiding. Als de speler een afwijkende kleur arbeider plaatst, dan worden deze ter verduidelijking neergelegd.)

Scoren van uitbreidingen

Een uitbreiding verdubbelt de **vaste punten** van de tegel, zoals weergegeven in de rechterbovenhoek van het 'opbrengst' vak. Merk op dat uitbreidingen geen andere punten verdubbelen, zodat gebouwen zoals de **schuur** (barn) geen extra punten opleveren.

Merk op dat het schip **Flipper II** toestaat een uitbreiding te plaatsen zonder kosten, mits voldaan wordt aan de andere eisen, zoals plaatsing op een opgewaardeerde tegel. Dit betekent dat het schip **Flipper II** geen uitbreidingen kan toevoegen aan winter-tegels, omdat deze niet opgewaardeerd zijn.

Uitbreidingen

Verwerven van uitbreidingen

Uitbreidingen maken een tweede opwaardering van een tegel mogelijk.

Een uitbreiding kan worden verworven door het plaatsen van een arbeider(s) op een tegel met een opwaardeer symbool.

Een uitbreiding moet geplaatst worden op een opgewaardeerde tegel.

De kosten van de uitbreiding moet worden betaald als de uitbreiding wordt verkregen en geplaatst op een dorps-tegel.

Als de kosten bestaan uit grondstoffen, dan moeten deze eerst verplaatst zijn naar het dorps-tegel waaraan de uitbreiding wordt toegevoegd.

Dezelfde kleuren

Als er al arbeiders op de tegel staan, dan moet de uitbreiding in dezelfde kleur zijn.

Zodra een uitbreiding op een tegel ligt, mogen alleen arbeiders van dezelfde kleur op die tegel worden geplaatst.

Scoren van uitbreidingen

Een uitbreiding verdubbelt de **vaste punten** waarde van een dorps-tegel.

Regel verduidelijkingen

De volgende sectie voegt geen nieuwe regels toe, maar verduidelijkt bepaalde regels uit *Keyflower* en *Keyflower - the Farmers* en legt uit wat de interactie is met de regels van *Keyflower - the Merchants*.

Start van het seizoen

Vaardigheidskaartjes worden open geplaatst op de schepen, zodat het type vaardigheid zichtbaar is. Dit in tegenstelling tot contracten die verdeckt worden geplaatst.

In de **winter** kiest elke speler een of meerdere winter-tegels uit de set die zij ontvangen hebben in de spelvoorbereiding, waarop geboden kan worden. (Er is geen beperking op het aantal dat elke speler mag selecteren, hoewel spelers nu meer tegels in de spelvoorbereiding ontvangen dan bij *Keyflower*.)

Einde van seizoen

 Als gespeeld wordt met de uitbreiding *Keyflower - the Farmers*, dan vindt het plaatsen van nageslacht plaats voordat de nieuw verworven tegels worden geplaatst. Het is daarom mogelijk om in twee velden jongen te krijgen, zelfs als plaatsing van nieuw verworven tegels deze velden vervolgens samenvoegt.

Bieden

Groene arbeiders kunnen **niet** gebruikt worden als een vervanger voor arbeiders van andere kleuren.

Een speler mag in zijn beurt meer arbeiders toevoegen aan een bestaand bod, zowel aan een winnend bod als aan een verliezend bod. Echter, het nieuwe totaal aan arbeiders moet een winnend bod blijven of worden.

Arbeiders die overboden zijn, kunnen elders worden geplaatst, als nieuw bod, voor het genereren van productie op dorps-tegels, of in de zak om kosten van een uitbreiding te betalen of als onderdeel van een ruil. De arbeiders moeten echter als groep bij elkaar blijven.

Scoren herfst-tegels

De **schuur** (barn), **smid** (blacksmith), **steenopslag** (stone yard) en **houtopslag** (timber yard) scoren alleen punten voor grondstoffen die naar deze tegels getransporteerd zijn tijdens het spel. Dit betekent dat goud ontvangen via het schip **Keyflower II** aan het eind van het spel, en tarwe omgezet in goud door **zomerschip 5b** (boat 5b) uit *Keyflower - the Farmers*, niet op deze tegels geplaatst kunnen worden.

Einde van seizoen

Het wordt aanbevolen om de volgende procedure te volgen aan het eind van elk seizoen. Items gemarkeerd met
 gelden alleen wanneer de uitbreiding *Keyflower - the Farmers* is gebruikt. Items gemarkeerd met
 gelden alleen wanneer de uitbreiding *Keyflower - the Merchants* is gebruikt.

1. Spelers plaatsen de arbeiders van verloren biedingen achter hun huis-scherm.
2. Verwijder dorps-tegels waarop niet geboden is.
3. Beginnend bij de startspeler, en verder met de klok mee, pakt elke speler de tegels die zij gewonnen hebben. Arbeiders van dit winnende bod worden in de zak gedaan. Arbeiders op de gewonnen tegels worden achter het huis-scherm van de winnende speler geplaatst.
4. Spelers verzamelen de arbeiders in hun dorp en plaatsen deze achter hun huis-scherm.
5. Handel de beurtvolgorde-tegels en de schepen af. Arbeiders, vaardigheidskaartjes en
 contracten worden geplaatst achter het huis-scherm van de speler. Grondstoffen en
 hutten worden op de thuis-tegel van de speler geplaatst.
6. De eigenaar van **zomerschip 1** (boot 1, levert arbeiders) en/of,
 zomerschip 6 (boot 6, levert twee tarwe of een varken en een schaap) verzamelt de verkregen items en plaatst, indien van toepassing, de dieren op een veld.
7.
 Met uitzondering van de winter, als er twee of meer dieren van hetzelfde type in een veld aanwezig zijn (en geen andere typen), dan krijgen zij jongen en plaatst de speler een extra dier van dit type in dat veld.
8. Spelers breiden hun dorpen uit met de tegels die ze hebben gewonnen.
9.
 Leg aan het einde van de **lente**, **zomer** en **herfst** de drie open contract tegels op de open aflegstapel en vervang deze vanuit de verdeckte stapels.

Einde van seizoen

Haal arbeiders van verloren biedingen terug.

Verwijder dorps-tegels zonder bod.

Verzamel de gewonnen tegels in speler volgorde.

Spelers verzamelen de arbeiders uit hun dorp.

Handel de beurtvolgorde-tegels en schepen af.

 Fokken van dieren (behalve in de winter).

Breid de dorpen uit met de gewonnen tegels.

 Vervang de drie open contracten.

Puntentelling na afloop van het spel

Aan het einde van het spel scoren spelers punten voor de items in hun dorp en achter hun huis-scherm. Het wordt aanbevolen om onderstaande procedure te volgen. Items gemarkeerd met
 gelden alleen als de uitbreiding *Keyflower - the Farmers* is gebruikt. Items gemarkeerd met
 gelden alleen als de uitbreiding *Keyflower - the Merchants* is gebruikt.

Als algemene regel geldt dat elk item maar één keer toegewezen en gescoord kan worden (met twee uitzonderingen voor velden beschreven in de regels van *Keyflower - the Farmers*).

Voor de puntentelling kan de **paarse startarbeider** door de speler die hem bij de puntentelling bezit, worden ingezet als: grondstof en, indien van toepassing, geplaatst op de **schuur** (barn), de **smid** (blacksmith), de **steenopslag** (stone yard) of de **houtopslag** (timber yard); vaardigheidskaartje; arbeider van een willekeurige kleur;
 dier (van een willekeurig type en geplaatst in een willekeurig veld);
 tarwe; of
 één willekeurig item benodigd om een contract te vervullen (en toegewezen aan dat contract).
 De paarse startspeler kan **niet** worden ingezet als een contract, een hut of een uitbreiding.

Score procedure:

1. Tel de punten voor de **grondstoffen** die tijdens het spel op de herfst-tegels geplaatst zijn: **schuur** (barn), **smid** (blacksmith), **steenopslag** (stone yard) en **houtopslag** (timber yard). (Grondstoffen kunnen niet worden toegewezen aan deze tegels na het einde van het spel, met uitzondering van de startarbeider als deze als grondstof wordt ingezet.) Verwijder de gescoorde grondstoffen uit het dorp om te voorkomen dat ze twee keer gescoord worden.
2.
 Tel de punten voor de **schapen** die tijdens het spel in de **schapenstal** (sheep shelter) geplaatst zijn. (Schapen kunnen niet worden toegewezen aan de **schapenstal** (sheep shelter) na het einde van het spel.) Verwijder de gescoorde schapen uit het dorp om te voorkomen dat ze twee keer gescoord worden. Als de speler ook de **wever** (weaver) bezit, dan kan de speler er voor kiezen om één van de schapen niet te scoren via de **schapenstal** (sheep shelter), en achterlaten op het veld om later met de **wever** (weaver) te scoren.
3.
 Tel de punten voor **velden** met een of meer **dieren** als volgt: een veld met één of meer schapen scoort 1 punt, één of meer varkens 2 punten en één of meer koeien 3 punten. Extra punten zijn te scoren als een speler de winter-tegel **wever** (weaver), **truffel boomgaard** (truffle orchard) en/of **melkerij** (dairy) bezit. Dieren kunnen niet verplaatst worden aan het einde van het spel.
4. De speler die het schip **Flipper** krijgt, mag één tegel in het dorp opwaarderen. De speler die het schip **Flipper II** krijgt, mag een uitbreiding naar keuze op een van zijn opgewaardeerde tegels leggen, waarop zich nog geen uitbreiding bevindt. In beide gevallen hoeft de speler geen kosten te betalen.
5. Tel de **vaste punten** op de dorps- en scheeps-tegels, zoals aangegeven in de rechterbovenhoek van het 'opbrengst' vak.
6.
 Tel de punten voor de **uitbreidingen**, op basis van de vaste punten van de opgewaardeerde tegels waarop deze uitbreidingen staan.
7. **Wijs** de arbeiders (keyples), vaardigheidskaartjes, resterende grondstoffen en de startarbeider (als nog niet gescoord) naar wens **toe** aan de resterende winter-tegels, scheeps-tegels en
 contracten.
8.
 Tel 7 punten voor elk vervuld **contract** (of 10 punten als de speler eigenaar is van het schip **White Wind II**).
9. Tel de punten voor de resterende **winter-tegels**.
10. Tel de punten voor de resterende **scheeps-tegels**. (Merk op dat het schip **Sea Breese** maximaal 32 punten oplevert, zelfs als een speler meer dan vijf rivier-tegels verbonden heeft met de thuis-tegel)
11. Tel de punten voor de **volgorde-tegels**, één punt voor iedere aangrenzende tegel.
12. Tel voor iedere grondstof **goud** één punt (tenzij al eerder gescoord, bijvoorbeeld, onder 9 met de **juwelier** (jeweller)).

De speler met de meeste punten is de **winnaar**. In het geval van een gelijke stand, dan wint van deze spelers degene die als eerste een schip gepakt heeft in de winter.

Puntentelling na het spel

Score procedure:

Tel de punten voor **grondstoffen** op de scorende herfst-tegels.

Tel de punten voor schapen in de **schapenstal**.

Tel de punten voor **velden** met één of meerdere **dieren**.

De speler met schip **Flipper** mag één tegel opwaarderen. De speler met schip **Flipper II** mag één uitbreiding toevoegen.

Tel de **vaste punten** van de tegels.

Tel de punten voor de **uitbreidingen**.

Tel de punten voor elk vervuld **contract**.

Tel de punten voor de resterende **winter-tegels**.

Tel de punten voor de resterende **scheeps-tegels**.

Tel de punten voor de **volgorde-tegels**.

Tel één punt voor elke **goud** grondstof.

De speler met de meeste punten is de **winnaar**.

score tabel								
		
 #	1	2	3	4	5	6
1		

 x
						
2	
	
 x
						
3	
	
						
4		
	-	-	-	-	-	-
5		
						
6	
	
						
7		
	-	-	-	-	-	-
8	
	
						
9		
						
10		
						
11		
 x
						
12		
						
=								

Tegels - detail

Schepen

Elke speler ontvangt een scheeps-tegel aan het einde van de **winter**, die, in het geval dat scheeps-tegels van *Keyflower - the Merchants* gebruikt zijn, de volgende voordelen leveren:

Keyflower II (2+ spelers)

3 grondstoffen goud, die geplaatst worden op de thuis-tegel van de speler. Dit goud kan **niet** worden toegewezen aan scorende

herfst-tegels (**schuur** (barn), **smid** (blacksmith), **steenopslag** (stone yard) en **houtopslag** (timber yard)), omdat grondstoffen vóór het einde van het spel verplaatst moeten zijn. Echter, dit goud kan wel worden toegewezen aan winter-tegels, om contracten te vervullen, of om een punt te scoren.

Sea Bastion II (2+).

De speler die aan het eind van de **herfst** het schip **Sea Bastion II** wint, vervangt de **Sea Bastion II** door een ander, nog niet in het spel

aanwezig, schip voor het winter seizoen. Dit geeft de speler de mogelijkheid om een schip te introduceren dat hem veel punten kan brengen. Als het vervangende schip uit *Keyflower* komt, raadpleeg dan de *Keyflower* regels voor dit schip.

Sea Breese II (3+).

2 punten voor elke winter-tegel die de speler aan het einde van het spel in zijn dorp heeft. (Merk op dat de volgorde-tegels en de scheeps-tegels **niet** meegeteld worden als winter-tegels.)

Flipper II (4+). De speler ontvangt één uitbreiding naar keuze, die geplaatst mag worden op een van de opgewaardeerde tegels waarop nog geen uitbreiding

aanwezig is. Dit levert een verdubbeling van de vaste punten waarde van die tegel op. De speler hoeft de kosten van de uitbreiding **niet** te betalen. Als er geen uitbreidingen meer beschikbaar zijn, dan krijgt de speler geen uitbreiding. Als de speler geen opgewaardeerde tegel zonder uitbreiding heeft, dan kan de speler ook geen uitbreiding plaatsen. Winter-tegels, zoals de **Key-thedraal**, kunnen niet opgewaardeerd worden en hierop kan dus geen uitbreiding geplaatst worden. Opmerking: aan het einde van het spel worden arbeiders teruggehaald van de dorps-tegels voordat de bonussen van de scheeps-tegels worden gescoord, zodat een speler geen rekening hoeft te houden met de kleur van de arbeiders op de tegel.

Invincible II (5+). 2 punten voor elk opwaardeer symbool van de speler. Dit is inclusief de symbolen op de dorps-tegels, bijvoorbeeld op de *Keyflower* tegels

hoefsmid (farrier), **thuis** (home), **stal** (stable) en **wagenmaker** (wainwright), en ook alle hutten die de speler heeft gebouwd. Merk op dat dit totaal kan worden verdubbeld als de speler ook eigenaar is van **zomer-schip 2b** (boot 2b).

White Wind II (6).

10 punten (in plaats van de gebruikelijke 7 punten) voor elk contract dat de speler vervuld heeft aan het eind van het spel.

Dorps-tegels

Lente-tegel

een steen, indien beschikbaar. Bij een opgewaardeerde tegel neemt een speler na plaatsing van een arbeider op deze tegel een contract én een ijzer én een steen uit de voorraad, indien beschikbaar. Het contract wordt achter het huis-scherm van de speler geplaatst. De grondstoffen die in het eigen dorp gegenereerd zijn, worden op de **keurmeester** (assayer) geplaatst. Grondstoffen die gegenereerd zijn in het dorp van een andere speler of via een tegel waarop geboden wordt, worden geplaatst op de thuis-tegel van de speler.

Keurmeester (Assayer).

Als deze tegel nog niet is opgewaardeerd, dan neemt een speler na plaatsing van een arbeider op deze tegel een contract óf een ijzer óf

Zomer-tegel

neemt een speler na plaatsing van een arbeider op deze tegel een contract én een vaardigheidskaartje, indien beschikbaar. De speler mag het vaardigheidskaartje bekijken, alvorens een contract te kiezen. Het contract en/of het vaardigheidskaartje worden achter het huis-scherm van de speler geplaatst.

Boekhouder (Bookkeeper).

Als deze tegel nog niet is opgewaardeerd, dan neemt een speler na plaatsing van een arbeider op deze tegel een contract óf een vaardigheids-

Herfst-tegel

kaartje, indien beschikbaar. Bij een opgewaardeerde tegel neemt een speler na plaatsing van een arbeider op deze tegel een contract én een vaardigheidskaartje, indien beschikbaar. De speler mag het vaardigheidskaartje bekijken, alvorens een contract te kiezen. Het contract en/of het vaardigheidskaartje worden achter het huis-scherm van de speler geplaatst.

Koopman (Merchant).

Als deze tegel nog niet is opgewaardeerd, dan neemt een speler na plaatsing van een arbeider op deze tegel een contract en plaatst

Winter-tegels

Ambachtsman (Artisan). De eigenaar krijgt 2 punten voor elke opgewaardeerde tegel die aan het einde van het spel in zijn dorp ligt.

Bouwer (Builder). De eigenaar krijgt 3 punten voor elke uitbreiding die hij aan het einde van het spel bezit.

Muieldierdrijver (Muleteer). De eigenaar krijgt 3 punten voor elk niet vervuld contract dat hij aan het einde van het spel bezit.

Varianten

A. Handelaar variant.

Kies bij het selecteren van scheeps-tegels alleen de scheeps-tegels van *Keyflower - the Merchants*.

Speel in de **lente**, **zomer** en **herfst** met de dorps-tegels van *Keyflower - the Merchants*, en vul deze aan met dorps-tegels uit de basisspel *Keyflower* om tot het benodigd aantal tegels te komen voor dat seizoen.

Om de set aan **winter-tegels** samen te stellen, neem de drie winter-tegels uit *Keyflower - the Merchants* en vul deze aan met winter-tegels uit het basisspel *Keyflower* om tot het juiste aantal te komen. Verdeel ze vervolgens zoals gebruikelijk.

B. Spelers variant.

Arbeiders die een speler ontvangt aan het begin van het spel worden, zoals gebruikelijk, achter het huis-scherm van de speler geplaatst, evenals arbeiders die de speler uit de zak neemt, bijvoorbeeld na het activeren van het **bierhuis** (ale house), de **brouwer** (brewer), de **herberg** (inn) of de **taveerne** (tavern). Alle andere arbeiders, namelijk van de schepen, van verloren biedingen, uit het eigen dorp van een speler aan het einde van een seizoen of groene arbeiders (niet getrokken uit de zak) worden **aan de voorzijde** van het huis-scherm van de speler geplaatst. Vaardigheidskaartjes,
 tarwe en
 contracten worden ook **aan de voorzijde** van het huis-scherm van de speler geplaatst. Vaardigheidskaartjes en
 contracten mogen verdekt worden bewaard als ze verdekt worden ontvangen. Dit zal resulteren in een krachtiger en uitdagender spel en moet alleen gespeeld worden als alle spelers ermee akkoord gaan.

C. Gemengde ervaring variant.

Als spelers een verschillend niveau hebben, dan kunnen de minder ervaren spelers geholpen worden door hen een groene arbeider te geven aan het begin van het spel, naast de gebruikelijke acht arbeiders.

Dankbetuiging

Auteurs van het spel **Sebastian Bleasdale** en **Richard Breese**.

Illustraties door **Juliet Breese**.

Grafische vormgeving **Jasmin Borowski**, **Jo Breese**, **Richard Breese** en **Hattie Throssell**.

Uitvoering door **Richard Breese**.

Nederlandse vertaling door **Marie-José** en **Ronald van Lent**.

Franse vertaling door **Ludovic Gimet**.

Duitse vertaling door **Ferdinand Köther**.

De auteurs bedanken de volgende personen voor hun hulp het *Keyflower*-project, en, in voorkomend geval, voor het spelen en testen van de uitbreiding *Keyflower - the Merchants*:

Jonathan Badger, Tony Boydell (die ook de naam 'Keyflower' bedacht), 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 Heikelä, 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 en Matthew Woodcraft.

Gepubliceerd in oktober 2014 door:

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

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

Co-uitgevers:
Quined Games B.V.
PO Box 1121
3260 AC Oud-Beijerland
THE NETHERLANDS
www.quined.com
info@quined.com

Speciale dank aan Hans im Glück voor hun vriendelijke toestemming om hun *Carcassonne* figuren (ook bekend als 'meeples' of 'keyples') en varkens te gebruiken en ook aan Lookout Games voor hun vriendelijke toestemming voor het gebruik van hun *Agricola* koeien en schapen.

Hoewel de fabrikanten er alles aan doen om ervoor te zorgen dat uw exemplaar van *Keyflower - the Merchants* volledig en in goede conditie is, betekent de grote hoeveelheid stuks en onderdelen dat af en toe fouten zullen ontstaan.

Neem contact op met info@hutter-trade.com of ga naar www.hutter-trade.com als u het spel elders in de wereld gekocht heeft.