
MATÉRIEL

1 plan de jeu
1 set de figurines (en plastique) par joueur,
composé de:

10 chariots bâchés 9 guerriers 9 cavaliers

1 légionnaire romain

40 tuiles de pillage dans
5 couleurs différentes

35 pièces de monnaie de
valeur 1 et 5 (20 petites, 15
grandes)

2 dés

4 marqueurs blancs

90 cartes (14 x minerai, 14 x céréales, 20
prairies dont 10 chevaux et 10 bovins, 30 cartes
de développement, 12 points de
victoire spéciaux)

PLAN DE JEU

La carte montre l'empire Romain ouest avec les principales villes. Les villes ont 2, 3, 4 ou 5
tours (romaines) dessinées. Au total, il y a 5 provinces: Germains, Gaulois, Espagnols,
Italiens du Nord et Italiens du Sud. Dans chaque province, les villes ont une couleur propre.

- 1 -

PRÉPARATION

- Chaque joueur choisit une
couleur et obtient les
figurines de sa couleur

- Chaque joueur place un
cavalier et un guerrier sur le
croisement de départ de sa
couleur au nord-est du plan.

- Pour chaque joueur, il y a
sur le plan de jeu 2 champs
de peuple: un de cavaliers et
un de guerriers.
Chaque joueur place sur le
champ pour les cavaliers un
cavalier et un chariot, et sur
le champ pour les guerriers,
un guerrier et un chariot
(voir ill. à droite). Les
figurines restantes sont
placées vers lui en réserve.

- S'il y a trois joueurs, toutes les villes marquées
d'un "III" sont occupées par un chariot de la
couleur non utilisée. Ces villes sont neutres et
ne sont pas utilisées pour le jeu à trois.

- Les tuiles de pillage sont retournées face
cachée, puis mélangées. Sur chaque ville du
plan de jeu est placée une tuile. Dans le jeu à 3,
il y en a 10 de trop qui ne sont pas utilisées.

- Le légionnaire est placé sur n'importe quelle
case à choix en Espagne (Hispania).

- Les cartes de jeu sont
triées selon leur type,
matières premières (dos
vert), points de victoire
spéciaux (blanc), développements (noir).

- Les cartes céréale et minerai
sont placés en deux piles face
visible près du plan de jeu

- Les cartes prairies (Bœuf
et Cheval) sont bien
mélangées. Elles forment
une pile de réserve de
prairies. Celle-ci est placée dos visible, près des
autres piles de cartes matière première.

- Les cartes de développements sont mélangées
et placées en pile face cachée (dos en haut).

- Il y a trois sortes de points de victoire spéciaux.
Ils sont triés et placés face visible sur les cases
prévues sur le plan de jeu.

- Chaque joueur reçoit une aide de jeu.
- Les pièces de monnaie sont préparées.
- Les quatre marqueurs blancs sont placés

au centre de la rose des vents.
- Chaque joueur reçoit: 5 pièces d'or (valeur 1), 1

céréale, et 1 prairie de la pile face cachée.

- Les joueurs lancent les dés pour déterminer qui
commence. Celui qui obtient la plus haute
valeur obtient les dés et est le premier joueur du
premier tour.

DE QUOI IL S'AGIT

Chaque joueur dirige un peuple de cavaliers et un
de guerriers. Un peuple est composé de la
figurine de peuple (cavalier ou guerrier) et de
celle de chariot bâché sur la case de peuple, ainsi
que des figurines de peuple sur le plan de jeu.
Ces dernières représentent l'ensemble du peuple,
comme toutes les figurines d'un peuple ne
peuvent pas trouver de place sur un croisement
du plan de jeu.
Les joueurs commencent avec leur peuple à l'est
de la frontière, et les déplacent pendant les tours
de jeu sur les routes et croisement de l'empire
Romain. Pour le moment, les villes romaines
peuvent uniquement être pillées. Une fois qu'un
joueur a pillé 3 villes dans trois provinces
différentes avec son peuple, il peut commencer à
conquérir ses premières villes avec ce peuple, et
créer son propre empire.
Les points de victoire sont obtenus pour les villes
romaines conquises et sous la forme de cartes de
points de victoire spéciaux pour des pouvoirs
définis. Le jeu se termine avec le tour où un ou
plusieurs joueurs ont atteint 10 points de victoire.

Informations historiques
Au IVème siècle, les Huns, un peuple de cavaliers barbares
des Steppes, agressèrent les peuples germains qui étaient
établis au nord du Danube. Ils lancèrent ainsi l'époque des
grandes migrations de peuples. Chassés par les Huns, les
Wisigoths, Ostrogoths, Suèves, Lombards et Vandales se
déplacèrent vers l'Ouest, et furent rapidement la terreur de
l'Empire Romain, qui a l'époque était déjà faible et
dépérissant. Les peuples ne rencontrèrent que peu
d'opposition de la part de la légion autrefois si puissante, et
pillèrent et rançonnèrent les riches villes de l'empire
Romain de l'Ouest.
Les Wisigoths suivirent un long trajet. Ils abandonnèrent
leur pays d'origine au bord de la mer Noire, se déplaçant
jusqu'en Grèce, ravageant l'Italie, pillant Rome, conquérant
une partie du Sud de la France, et s'installant finalement en
Espagne pour y fonder leur Empire qui durera jusqu'en 711.
C'est ainsi que les peuples germains héritèrent de Rome.
Non seulement les Wisigoths, mais aussi les Ostrogoths,
les Vandales, les Suèves et les Francs basèrent leurs
empires sur les débris de l'empire Romain de l'Ouest, dont
l'histoire se termina définitivement en 476.

DÉROULEMENT DU JEU

Le jeu est constitué de plusieurs tours
consécutifs. Chaque tour consiste en 4 phases:
Phase 1: Lancer les dés de matières premières
Phase 2: Commerce et construction
Phase 3: Actions des peuples de cavaliers
Phase 4: Actions des peuples de guerriers

- 2 -

Une fois un tour terminé, le premier joueur passe
les dés à son voisin de gauche. C'est lui qui
devient le premier joueur du tour suivant.

1. Lancer les dés de matières premières
Le premier joueur lance les deux
dés jusqu'à ce qu'il ait obtenu 4
valeurs différentes. Une valeur
ainsi obtenue est indiquée avec
l'un des marqueurs blancs sur la rose des vents.
Si un nombre déjà marqué est obtenu, le jet est
répété – si nécessaire jusqu'à ce qu'un résultat
encore libre soit tiré.
Après chaque jet de dé, les joueurs obtiennent
une matière première pour chaque terrain avec ce
nombre au bord duquel ils possèdent au moins
une figurine sur un croisement. En cas de "7",
c'est le légionnaire qui est déplacé (voir plus bas).
Il y a 4 types d'hexagones de terrain différents:
terres cultivables, montagnes, pâturages et forêts.
Il y a pour les prairies 2 cartes de matières
premières différentes: bovins et chevaux. Les
cartes de matière premières de prairie sont tirées
de la pile face cachée. La forêt ne donne aucune
matière première.
Faites attention: chaque joueur ne reçoit qu'une
seule matière première par hexagone dont le
numéro est sorti, même si, au cours du jeu, il se
retrouve avec plusieurs figurines autour de ce
terrain.

"7" aux dés
Si le premier joueur obtient un "7", il doit déplacer
le légionnaire sur l'hexagone de terrain de son
choix dans l'empire romain, puis, chez un joueur
possédant une figurine au bord de celui-ci, prend
au hasard une carte de matière première. Si ce
dernier n'a pas de matières premières, le premier
joueur peut lui prendre jusqu'à deux pièces d'or.
Le légionnaire ne peut pas être placé sur un
terrain au-delà de la frontière à l'Est (ligne brune).
Un terrain où se trouve le légionnaire ne produit
plus de matière première.

Faites attention: Contrairement aux "Colons de
Catan", lorsqu'un "7" est obtenu, les joueurs n'ont
pas à défausser la moitié de leur main s'ils ont
plus de 7 matières premières.

2. Commerce et construction
Chaque joueur peut alors faire commerce et
construire. C'est d'abord au premier joueur, puis
les autres suivent dans le sens des aiguilles d'une
montre.
Commerce
Le joueur dont c'est le tour peut échanger des

matières premières avec tous les autres joueurs.
Il peut aussi commercer avec la banque pour
échanger 3 mêmes cartes de matière première
contre 1 minerai, 1 céréale ou 1 prairie (prendre
la première carte de matière première de la pile).
L'échange de pièces d'or pour des matières
premières n'est pas permis.
Construire
· Celui qui paye une carte minerai et une carte

cheval peut placer un cavalier et un guerrier. Il
prend les deux figurines dans sa réserve et
place le cavalier sur sa case de peuple
cavalier et le guerrier sur sa case de peuple
guerrier. Il n'est pas permis de prendre 2
guerriers ou 2 cavaliers à la place.

· Celui qui construit un chariot bâché paye 1
carte cheval, 1 carte céréales et une carte
bœuf, et place ce véhicule soit sur sa case de
peuple cavalier, soit sur sa case de peuple
guerrier.

· Celui qui achète une carte de développement
paye 1 carte bœuf et 1 or, et place la carte
face cachée devant lui.

Les cartes minerais et céréales payées sont
placées sur les piles concernées. Les chevaux et
bœufs payés sont placés avec le devant vers le
haut sur une pile de défausse face visible. Dès
que la pile des cartes prairies face cachée est
vide, la défausse est soigneusement mélangée,
puis forme la nouvelle pile de réserve de cartes
prairies.
Tant que ses matières premières suffisent pour
cela, un joueur peut effectuer chaque action de
construction plusieurs fois durant son tour.

· Or comme joker: une fois par tour, chaque
joueur peut remplacer une matière première
par 3 pièces d'or pour une construction.

· Jouer des cartes de développement
Chaque joueur peut jouer exactement une
carte de développement. C'est aussi possible
de jouer celle qu'il vient d'obtenir à la phase de
construction.

3. Actions du peuple de cavaliers
Chaque joueur peut effectuer des actions avec
ses cavaliers et jouer exactement une carte de
développement. Le premier joueur commence, et
tous les autres suivent dans le sens des aiguilles
d'une montre.
Important: si un joueur ne peut ou ne veut pas
entreprendre d'action avec son peuple de
cavaliers (ni se déplacer, ni jouer de carte
développement, ni piller, ni conquérir), il peut
prendre pour lui 2 pièces d'or ou une carte de
matière première.

- 3 -

4. Actions du peuple de guerriers
Chaque joueur peut effectuer des actions avec
ses guerriers et jouer exactement une carte de
développement. Le premier joueur commence, et
tous les autres suivent dans le sens des aiguilles
d'une montre.
Important: si un joueur ne peut ou ne veut pas
entreprendre d'action avec son peuple de
guerriers (ni se déplacer, ni jouer de carte
développement, ni piller, ni conquérir), il peut
prendre pour lui 2 pièces d'or ou une carte de
matière première.

LES ACTIONS DES PEUPLES

Au début du jeu, les peuples sont nomades. Ils se
déplacent le long des routes entre les hexagones
de terrain, et peuvent, à la fin d'un mouvement ou
s'ils ne se sont pas déplacés, piller une ville
romaine voisine.

Si un joueur a, avec un peuple, pillé 3 villes dans
différentes provinces, il peut, avec ce peuple (au
tour suivant) conquérir une ville romaine, et grâce
à cela, créer un empire. Dès qu'un joueur a créé
un empire avec un peuple, le peuple n'est plus
nomade, mais sédentaire. Le joueur ne peut alors
plus que conquérir des villes romaines voisines
avec ce peuple, et agrandir l'empire de ce peuple.

1. Peuples nomades

Les règles de déplacement
Le joueur a le choix de déplacer le peuple
concerné ou de le laisser sur le croisement. Les
règles suivantes sont appliquées pour le
déplacement d'un peuple:
· Le joueur choisir un croisement libre (sans

ville, sans peuple) où il désire déplacer son
peuple.

· À l'exception de la première flèche, il doit
payer des coûts de déplacement pour chaque
flèche entre le croisement où se trouve le
peuple et celui où il le déplacer. Une flèche de
terre coûte soit une carte céréales, soit 3 or,
une flèche de mer (flèche avec un navire)
coûte 1 or.

· Un joueur peut déplacer un peuple aussi loin
qu'il le veut, du moment qu'il peut payer les
coûts de déplacement. Les chemins terrestres
et aquatiques peuvent être combinés à
volonté. Les villes ou les peuples sur le tracé
du voyage entre le croisement de départ et
d'arrivée ne sont pas des obstacles.

· Si le joueur a payé les coûts de déplacement,
il déplace son peuple sur le croisement
d'arrivée.

· Si le voyage se termine sur un croisement
directement à côté d'une ville romaine, il peut
le cas échéant piller ou conquérir, du moment
que le peuple remplis les conditions de
l'action. Après un pillage ou une conquête, le
tour avec ce peuple est terminé.

Exemple: Pour le peuple
de guerriers du joueur
"rouge", il y a deux routes
de voyage possible pour
arriver en un tour sur le
croisement indiqué d'une
croix. S'il choisit le chemin
par la mer (cercles blancs),
il doit payer 1 pièce d'or (la
première flèche est
gratuite). S'il n'a pas d'or, il
doit choisir le chemin le
plus cher par la terre.
Chacun des chemins au but
passe sur au moins 3
flèches (cercles rouges). La
première est gratuite, les autres coûtent chacune soit 1
carte de céréales soit 3 or.

Piller
Si un peuple d'un joueur se trouve sur un
croisement directement à côté d'une ville
romaine, il peut la piller (même si le peuple ne
s'est pas d'abord déplacé) si:
· La ville possède une tuile de pillage
· Le nombre de guerriers, respectivement

cavaliers sur le champ de peuple est au
moins aussi grand que la valeur de défense
de la ville. La valeur de défense est indiquée
par le nombre de tours de la ville.

Si un joueur pille une ville, il prend la tuile de
pillage et la retourne.
· Si la tuile de pillage montre un champ rouge

avec l'image d'un guerrier et / ou d'un cavalier,
le joueur doit retirer un guerrier,
respectivement un cavalier du champ de
peuple concerné et le placer dans sa réserve.

· Si la tuile de pillage montre le dos d'une carte
de matière premier, le joueur récupère la
première carte de la pile des cartes prairie.

· Si elle montre le dos d'une carte de
développement, le joueur reçoit une carte de
développement

· Si elle montre 2 pièces de monnaie, le joueur
reçoit 2 or

· En plus, le joueur reçoit 1 pièce d'or pour
chaque chariot dans le champ de peuple.

Finalement, le joueur place la tuile sur le champ
de peuple qui a pillé la ville.
Chaque peuple peut avoir jusqu'à deux tuiles de
pillage de la même couleur. Les tuiles de même
couleur sont stockées en pile.

- 4 -

Remarque: Lors d'un pillage, il n'est pas
nécessaire de payer pour les éventuelles flèches
entre le peuple et la ville.

Exemple: Un joueur est arrivé avec son cavalier (A) près
d'une ville romaine. Les conditions pour le pillage sont
remplies, puisque le champ de peuple contient 2 cavaliers,
et que la ville ne possède que 2 tours de garde. Le joueur
retourne la tuile de pillage (B). Il obtient comme
récompense une carte de développement et par chariot une
pièce d'or – donc au total 2 pièces d'or pour ses deux
chariots. En même temps, il doit retirer un cavalier du
champ et le replacer dans sa réserve (C). La tuile de pillage
est finalement placée sur le champ de peuple (D).

Conquête de la première ville romaine – création
d'un empire
Pour pouvoir conquérir une première ville romaine
avec un peuple, les conditions suivantes doivent
être remplies:
· Sur le champ de peuple doivent se trouver au

moins trois tuiles de pillage de couleurs
différentes.

· La figurine du peuple doit se trouver sur un
croisement directement voisin de la ville
romaine à conquérir

· Sur le champ de peuple doivent se trouver au
moins autant de guerriers, respectivement
cavaliers, que la ville romaine possède de
tours de garde.

Lorsque ces critères sont remplis,
· Le joueur déplace la figurine du peuple du

croisement voisin jusque sur la ville (il n'y a
rien à payer pour une éventuelle flèche entre
la ville et le croisement voisin).

· Le joueur prend un chariot du champ de
peuple (pas de la réserve) et le place près de
la figurine du peuple sur la ville conquise.

Lors d'une conquête, il n'y a pas de butin – si la
ville possède encore une tuile de pillage, celle-ci
est remise dans la boîte, sans en tenir compte.

Chaque ville romaine conquise vaut un
point de victoire.

Exemple: le joueur conquiert sa première ville avec son
peuple de cavaliers et commence un empire. Il déplace le
cavalier du croisement voisin et un chariot du champ de
peuple sur la ville.

Important: les figurines de peuples nomades
restent toujours sur les croisements en dehors
des villes. Les figurines de peuples appartenant à
un empire restent toujours dans les villes.
Dès qu'un joueur a commencé un empire avec un
peuple, il ne peut pas revenir à la vie nomade
pour piller quelques villes de plus. IL peut
maintenant uniquement s'emparer des villes
voisines depuis les villes conquises.

2. Agrandir un empire – conquêtes ultérieures
Si un joueur a conquis sa première ville romaine
avec un peuple, il peut en conquérir d'autre dans
le voisinage.
Pour les conquêtes ultérieures, les règles
suivantes s'appliquent:

· Seule une ville romaine distante au maximum
d'une flèche de terre ou de mer d'une ville
déjà dans l'empire peut être conquise.

· Sur le champ de peuple doit se trouver au
moins un chariot, puisque sur chaque ville
conquise doit être placée un chariot

· Sur le champ de peuple doivent se trouver au
moins autant de guerriers, respectivement
cavaliers, que la ville romaine possède de
tours de garde.

Si ces conditions sont remplies, il conquiert la ville
en prenant un guerrier, respectivement cavalier,
et un chariot du champ de peuple et en plaçant
les deux figurines sur la ville.

Important: Les villes qui appartiennent à un
joueur ne peuvent pas être conquises par un
adversaire.

Exemple (image page suivante): Le joueur a déjà conquis
deux villes romaines. Une des villes marquée d'un cercle
rouge peut donc être conquise par la suite, puisque ces
villes sont distantes d'une seule flèche d'une ville déjà
conquise, et ne possèdent pas plus de tours qu'il y a de

- 5 -

cavaliers dans le champ de peuple. Les villes marquées
d'une croix rouge sont hors de portée dans cette situation et
ne peuvent pas être conquises. La ville marquée d'une croix
noire est à portée, mais ne peut pas être conquise à cause
de ses 4 tours de garde. Le joueur se décide à conquérir la
ville au sud, et y place un chariot et un cavalier pris dans le
champ de peuple.

LES CARTES DE POINTS DE VICTOIRE SPÉCIAUX

· Diplomatie [Diplomatie] (2 points de
victoire):
Celui qui a joué le premier 3 cartes de
diplomatie obtient cette carte. Elle doit être
donnée à un autre joueur si celui-ci pose plus
de cartes Diplomatie.

· Fléau de Rome [Plage Roms] (2 points de
victoire)
Celui qui possède avec le même peuple 5
tuiles de pillage de couleurs différentes reçoit
une carte "Plage Roms". Si le même joueur
réussi à récolter à nouveau 5 tuiles de couleur
différentes avec son second peuple, il reçoit la
deuxième carte "Plage Roms".

· Héritage de Rome [Erbe Roms] (2 points de
victoire)
Cette carte est remise au joueur qui a conquis
au moins 4 villes romaines avec ses deux
peuples. Souvent, récupérer cette carte
signifie aussi la victoire, si aucun autre joueur
n'a récolté de même 10 points de victoire ou
plus au même tour.

LES CARTES DE DÉVELOPPEMENT

À l'exception de la première phase, chaque
joueur peut utiliser exactement une carte de
développement à chaque phase. Un joueur peut
par conséquent jouer jusqu'à 3 cartes de
développement dans un seul tour. Pour montrer la
possibilité de jouer une carte de développement,
l'aide de jeu montre le dos d'une carte de
développement. Si la pile des cartes de
développement est entièrement utilisée, il n'est
plus possible d'en obtenir.

FIN DU JEU

Si un joueur atteint 10 points de victoire, il en
informe ses adversaires. Le tour de jeu est joué
jusqu'au bout. Puis le jeu est terminé. Le joueur
qui a atteint 10 points de victoire ou plus gagne.
Si plusieurs joueurs ont autant de points de
victoire à la fin, c'est celui qui a le plus d'or qui
gagne.

Questions sur les cas spéciaux
 Pas assez de matières premières pour

tous: Que se passe-t-il lorsque pendant la phase
de production, il n'y a pas assez de cartes
matières premières pour tous ?

 Réponse: ce cas est très peu probable. S'il
avait quand même lieu, chaque joueur doit
donner la moitié de ses cartes de ce type de
matière première (les quantités impaires
arrondies à l'inférieur) pour la réserve. Puis
chaque joueur reçoit les matières premières qui
lui sont dues.

 Plus de guerrier ou de cavalier dans la
réserve: J'ai payé une carte minerai et un or,
mais je ne peux mettre qu'un guerrier parce qu'il
ne me reste pas de cavalier dans ma réserve.

 Réponse: Dans ce cas, vous ne placez qu'un
guerrier.

 Sens des Aigles des Légions: Dix villes sont
marquées d'un Aigle des Légions. Quel sens à
cela ?

 Réponse: Les villes marquées d'un Aigle des
Légions possèdent au moins 4 tours de garde et
sont donc plus difficiles à conquérir ou à piller.
En plus, vous trouverez sur internet à l'adresse
www.klausteuber.de* une variante où les Aigles
des Légions jouent un rôle clé.

* traduction sur www.ludivers.ch

 Piller et conquérir au même tour: Lorsque
j'ai pillé une ville et possède alors pour un peuple
trois tuiles de pillage de couleurs différentes, puis-
je finalement conquérir cette ville au même tour ?

- 6 -

 Réponse: non, dans un même tour avec un
peuple, il est possible de piller ou de conquérir,
mais pas les deux.

 Pourquoi n'y a-t-il que trois cartes de

points de victoire spéciaux "Héritage de
Rome" [Erbe Roms] ?

 Réponse: Il est très peu probable que quatre
joueurs arrivent avec leurs deux peuples à
conquérir 4 villes romaines au dernier tour. C'est
pour ça que cette carte est en quantité limitée.

Impressum © 2006

Auteur: Klaus Teuber
www.klausteuber.de
Illustrations: Tanja Donner
Graphisme: Fine Tuning
www.fine-tuning.de
Réd.: TM-Spiele GmbH
Traduction: Nicole Loutan
Ludivers, www.ludivers.ch

KOSMOS Verlag
Postfach 206011
D-70049 Stuttgart
Tél.: +49 (0) 711-2191-0
Fax.: +49 (0) 711-2191-422
E-mail: info@kosmos.de
www.kosmos.de

Note: Chez l'éditeur Kuhlmann Geschichtsspiele, deux jeux sur le thème
"Bataille pour Rome" ont été édités: "Kampf um Rom – Das Brettspiel"
(Bataille pour Rome – le jeu de plateau) avec les deux jeux "Germanica" de
Hartmut Witt et "Hunnen, Römer und Germanen" (Huns, Romains et
Germains) de Gerhard H. Kuhlmann (épuisé, nouvelle version en préparation),
ainsi que "Kampf um Rom – Das Kartenspiel" (Bataille pour Rome – le jeu de
cartes) de Gerhard H. Kuhlmann (disponible). Plus d'informations sur ces jeux
se trouvent sur www.geschichtsspiele.de. L'utilisation du titre "Kampf um Rom"
pour le présent jeu est en accord avec les éditions Kuhlmann
Geschichtsspiele.

INDEX DES CARTES / VERSION FRANÇAISE

Cartes de points de victoire spéciaux

Fléau de Rome [Plage Roms]: 2 points de victoire

Diplomatie [Diplomatie]: 2 points de victoire

Héritage de Rome [Erbe Roms]: 2 points de victoire

Cartes de développement

Diplomate [Diplomat]: Jouable uniquement pendant la phase de construction ! Déplacez le
légionnaire sur un autre terrain. Prenez une carte de matière première au hasard et face cachée dans la
main d'un joueur qui possède une figurine sur un des croisements (ville) de ce terrain. Si ce joueur n'a
pas de matières premières, il doit vous donner 2 pièces d'or.

Grand chef de peuple [Grosser Stammesführer]: Tirez deux cartes prairies de la pile en phase 2 ou
tirer déplacez vous en phase 3 ou 4 aussi loin que vous le voulez gratuitement.

Progrès culturel [Kultureller Fortschritt]: Christianisation [Christianisierung], 1 point de victoire. Cette
carte est retournée lorsqu'avec elle vous atteignez 10 points de victoire.

Progrès culturel [Kultureller Fortschritt]: féodalité [Lehenswesen], 1 point de victoire. Cette carte est
retournée lorsqu'avec elle vous atteignez 10 points de victoire.

Progrès culturel [Kultureller Fortschritt]: Assemblée populaire [Stammesrat], 1 point de victoire. Cette
carte est retournée lorsqu'avec elle vous atteignez 10 points de victoire.

Trésor des Vandalles [Schatz der Wandalen]: Vous recevez immédiatement 3 pièces d'or ou vous
retournez cette carte à la fin du jeu, elle compte alors pour 7 pièces d'or.

Traitre [Verrätter]: Pour 1 or, vous pouvez utiliser votre peuple pour piller ou conquérir même une ville
qui possède plus de 1 ou 2 tours de garde de plus que vous n'avez de figurines sur le champ de peuple.

- 7 -

