
Livro de Regras

2

Sua última vila foi atacada por bárbaros. Você mal teve tempo de pegar seu bebê e
sua vara de pescar favorita antes que eles começassem a queimar e saquear.

E vagou pelo cruel deserto...

Desafiando picos gelados e cruzando
mares agitados cheios de tubarões.

Então você o achou! O lugar perfeito para
construir seu novo lar.

Agora você está organizando expedições e construindo sua
vila “Above and Below”...

Mas assim que você construiu sua
primeira cabana, descobriu uma vasta
rede de cavernas subterrâneas...

...repleta de tesouros
brilhantes, de raros
recursos e de aventuras
sem fim!

Você fugiu de lá na noite escura.

3

4 Tabuleiros
do Jogador

12 Aldeões Iniciais
18 Aldeões
6 Aldeões Especiais

9 Cartas Casa
Chave (Indicadas
com o Símbolo Chave)

6 Cartas de Casa
Estrela (Indicadas com
o Símbolo Estrela)

1 Tabuleiro
de Reputação

81 fichas de Mercadorias
(12 frutas/peixes/cogumelos, 10
potes/cordas/papéis, 8 minérios,
7 ametistas)

7 Dados

4 Cubos
(em 4 cores)

1 Livro de Encontros
(sem imagem)

1 Carta de
Jogador Inicial

1 Marcador
de Rodada

25 Cartas de
Caverna

Moedas (36 um, 6
cinco, 8 dez)

20 Fichas
de Poção

10 Fichas
de Cidra

25 Cartas de Casa

24 Cartas de
Entreposto

4 Cartas de Casa
Iniciais

4

Preparação da Partida

1. Dê a cada jogador um tabuleiro do jogador, sete em
moedas, 1 carta de casa inicial e 1 tipo de cada aldeão
inicial (um total de 3 aldeões para cada jogador). Os
aldeões iniciais têm uma casa desenhada na parte de
trás de suas fichas. Os 3 aldeões devem ter os símbolos
indicados no item “1A” (página ao lado), e começam
na grande área de gramado disposta à esquerda do
tabuleiro do jogador – a “área ativa”.

Se estiverem jogando quatro jogadores,
coloque na área de gramado com o símbolo de lua os dois
aldeões iniciais que não têm o símbolo do martelo – a “área
de cansados”. (Na primeira rodada da partida, cada jogador
poderá utilizar apenas um aldeão. Os dois aldeões que
iniciaram na área de cansados serão movidos para a “área
ativa” ao final da primeira rodada. O símbolo exposto abaixo
pode ser encontrado no tabuleiro de reputação, próximo à
trilha de rodada e tem a intenção de lembrá-lo desta regra).

2. Coloque as 6 casas estrela com a face para
cima formando uma fileira. Embaralhe as 9 cartas
de casa chave e saque 4 aleatoriamente, formando
outra fileira, com a face para cima, abaixo das casas
estrela. As cartas restantes de casa de chave são
colocadas de volta na caixa e não serão utilizadas
nesta partida.

3. Coloque o tabuleiro de reputação no centro da
mesa. Coloque de volta na caixa os aldeões iniciais
não utilizados. Coloque de lado os aldeões especiais
(aldeões especiais têm uma caverna desenhada na
parte de trás de suas fichas). Coloque os aldeões
restantes com a face para baixo, formando uma
pilha, e saque cinco, colocando-os em uma fileira no
espaço superior do tabuleiro de reputação.

4. Coloque o marcador de rodada na caverna
do topo da trilha de sete cavernas no tabuleiro
de reputação.

5. Coloque as moedas, fichas de mercadorias,
de cidra e de poção próximas ao tabuleiro de
reputação. Este será o suprimento. Coloque uma
ficha de cidra sobre o tabuleiro de reputação na área
com o símbolo de cidra.

6. Embaralhe as cartas de caverna e as coloque
com a face para cima em uma pilha próxima ao
tabuleiro de reputação.

7. Dê a cada jogador um cubo de madeira que
combine com a cor da flâmula do canto superior à
esquerda de seu tabuleiro do jogador. Cada jogador
coloca este cubo no espaço da tocha no tabuleiro de
reputação.

8. Decida quem será o jogador inicial. A ordem
da rodada segue em sentido horário. Dê ao jogador
inicial a carta de jogador inicial.

Se estiverem jogando dois jogadores, dê ao
segundo jogador uma moeda extra.

Se estiverem jogando três jogadores, dê ao
segundo e ao terceiro jogador uma moeda extra.

Se estiverem jogando quatro jogadores, dê
ao quarto jogador uma moeda extra.

9. Embaralhe as cartas de casa e as cartas de
entreposto e as coloque com a face para baixo
formando duas pilhas abaixo do tabuleiro de
reputação. Saque as primeiras quatro cartas de cada
pilha e as coloque em linha com a face para cima
próximas às respectivas pilhas.

10. Coloque o livro de encontros e os dados
próximos à área de jogo.

Para exemplos e vídeos de como se joga este jogo, visite:
www.editora.conclaveweb.com.br

5

1.

2.

5.

3.

4.

7.

8. 6.

9.

1A

6

Above and below é jogado em rodadas. A
cada rodada os jogadores realizam turnos determinando
que seus aldeões realizem ações. Quando o jogador
não quiser realizar mais ações na rodada, ele informa
que deseja passar a vez. Quando todos os jogadores
passarem a vez, a rodada termina (isso significa que
alguns jogadores terão mais turnos que outros).

O jogo termina depois de sete rodadas.

Realize os seguintes passos a cada rodada.

1. Ações do Jogador:
Começando pelo jogador inicial (o jogador com a carta
de jogador inicial) e seguindo em sentido horário, cada
jogador realiza uma ação por turno até que todos os
jogadores tenham passado a vez. As ações são:

Aldeões exploram as cavernas com o objetivo de
encontrar um lugar para um entreposto.

Primeiro, o jogador saca uma carta de caverna do
topo da pilha e a coloca à esquerda de seu tabuleiro
do jogador (próximo às rochas de área ativa). Então,
ele pega dois ou mais aldeões da área ativa de seu
tabuleiro e os coloca sobre esta carta (não há limite de
aldeões que podem ser enviados para explorar, mas
deve-se enviar no mínimo dois).

Em seguida ele rola um dado e compara o resultado
com os números da parte inferior da nova carta de
caverna – o resultado indica qual parágrafo do livro
de encontros deve ser lido para ele. O jogador à sua
esquerda abre o livro de encontros no parágrafo
indicado e o lê. O leitor deve ler todo o parágrafo,
incluindo quaisquer escolhas abaixo da descrição
(em caixa alta e negrito) E o número de exploração
associado. A única coisa que o leitor não lê são as
possíveis recompensas depois de cada número de
exploração (entre parênteses).

Um parágrafo de encontro se parece com o seguinte:

Vocês descem um profundo abismo até chegarem a uma
grande câmara escura. Rançosa, uma água turva cobre o
chão da câmara e rapidamente vocês veem olhos vermelhos
aparecendo por todos os lados. Vocês levantam suas lanternas
e percebem que estão cercados por ratos marrons gigantes,
com pelagem lisa, oleosa e molhada. Eles se aproximam,
prontos para fazer de sua equipe a próxima refeição. Vocês
correm e tentam se esconder dos ratos ou ficam e lutam?
CORRER E ESCONDER: Exploração 3 (moeda)
Exploração 4 (cogumelo)
FICAR E LUTAR: Exploração 7 (cinco moedas, minério)

Depois de ler o descrito, o leitor lê as duas opções
disponíveis desta forma: “Correr e esconder –
exploração 3 ou 4. Ficar e lutar – exploração 7.”

Então, o jogador ativo escolhe uma das opções
disponíveis (por exemplo: “correr e esconder”). Ele
tem que claramente informar sua escolha. O jogador
ativo deve tentar igualar ou exceder ao menos um dos
números de exploração associados à sua escolha.

O jogador ativo rola um dado para cada aldeão que
enviou para a caverna (sobre a carta de caverna).
Toda vez que rolar o dado ele tem que claramente
indicar para qual aldeão está rolando. Uma vez
rolado, ele coloca o dado sobre o aldeão. A quantidade
de lanternas gerada pelo aldeão depende da rolagem,
como descrito abaixo:

Depois que todos os dados tiverem sido rolados, o jogador
soma o total de lanternas geradas por seus aldeões. Se
o total for igual ou maior do que um dos números de
exploração associado à sua escolha, ele é bem sucedido.
Se ele não tiver a quantidade de lanternas suficiente, ou se
ele quiser mais para alcançar um número de exploração
maior, ele pode optar por Ferir um ou mais de seus
aldeões na caverna para gerar lanternas extras.

Jogando a Partida

Uma rolagem
de 3 ou mais

gera duas
lanternas (2 de

exploração).

Este aldeão pode gerar tanto 1
quanto 2 lanternas (nunca 3).

Uma rolagem
de 1 ou mais
gera uma
lanterna (1 de
exploração).

Exploração

7

Coloque aqui
as Mercadorias

que deseja
vender.

Cor do
Jogador

Ação de
Exploração
(você precisa

ao menos de 2
aldeões)

Ação de
Construção

(você precisa de
um aldeão com

martelo)

Ação de
Treinamento
(você precisa de
um aldeão com

uma pena)

Ação de
trabalho

Rendimento
inicial

(aumenta quando
você aloca

mercadorias na
trilha de progresso)

Pontos de vitó-
ria que você ga-
nha para cada

mercadoria
neste espaço. O
símbolo de mo-
eda à direita é

seu rendimento
atual.

Ação de
Colheita

Área
Ativa

Área de
Cansados

Área de
Feridos

8

Para ferir um aldeão, o jogador remove o aldeão da
carta de caverna e o coloca na área de feridos de seu
tabuleiro do jogador. Cada aldeão ferido gera uma
lanterna extra.

Se o total final for igual ou exceder um dos números
de exploração associado à escolha do jogador, ele é
bem sucedido e ganha a recompensa equivalente ao
número de exploração alcançado.

Por exemplo, se o jogador escolher “correr e
esconder” do parágrafo de encontro da página seis, e
tiver obtido 5 lanternas, ele ganhará a recompensa do
“Exploração 4”: um cogumelo.

Depois que o jogador ganhar a recompensa, ele move
qualquer aldeão restante na carta de caverna para a
área de cansados de seu tabuleiro de jogador. Ele coloca
a carta de caverna à direita de seu tabuleiro de jogador,
debaixo de sua fileira de casas, na mesma fileira de
outras cartas de caverna e entreposto que já possua.

Se o jogador não alcançar uma quantidade de lanternas
suficiente para igualar ou exceder ao menos um dos
números de exploração associados à sua escolha,
ele falha e não ganha a carta de caverna ou qualquer
recompensa. Ele move os aldeões restantes na carta
de caverna para a área de cansados de seu tabuleiro
de jogador e coloca a carta debaixo da pilha de cartas
de caverna. Alguns parágrafos possuem a descrição
de uma falha, a qual deve ser lida no caso do jogador
falhar em uma dada escolha. Se a descrição da falha
incluir uma penalidade, essa será aplicada ao jogador.

NOTE: para mais detalhes na leitura de um evento,
veja a primeira página do Livro de Encontros.

Um aldeão constrói uma casa, uma casa estrela, uma
casa chave ou um entreposto.

Primeiro, o jogador desliza um aldeão da área ativa
para a área de cansados de seu tabuleiro do jogador. O
aldeão deverá ter o símbolo de martelo.

Então o jogador deve comprar uma das cartas de
casa, de casa estrela, de casa chave ou de entreposto
disponíveis. Ele deve pagar ao suprimento uma
quantidade de moedas igual ao custo da carta.

Se o jogador quiser comprar um entreposto, ele deve
possuir uma carta de caverna aberta e disponível (que
ele tenha ganho em uma ação prévia de Exploração).
Ele coloca o novo entreposto sobre a carta de caverna
disponível.

Casas, casas estrela e casas chave são colocadas
enfileiradas ao lado da casa inicial.

Entrepostos são colocados enfileirados sob a fileira
de casas.

Casas, casas estrela, casas chave e entrepostos
proporcionam ao jogador habilidades especiais,
aumentam rendimentos e/ou outros benefícios. Isto
está descrito na seção de “Símbolos” nas páginas 14-
15.

Depois que o jogador tiver terminado de alocar sua nova
carta, se tiver construído uma casa ou um entreposto,
então ele deve sacar uma nova carta para que tenha
quatro cartas disponíveis ao próximo jogador.

Construção

Custo da
carta

9

Aldeões colhem mercadorias de suas casas ou
entrepostos.

Primeiro, o jogador desliza um aldeão da área ativa
para a área de cansados de seu tabuleiro de jogador.

Para cada aldeão que o jogador deslizar, ele pode
pegar uma ficha de mercadoria de suas casas ou
entrepostos. Ele coloca a mercadoria próxima de suas
moedas e pode guardar para usar depois, colocar à
venda no canto superior à esquerda de seu tabuleiro
de jogador ou colocar em sua trilha de progresso.

Mais à frente, na página 12, está descrito como colocar
mercadorias na trilha de progresso. Vender e comprar
mercadorias está descrito na seção “Ações Livres”.

Um aldeão treina um novo aldeão.

Primeiro, o jogador desliza um aldeão da área ativa
para a área de cansados de seu tabuleiro de jogador. O
aldeão deverá ter o símbolo de pena.

Então o jogador poderá pagar para treinar um novo
aldeão do tabuleiro de reputação. Ele pode escolher
qualquer um dos aldeões disponíveis. Ele tem que
pagar ao suprimento o custo em moedas. O custo está
indicado no tabuleiro de reputação abaixo de cada
aldeão.

O jogador coloca o novo aldeão treinado na área de
cansados de seu tabuleiro de jogador.

O jogador não saca um novo aldeão para completar
o tabuleiro de reputação (isso será feito ao final da
rodada).

Os aldeões trabalham para ganhar moedas.

Primeiro, o jogador desliza um aldeão da área ativa
para a área de cansados de seu tabuleiro de jogador.

Para cada aldeão que o jogador deslizar, ele ganha
uma moeda. Adicionalmente, a cada rodada, o
primeiro jogador que enviar um de seus aldeões para
o trabalho ganha a ficha de cidra do tabuleiro de
reputação. Se não houver nenhuma cidra no tabuleiro
de reputação, o jogador ganha apenas a moeda.

Ações Livres podem ser realizadas no turno do jogador
sem cansar um aldeão. O jogador pode realizar a
quantidade de ações livres que quiser antes de realizar
ações normais. Depois que ele realizar uma ação
normal, ele não poderá realizar ações livres.

Comprar de um Jogador
Um jogador pode comprar de outro jogador qualquer
mercadoria, cidra ou poção que tenha sido colocada
à venda no canto superior à esquerda do tabuleiro de
jogador que esteja vendendo. O jogador pode barganhar,
fazer ofertas etc., mas só pode pagar em moedas, e tem
que ser no mínimo 3 moedas. O vendedor pode recusar
a oferta por qualquer motivo. Se o vendedor concordar
em vender a mercadoria, poção ou cidra, o jogador paga
o valor acordado e pega a mercadoria.

Colocar Algo à Venda
Um jogador pode colocar qualquer de suas mercadorias,
cidra ou poção à venda alocando-a no círculo do canto
superior à esquerda de seu tabuleiro do jogador. Outros
jogadores podem tentar comprá-los em seus turnos.

Um jogador pode remover a mercadoria à venda ou
trocá-la por qualquer outra coisa, somente em seu turno.

Um jogador pode colocar apenas uma mercadoria à
venda de cada vez.

Colheita

Treinamento

Trabalho

Ações Livres

10

Trocar a Fileira de
Construção
Se um jogador quiser novas opções de casas ou
entrepostos para comprar, ele pode pagar uma
moeda para trocar todas as quatro cartas disponíveis
em uma das fileiras. Ele pega as quatro casas ou
entrepostos abertos nas fileiras e as coloca no fundo
de sua respectiva pilha, então saca quatro cartas
novas do topo da pilha e as coloca com a face para
cima na fileira. Ele só pode fazer isso uma vez por
turno. Não é possível trocar as fileiras de casas
estrela ou chave.

Quando o jogador não quiser mais realizar ações,
ele declara “Passei”. Ele não poderá realizar ações
normais ou livres novamente esta rodada.

O jogador que não tiver aldeão na área ativa de seu
tabuleiro de jogador no início de seu turno tem que
escolher passar. Ele pode realizar ações livres antes
de passar.

2. Fim da Rodada: Quando
todos os jogadores tiverem passado, a rodada termina.
Siga estes passos antes de iniciar a próxima rodada:

Marcador de rodada
Deslize o marcador de rodada uma caverna para
baixo na trilha de sete cavernas do tabuleiro de
reputação. Se o marcador de rodadas não puder ser
movido, a partida acaba. Siga as instruções da seção
denominada “Fim da Partida” na página 13.

Cidra
Coloque uma cidra sobre o ícone de cidra no tabuleiro
de reputação se não tiver nenhuma disponível.

Novos Aldeões
Deslize os aldeões remanescentes no tabuleiro de
reputação para a esquerda para que ocupem os
espaços disponíveis de menor valor e preencha os
espaços que ficaram disponíveis à direita sacando
novos aldeões da pilha de aldeões.

Descansar Aldeões
Agora todos os jogadores poderão reutilizar os
aldeões de seus tabuleiros do jogador.

Primeiro, os jogadores podem gastar quaisquer poções
ou cidras. Se o jogador gastar uma poção, ele poderá
mover um de seus aldeões da área de feridos para a
área de cansados. Se o jogador gastar uma cidra, ele
poderá mover um de seus aldeões da área de cansados
para a área ativa. O jogador pode usar tanto a cidra
quanto a poção no mesmo aldeão.

Agora, jogadores podem mover um de seus aldeões da
área de feridos para a área de cansados, ou da área de
cansados para a área ativa para cada cama que possuir
em suas casas ou entrepostos. Um aldeão não pode
dormir em duas camas (o aldeão não pode ser movido da
área de feridos para a área ativa usando duas camas).

Coletar Rendimentos
Agora todos os jogadores coletam moedas baseados
em seu nível de rendimentos. Jogadores começam
no nível 4 de rendimentos, mas este nível aumenta
dependendo da quantidade de diferentes mercadorias
em sua trilha de progresso, localizada na parte
inferior de seu tabuleiro do jogador.

Um jogador com a trilha de progresso no formato
indicado acima ganhará 6 moedas em vez de 4.

Passar

Três Mercadorias na Trilha de Progresso

11

Jogadores também coletam rendimentos de quaisquer
cartas de casas ou entrepostos que forneçam rendi-
mento extra.

Recolocar Mercadorias
nas Construções
Se qualquer jogador possuir uma casa ou entreposto
com uma seta impressa ao lado da mercadoria, e não
houver mercadoria na carta, coloque ali uma ficha da
mercadoria indicada.

Passar a Carta de
Jogador Inicial para
Esquerda
O jogador inicial passa a carta de Jogador Inicial para
a esquerda, o qual a coloca com a face para cima à sua
frente.

Inicie a Próxima
Rodada
Se não tiverem passado sete rodadas, inicie a próxima.

+1 de rendimento por rodada

12

Trilha de Progresso
A trilha de progresso de um jogador é a trilha de
círculos ao longo da parte inferior de seu tabuleiro de
jogador. O jogador pode colocar mercadorias disponí-
veis, a qualquer tempo, em sua trilha. Ele tem que co-
locar as mercadorias da esquerda para a direita, sem
deixar qualquer espaço vazio. Uma vez que a merca-
doria for colocada, se o jogador desejar colocar outra
mercadoria do mesmo tipo, ele tem que colocá-la no
mesmo espaço (os espaços podem conter inúmeras
mercadorias do mesmo tipo). As mercadorias podem
ser colocadas em qualquer ordem.

No exemplo abaixo, qualquer fruta que o jogador
desejar colocar na trilha de progresso no futuro deverá
ser empilhada no terceiro espaço a partir da esquerda.
Se o jogador quiser colocar um cogumelo, ele terá que
colocar no quarto espaço a partir da esquerda.

Existem dois números acima de cada espaço. O
número da esquerda indica a quantidade de pontos
de vitória que cada mercadoria naquela pilha valerá
ao final da partida. No exemplo abaixo, se o jogador
possuir na trilha duas frutas ao final da partida, cada
uma daquelas frutas valerá 2 pontos de vitória (em
um total de 4 pontos de vitória).

O número da direita acima de cada espaço é uma in-
dicação do atual rendimento do jogador. No exemplo
abaixo, o jogador irá coletar 6 moedas (indicado aci-
ma da fruta), ao final de cada rodada (ele não poderá
coletar as moedas indicadas acima das outras merca-
dorias - somente da mercadoria mais à direita).

Uma vez que a mercadoria tenha sido colocada na
trilha de progresso, ela não poderá ser removida.

Aldeões Especiais
Existem seis aldeões especiais no jogo base. Eles são
a Mulher Líquida, Glogo, Gato da Caverna (dois deste)
e Homem Mecânico (dois deste). No início da partida,
coloque estes aldeões com a face para cima próximos
da área de jogo. Eles só poderão se adquiridos em
encontros específicos no livro de encontros. Cada um
desses aldeões tem regras especiais.

Mulher Líquida: A Mulher Líquida é inquieta.
Quando ela se junta à sua vila, você perde um de
reputação.

Glogo: O Glogo é adepto de construções. Se você
usá-lo para construir, pague uma moeda a menos
do que o normal.

Gato da Caverna: O Gato da Caverna não gosta de obedecer
ordens. Toda vez que você for usar o gato você tem
que rolar um dado. Se rolar 3-6, o gato realizará a
ação designada a ele. Se rolar 1-2, o gato é movido
para área de cansado sem realizar qualquer tarefa.
Se o gato da caverna não realizar a tarefa, você não
perde a ação deste turno. Você poderá cansar outro
aldeão para realizar a ação.

Homem Mecânico: O Homem Mecânico utiliza
sua própria cama todos os dias. Ele não utiliza
as camas de suas construções. Ele não pode usar
cidra ou poções.

Reputação
A trilha de reputação é a medida de quão bem
conhecida e estimada a vila do jogador é. Todos os
jogadores começam sobre o símbolo da tocha na
trilha. Se um jogador ganhar reputação, ele move seu
cubo para baixo na trilha, em direção ao fundo da
caverna. Se um jogador perder reputação, ele move
seu cubo para cima na trilha, em direção à superfície.

Jogadores de alta reputação irão ganhar mais pontos
de vitória ao final da partida.

Ganha-se ou perde-se reputação com os resultados de
escolhas feitas durante as ações de Exploração.

Outras Regras

13

Depois de sete rodadas, a partida termina e os joga-
dores somam seus pontos de vitória. Os jogadores
ganham pontos de vitória por:

Trilha de Progresso
Jogadores somam pontos de vitória por cada mercadoria
na trilha de progresso. O valor de cada mercadoria está
indicado logo acima do espaço do tabuleiro em que a
mesma está posicionada. No exemplo abaixo, se o jogador
possuir quatro frutas no terceiro espaço, ele ganhará dois
pontos de vitória por cada fruta, em um total de 8 pontos
de vitória. Se ele possuir uma corda e um peixe, ele ganha-
rá 1 ponto de vitória por cada.

Construções
Cada construção vale 1 ponto de vitória. Isto inclui casas,
casas estrela, casas chave e entrepostos. Isso não inclui
cartas de caverna vazias que o jogador possuir. Inclui-se
a casa inicial do jogador.

Reputação
Ao final da partida, o jogador com a maior reputação
ganha 5 pontos extras de vitória. O jogador com a segun-
da maior reputação ganha 3 pontos extras de vitória. O
jogador com a terceira maior reputação ganha 2 pontos
extras de vitória. Se apenas dois jogadores estiverem jo-
gando, somente o jogador com a maior reputação ganha
o bônus: ele ganha 3 pontos de vitória (é por isso que há
o símbolo de uma pessoa com o número “2” nesta indi-
cação de pontos de vitória). Se dois jogadores empata-
rem na quantidade de reputação, some as duas pontua-
ções apropriadas e divida por dois (arredondando para
cima), ficando cada jogador com a mesma quantidade
de pontos. Exemplo: Tom e Sarah estão empatados com a
maior quantidade de reputação. Eles somam 5+3 pontos
de vitória (porque eles estão em “1º” e “2º” lugares), divi-
dem por 2, e cada um receberá 4 pontos.

Jogadores também ganham ou perdem pontos de vitória
pelos pequenos símbolos de pontos de vitória indicados
em sua posição na trilha. Por exemplo, se um jogador
terminar a partida com seu cubo no espaço mais alto da
trilha, próximo a superfície, ele perderá 2 pontos de vitória.

Bônus das Cartas
Algumas construções dão pontos de vitória bônus.
Em muitos casos, os pontos estão simplesmente
indicados na parte inferior da carta. A carta abaixo
dará ao jogador 2 pontos de vitória.

Algumas cartas dão pontos de vitória bônus por possuí-
rem itens específicos. A carta da esquerda abaixo dará 4
pontos de vitória ao jogador , mais 2 pontos bônus por
cada poção e minério que ele possuir (para gerar pontos,
as mercadorias devem estar na trilha de progresso ou
em seu suprimento - excluindo-se as das construções). A
carta da direita abaixo dará 3 pontos de vitória ao jogador,
mais 2 pontos para cada casa/casa chave/casa estrela que
possuir. Lembre-se: cada casa ou entreposto também gera
1 ponto de vitória adicional por ser construção.

Compare o Total
Os jogadores comparam o total de seus pontos de vi-
tória. O jogador com a maior quantidade de pontos é
o vencedor! Se empatar, o jogador com a maior quanti-
dade de moedas vence. Se o empate persistir, o jogador
com a maior quantidade de construções, vence.

Fim da Partida

14

Símbolos
Pontos de Vitória: O jogador com a
maior quantidade de pontos de vitória
ao final da partida é o vencedor. Uma
carta com este símbolo dará 3 pontos de
vitória extras.

Fruta

M
ER

CA
DO

RI
AS

 IN
CO

M
UN

S
M

ER
CA

D
O

RI
AS

 R
AR

AS
M

ER
CA

DO
RI

AS
 C

O
M

UN
S

Peixe

Cogumelo

Corda

Pote

Papel

Minério

Ametista

Moedas: Moedas são usadas para comprar
edificações e treinar novos aldeões. Também
podem ser usadas em alguns encontros.

Camas: Para cada símbolo de cama em
uma carta que o jogador possua, ele poderá
mover um aldeão da área de “feridos” para
a de “cansados” OU da área de “cansados”
para a “ativa” de seu tabuleiro do jogador.

Do treinamento para ativo:
Se o jogador possuir uma carta com
este símbolo, ele podera colocar seu
aldeão recentemente treinado na área
“ativa” em vez da área de “cansados”.

Ganhe 1 Moeda ao Construir:
Se um jogador possuir uma carta com
este símbolo, ele ganha uma moeda
após comprar uma edificação. Ele deve
pagar o preço total pela edificação
antes de coletar a moeda bônus. O jo-
gador não coleta a moeda ao construir
esta carta (somente outras cartas).

Re-rolar: Este símbolo permite que o
jogador re-role um dado ao realizar uma
ação de exploração. Ele sempre deve ficar
com o número re-rolado. (Neste caso, por
serem dois símbolos, o jogador poderá
re-rolar duas vezes por encontro).

Cidra/Poção como Moedas:
Uma carta com algum destes símbo-
los permite ao jogador gastar cidras
ou poções como se fossem moedas.

Ganhe uma Moeda ao Explo-
rar: Se o jogador possuir uma carta
com este símbolo, ele ganha uma
moeda depois de completar com
sucesso um encontro.

Nota: A ordem das mercadorias de cima para
baixo indica o quanto elas aparecem em jogo,
sendo cogumelos as mercadorias mais comuns e
mais fáceis de se obter.

15

Ganhe Reputação: Quando
um jogador comprar uma carta
com este símbolo, ele ganha
imediatamente 1 de reputação
(apenas uma vez).

Rendimentos por (Merca-
dorias): Esta carta gera uma
moeda extra para cada ametista
e uma moeda extra para cada
minério que o jogador possuir
em sua trilha de progresso.

Pontos de Vitória
por Aldeão: Este
símbolo gera 2 pontos de
vitória por aldeão que o
jogador possua.

Mercadorias (na carta): Se o
jogador comprar uma carta com este
símbolo, ele coloca imediatamente
2 mercadorias do tipo específico
sobre ela. As mercadorias podem ser
coletadas da carta. A carta nunca irá
produzir mercadorias adicionais.

Abastecendo Mercado-
rias (na carta): Se o jogador
comprar uma carta com este
símbolo, ele coloca imediata-
mente 1 mercadoria do tipo
específico sobre ela. A mer-
cadoria pode ser coletada da
carta. Ao final da rodada, se não
tiver uma mercadoria sobre a
carta, o jogador a reabastece
com a mercadoria específica.

Martelo: Um aldeão com este símbolo
pode realizar uma ação de construção.

Exploração: Estes símbolos
representam o quão adaptado
um aldeão está para explorar.
Para o símbolo da esquerda, uma
rolagem de 1 ou mais irá gerar
uma lanterna. Para o símbolo
da direita, uma rolagem de 4 ou
mais irá gerar duas lanternas.

Pena: Um aldeão com este símbolo
pode realizar uma ação de treinamento.

Homem Mecânico: Estes
símbolos pertencem ao homem
mecânico. Eles informam que este
aldeão tem sua própria cama, e que
nem cidra nem poção podem ser
utilizadas por ele.

Martelo/Pena +: Um aldeão com
um destes símbolos pode realizar uma
ação de construção/treinamento, pa-
gando uma moeda a menos.

Má Reputação: Ao ser adquirido,
um aldeão com este símbolo faz com
que o jogador perca um de reputação.

Pontos de Vitória por
Cavernas Vazias: Este sím-
bolo gera 1 ponto de vitória por
caverna vazia (sem entreposto)
que o jogador possuir.

Poção (na carta): Se o jogador com-
prar uma carta com este símbolo, ele
ganha imediatamente uma poção.

Poção Rendimento (na carta):
Ao final de cada rodada, o jogador coleta
uma poção.

Rendimento (na carta): Se o jogador
possuir uma carta com este símbolo, ele co-
leta 1 moeda extra ao final de cada rodada.

Gato da Caverna: Este símbolo
pertence ao gato da caverna. Significa que
toda vez que o jogador destacar o gato da
caverna para realizar uma ação, ele deverá
rolar um dado. Em uma rolagem de 1-2, o
gato não completa a ação e é diretamente
colocado na área de “cansados”.

Pontos de Vitória por Coisas:
Se o jogador possuir uma carta
com este símbolo, ele ganha pon-
tos de vitória bônus por especifi-
camente possuir mercadorias etc.
Neste caso, o jogador irá ganhar
2 pontos de vitória por poção e 2
pontos de vitória por minério que
ele possuir ao final da partida.

16

Créditos
Design do Jogo: Ryan Laukat
Ilustrações: Ryan Laukat
Desenvolvimento e Edição: Malorie Laukat
Textos: Ryan Laukat, Alf Seegert, Malorie Laukat
Playtesters: Malorie Laukat, Brandon Laukat, Rachel Green, Matt Green, Alf Seegert, Benson J. Whitney, Ryan Butcher AKA Think-
bomb, Michael Mindes AKA Awesomeness, Jeremy Tritchler, Shawn Tritchler, Michael Brown, Alison Brown, Mike Risley, Barbara Allen,
Matt Allen. Obrigado a todos que contribuíram para o desenvolvimento deste jogo.
Tradução: Kleber Bertazzo
Revisão: Cristiano Cuty e Marcelo Oliveira
Edição: Cristiano Cuty

Ações
Trilha de Progresso
Cama
Construção
Comprar de um Jogador
Cidra
Fim da Rodada
Exploração
Ações Livres
Fim da Partida
Colheita
Rendimento
Trabalho
Passar
Poção
Trocar a fileira de Construção
Reputação
Vender
Aldões Especiais
Treinamento
Símbolos
Aldeões

6-9
12, 13
10, 14

8
9

10
10-11

6-8
9-10

13
9

7, 10-11
9

10
10, 15

10
12, 13

9
12, 15

9
14-15

6, 9, 10, 15

Cansado para Ativo
(use)

Cansado para Ativo

Ferido para Cansado
(use)

Ferido para Cansado
OU

1. Ações dos Jogadores
Exploração
(Leia um encontro, ganhe uma carta de caverna)

Colheita (Pegue mercadorias de suas cartas)

Construção
(Compre qualquer casa ou entreposto disponível)

Treinamento (Ganhe um novo aldeão)

Trabalho (Ganhe uma moeda por aldeão designado)

Ações Livres
Comprar de um jogador
Colocar algo à venda
Trocar a fileira de Construção (Pague uma moeda)

Passar

2. Fim da Rodada
- Marcador de Rodada
- Nova Cidra
- Novos Aldões
- Descansar Aldões
- Coletar Rendimentos
- Colocar novas mercadorias nas
 Construções
- Passar a Carta de Jogador Inicial
 para a esquerda

Sumário Turno

Copyright 2015 © Red Raven Games
Copyright 2017 © Conclave Editora (Brasil)

www.editora.conclaveweb.com.br

