

BURGER JOINT

Designed by Joseph Huber

A game for 2 players. Playing time: 30 minutes

Components

60 Cubes representing food types

1 Bag for the cubes

1 Burger player development board

1 Pizza player development board

1 Resource allocation and storage board

30 Development Tokens

(15 Burger Tokens, 15 Pizza Tokens)

2 TV-shaped **Publicity Markers** (1 Burger, 1 Pizza)

2 Placard-shaped **Scoring Markers** (1 Burger, 1 Pizza)

These rules

Objective

Players compete to be the first to earn 12 victory points.

Game Board Description

Development board

Each development board is divided into four columns. The top of each column (\Rightarrow) indicates the building cost.

① The first column indicates the amount of **publicity** this player has purchased. Once the first publicity has been bought, the publicity marker is placed on the first space in this column. As additional publicity is bought, this token is moved down the track.

② The second column shows this player's **basic restaurants**. The number of basic restaurants a player has will vary during the game; one token is used to indicate each one owned. When an additional basic restaurant is built, it is placed in the highest open space in this column. Victory points are earned for the third, fifth, and sixth basic restaurant owned, as indicated on the board.

③ The third column indicates this player's **specialty diners**. Each diner owned is indicated by a token. To build these diners, a player must upgrade a basic restaurant. He moves the token from the lowest occupied space in the basic restaurant column to the diner being purchased, and pays the four cubes indicated. Each specialty diner is worth one victory point. In addition, each specialty diner entitles the owner to choose one cube per turn (limit of four), and to priority in selecting cubes of the color shown.

④ The fourth column indicates this player's **upscale bistros**. Each bistro owned is indicated by a token. To build these bistros, a player must upgrade a specialty diner, paying the six cubes indicated and moving the development token from any existing diner. Each upscale bistro is worth 0–3 victory points as shown. Bistros also entitle the owner to choose one cube per turn (again, to the limit of four) and provides a special ability on the player's turn.

Resource board

The resource board is shared by the two players, and is used for allocating cubes, storing cubes, and tracking victory points.

The resource board is divided into five areas.

❶ The **central area** on the resource board is used to allocate cubes. It is divided into three areas: a general area which either player may choose from, and a Burger and a Pizza area where only the matching player may draw from.

Each player has a ❷ **storage area** in the corner of the central board. This is divided into an area for cubes taken (a) in the current production phase, and (b) a main area for cube storage. Seven cubes are shown in the main area because at the end of each player's turn, only seven cubes may be kept; otherwise, players are not limited in the number of cubes they may have in storage.

❸ Each player has a **scoring track** on the edge of the central board. Each player updates his scoring track after the building phase when he is the active player.

marker on the “2” space

on his scoring track.

The player choosing Burgers goes first.

Play Of A Turn

Players alternate turns as the active player.

Each turn consists of five actions:

- 1) Production
- 2) Trading & Special Abilities
- 3) Building
- 4) Calculate Current Score
- 5) Discard Excess Cubes

Only the active player can trade cubes, use special abilities, and build, but both players participate in production, and both players must discard cubes in excess of seven at the end of each turn.

1) Production

The active player draws one cube from the bag for each specialty diner and bistro owned by each player, up to a **maximum of four** for each player. These cubes are then placed on the resource distribution board. The cubes matching a specialty diner held by one player, but not the other, are put in that player's area for that player's selection in the first round of distribution. If neither or both players have a given specialty diner, the cubes go into the general area.

Example: At the start of the game the Burger player has a diner specializing in black cubes and the Pizza player does not. The black cubes are placed in the Burger area.

For the first choice, the active player takes a cube from either the general area or from his area. The other player then takes a cube from either the general area or from his area. A player may not take his first cube from his opponent's area. Each player places this cube in the portion of his storage area for new cubes.

Example:

If the **Burger player** has the black cubes in his area, the pizza player may **not take a black cube** with his **first pick**, but is free to with any subsequent choice.

Preparation

Each player takes a development board, all the matching development tokens, and the matching publicity marker. The player choosing Burgers places **three tokens** on the spaces marked to indicate possession of a burger joint and on the diners specializing in black and yellow. The player choosing Pizza places three tokens on the spaces marked to indicate possession of a pizza pavilion and the diners specializing in green and red.

The resource board is placed between the two players such that the matching side is next to each player. Each player puts his scoring

The Burger player marks his starting buildings

Exception: If a player has no cube he can legally take, the choice is not lost; instead he may freely select any of the available cubes.

Example:

The **Pizza player** may choose either a **black** or **yellow cube**, since there are no cubes in the general area and no cubes in his area.

The remaining cubes are now moved into the general area and divided between the two players, starting with the active player and alternating until each player has taken as many cubes total as indicated by his current production capacity. Each player places the cube(s) taken in the portion of his storage area for new cubes.

Example: The active player has **three specialty diners** and **two upscale bistros** for a total production capacity of 5, and the other player has **one specialty diner** and **one upscale bistro** for a production capacity of 2. A total of 6 cubes are drawn (only 4 for the active player because of the production limit), and the active (A) and other (O) player alternate choices as follows: A – O – A – O – A – A

Once both players have taken all the cubes they are entitled to, each player moves his cubes into his main storage area.

2) Trading & Special Abilities

The active player may perform as many **3-for-1 trades** as desired, by placing three cubes of the **same color** back into the bag and drawing a cube of the color desired.

Each **upscale bistro** except for the one worth three victory points allows a **special ability**. These abilities may be used exactly once per turn, in any order desired. 3-for-1 trades and the use of special abilities may also be conducted in any order.

Special Abilities

 Stands for cube **randomly drawn** for the bag.

 Stands for cube in **chosen color**.

Once each turn, place **any number** of your cubes **into the bag** and **draw the same number** randomly **back out** again.

Once each turn, place **any two** cubes into the bag and take a cube of any color desired out of the bag.

Once each turn, draw one extra cube randomly out of the bag. This is above the production limit of four cubes per turn.

Once each turn, place **one** cube into the bag and take a cube of **any color desired** out of the bag.

Once each turn, take **one cube of any color desired** out of the bag. This is above the production limit of four cubes per turn.

Note that these special abilities only apply when a player is the active player.

3) Building

The active player may build as many things as he has the goods to build, up to the limits indicated on his development board. Each item built has a cost in cubes shown at the top of the column; these cubes are returned to the draw bag. There are four things that may be built:

Publicity

When publicity is bought, two things occur.

First, the player may **steal one cube** from the other player. **Second**, the player moves his **publicity token** (TV-shaped) **down** by one position.

If it is the first publicity purchased, the publicity marker is placed on the first space on the publicity column. If a player buys **multiple publicity** in the same turn, each one purchased after the first allows for a **choice** of two actions. The player **either** steals one cube from the other player **or** moves his publicity

marker down by one position, but not both.

A player who has reached the bottom of the publicity column may no longer purchase publicity

Basic Restaurants

When a basic restaurant is built, a development token is placed in the highest open space in this column.

Specialty Diners

Specialty diners are **upgrades of basic restaurants**. When a specialty diner is built, a development token is moved from the lowest occupied space in the basic restaurant column to the diner being purchased. Only one specialty diner may be owned at any time for each of the different specialties. A player with no basic restaurants must build one before being eligible to build a specialty diner.

Upscale Bistros

Upscale bistros are **upgrades of specialty diners**. When an upscale bistro is built, the player moves a development token from a specialty diner of his choice to any upscale bistro he has not built previously. Each upscale bistro except for the one worth three victory points allows a **special ability**. These abilities may be used exactly once per turn, in any order desired. 3-for-1 trades and the use of special abilities may also be conducted in any order.

4) Calculating Current Score

The active player adds the victory points indicated on all of his buildings with development tokens to those currently displayed by his publicity marker, and marks the total in his area on the resource distribution board. If the active player has twelve or more victory points, then he has won!

Example: The burger player currently has **1** victory point for **publicity**, **2** victory points for **basic restaurants**, **2** victory points for **specialty diners** and **2** victory points for **upscale**

bistros, for a total of **7** victory points. He moves his scoring marker to the 7 space on his scoring track.

5) Discard Excess Cubes

Once the active player has updated his score, both players must count the number of cubes they hold. Each player must discard cubes from his storage area on the resource board until he holds no more than seven.

End Of The Game

The game ends immediately when a player has **twelve or more** victory points when calculating his current score.

Thanks

Thanks to all the playtesters, particularly Dave Andrews and Tom Lehmann.

Illustrations and Design: Christof Tisch

© 2009 Rio Grande Games
PO Box 4715
Rio Rancho, NM 87174
RioGames@aol.com
www.riograndegames.com

BURGER JOINT

Ein Spiel von Joseph Huber
für 2 Spieler. Spieldauer: 30 Minuten

Spielmaterial

60 Würfel in verschiedenen Farben (sie stehen für unterschiedliche Gerichte)

1 Beutel für die Würfel

1 Tafel »Imbiss-Imperium« für den Burger-Spieler

1 Tafel »Imbiss-Imperium« für den Pizza-Spieler

1 Ablagetafel für die Verteilung und Lagerung der Würfel

30 Markierungsplättchen (15 Burger- und 15 Pizza-Plättchen)

2 Plättchen »Fernseher« als Anzeiger für die Werbung

(1 Burger, 1 Pizza)

2 Plättchen »Plakataufsteller« als Anzeiger für die Siegpunkte

(1 Burger, 1 Pizza)

Diese Spielregel

Spielziel

Es gewinnt der Spieler, der als erster 12 Siegpunkte hat.

Beschreibung der Tafeln

Das Imbiss-Imperium des Spielers

Jedes Imbiss-Imperium ist in vier Spalten eingeteilt. In der obersten Zeile (⇒) jeder Spalte sind die Würfel abgebildet, die als Kaufpreis bezahlt werden müssen.

① Die erste Spalte zeigt an, wie viel **Werbung** der Spieler gemacht hat. Wenn der Spieler zum ersten Mal Werbung macht, legt er den »Fernseher« auf das oberste Feld in dieser Spalte. Wenn er später mehr Werbung macht, schiebt er den »Fernseher« immer weiter nach unten.

② Die zweite Spalte zeigt die **Stehimbiss-Buden** des Spielers. Die Anzahl der Stehimbiss-Buden des Spielers ändert sich während des Spiels ständig. Auf jeden Stehimbiss, den der Spieler besitzt, wird ein Markierungsplättchen gelegt. Für den dritten, fünften und sechsten Stehimbiss erhält der Spieler je 1 Siegpunkte, wie neben dem Imbiss angegeben ist.

③ Die dritte Spalte zeigt die **Spezialitäten-»Restaurants«** des Spielers.

Auf jedes »Restaurant«, das der Spieler besitzt, wird ein Markierungsplättchen gelegt. Der Spieler kann ein Spezialitäten-»Restaurant« nur kaufen, indem er einen Stehimbiss zu einem »Restaurant« aufwertet. Spezialitäten-»Restaurants« sind jeweils einen Siegpunkt wert und sie versorgen den Besitzer in der Phase »1. Produktion« mit Würfeln. Außerdem reserviert jedes »Restaurant« für seinen Besitzer die Würfel in der abgebildeten Farbe.

④ Die vierte Spalte zeigt die **Bistros** des Spielers. Auf jedes Bistro, das der Spieler besitzt, wird ein Markierungsplättchen gelegt. Der Spieler kann ein Bistro nur erwerben, wenn er ein Spezialitäten-»Restaurant« zu einem Bistro aufwertet. Das Schild auf dem Dach zeigt an, wie viele Siegpunkte (0–3) das Bistro wert ist. Außerdem versorgt jedes Bistro den Besitzer in der Phase »1. Produktion« mit Würfeln, und er darf die Sonderaktion des Bistros benutzen.

Die Ablagetafel

Die Ablagetafel wird von beiden Spielern gemeinsam genutzt. Auf ihr werden die Würfel verteilt und gelagert. Außerdem dient sie zur Anzeige der Siegpunkte. Die Ablagetafel ist in mehrere Bereiche unterteilt:

① In den drei Gebieten in der Mitte werden die Würfel verteilt. Aus dem mittleren, gemeinsamen Gebiet (a) dürfen beide Spieler Würfel nehmen. Aus dem Burger- (b) und aus dem Pizza-Gebiet (c) darf nur der jeweilige Spieler Würfel nehmen.

② Jeder Spieler besitzt – jeweils rechts unten – sein eigenes Lager. Es besteht aus zwei Feldern. Ein Feld (d) ist das Zwischenlager. Hierhin legt der Spieler alle Würfel, die er in der Produktionsphase der laufenden Runde erhalten hat. Das andere Feld (e) ist sein Hauptlager. Der Spieler kann höchstens sieben Würfel für den nächsten Zug aufheben. Diese Würfel legt er in sein Hauptlager. Während eines Zuges gibt es jedoch keine Obergrenze für die Anzahl Würfel, die der Spieler in seinem Lager haben darf.

③ Auf der jeweils dem Spieler zugewandten Seite der Ablagetafel befindet sich die Zählleiste des Spielers. Der Spieler aktualisiert sie nur in seinem eigenen Zug.

Spielvorbereitung

Jeder Spieler erhält die Tafel für sein **Imbiss-Imperium** und die dazu passenden Markierungsplättchen. Der **Burger-Spieler** nimmt drei Markierungsplättchen und legt je eines auf seinen obersten Stehimbiss und auf die beiden auf **Schwarz** und **Gelb** spezialisierten »Restaurants«. Der **Pizza-Spieler** legt drei Markierungsplättchen auf seinen obersten Stehimbiss und auf die beiden auf **Grün** und **Rot** spezialisierten »Restaurants«.

Das Fernseher-Plättchen wird neben die Tafel gelegt, bis der Spieler zum

Start des Burger-Spielers

ersten Mal Werbung kauft.

Die **Ablagetafel** wird so in die Mitte gelegt, dass die jeweils passende Seite zu den Spielern zeigt. Jeder Spieler legt seinen Plakataufsteller auf das Feld 2 auf seiner Zählleiste. Der Burger-Spieler beginnt.

Spielverlauf

Die Spieler führen immer abwechselnd einen Zug aus. Ein Zug besteht aus den folgenden fünf Phasen:

1. Produktion
2. Tauschen und Sonderaktionen
3. Kaufen
4. Punktstand aktualisieren
5. Überzählige Würfel abgeben

Nur der aktive Spieler darf Würfel tauschen, Sonderaktionen ausführen und Käufe machen. Beide Spieler erhalten aber in der Phase »1. Produktion« Würfel und müssen in Phase 5 überzählige Würfel abgeben.

1. Produktion

Jeder Spieler zieht für jedes Spezialitäten-»Restaurant« und für jedes Bistro das er besitzt jeweils einen Würfel aus dem Beutel. Jeder Spieler darf aber **höchstens vier Würfel ziehen**. Alle Würfel werden in die Mitte der Ablagetafel gelegt. Falls darunter Würfel in einer oder mehreren Farben sind, von denen **nur ein Spieler** das jeweils entsprechende Spezialitäten-»Restaurant« besitzt, werden diese Würfel in das Gebiet des betreffenden Spielers gelegt. Die Würfel von allen anderen Farben werden in das gemeinsame Gebiet gelegt.

Beispiel: Bei Spielbeginn besitzt der Burger-Spieler das Spezialitäten-»Restaurant« für schwarze Würfel und der Pizza-Spieler nicht. Alle schwarzen Würfel werden daher in das Burger-Gebiet gelegt

Nun nehmen beide Spieler einzeln nacheinander Würfel. Der aktive Spieler beginnt. Jeder Spieler darf den **ersten Würfel**, den er in dieser Phase nimmt, nur aus dem gemeinsamen Gebiet oder aus seinem eigenen Gebiet nehmen. Wenn ein Spieler einen Würfel genommen hat, legt er ihn sofort in sein Zwischenlager.

Beispiel: Wenn der Burger-Spieler schwarze Würfel in seinem Gebiet hat, darf der Pizza-Spieler keinen schwarzen Würfel als seinen ersten Würfel nehmen.

Ausnahme: Wenn der Spieler keinen Würfel entsprechend der Regeln nehmen kann, darf er einen beliebigen Würfel aus dem Gebiet des anderen Spielers nehmen.

Beispiel: Der Pizza-Spieler darf einen schwarzen oder einen gelben Würfel nehmen, da weder im Gemeinschafts-Gebiet noch in seinem Gebiet ein Würfel liegt.

Nachdem jeder Spieler seinen ersten Würfel genommen hat, werden **alle Würfel** aus den Gebieten der Spieler in das gemeinsame Gebiet gelegt. Beim aktiven Spieler beginnend, nehmen sich die Spieler nun abwechselnd immer jeweils einen Würfel. Jeder Spieler darf höchstens so viele Würfel nehmen, wie er zu Beginn der Phase gezogen hat. Die Würfel legt er in sein Zwischenlager.

Beispiel: Der aktive Spieler besitzt **3 Spezialitäten** »Restaurants« und **2 Bistros**, also eine Produktionskapazität von **5**. Sein Mitspieler besitzt **1 Spezialitäten** »Restaurant« und **1 Bistro**, also eine Produktionskapazität von **2**. Für den aktiven Spieler werden aber nur **4 Würfel** gezogen, da dies das Produktionslimit ist. Insgesamt werden also **6 Würfel** gezogen. Der aktive Spieler (A) und sein Mitspieler (M) dürfen wie folgt abwechselnd einen Würfel nehmen: A – M – A – M – A – A. Der aktive Spieler erhält also **4 Würfel** und sein Mitspieler erhält **2 Würfel**.

2. Tauschen & Sonderaktionen

Der **aktive Spieler** darf beliebig oft Würfel **3-zu-1** tauschen: Er legt **3 gleichfarbige** Würfel aus seinem Lager in den Beutel und nimmt sich dafür einen Würfel der gewünschten Farbe aus dem Beutel. Den Würfel legt er in sein Zwischenlager.

Jedes **Bistro** – mit Ausnahme des Bistros, das 3 Siegpunkte wert ist – erlaubt dem Spieler eine bestimmte **Sonderaktion**. Er darf in seinem Zug die Sonderaktionen aller seiner Bistros nutzen, aber er darf jede Sonderaktion **nur einmal** ausführen. Er darf in beliebiger Reihenfolge 3-zu-1 tauschen und Sonderaktionen ausführen.

Sonderaktionen

steht für einen **zufällig** aus dem Beutel **gezogenen** Würfel

steht für einen Würfel in der **Farbe nach Wahl** des Spielers

Der Spieler darf einmal in seinem Zug:

– **beliebig viele** eigene Würfel in den Beutel legen und anschließend **dieselbe Anzahl zu-fälliger** Würfel aus dem Beutel ziehen.

– **zwei beliebige** eigene Würfel in den Beutel legen, um **einen Würfel seiner Wahl** aus dem Beutel zu nehmen

– **einen zufälligen** Würfel aus dem Beutel ziehen (das Produktionslimit des Spielers hat hier keinen Einfluss)

– **einen** eigenen Würfel in den Beutel legen, um **einen Würfel seiner Wahl** aus dem Beutel zu nehmen

– **einen** Würfel **seiner Wahl** aus dem Beutel nehmen (das Produktionslimit des Spielers hat hier keinen Einfluss)

Sonderaktionen dürfen **nur im eigenen Zug** ausgeführt werden.

3. Kaufen

Der **aktive Spieler** darf so viele Käufe tätigen, wie er mit seinen Würfeln bezahlen kann. Der Spieler kann nicht mehr Gebäude oder Werbung kaufen, als ihm auf seinem Spielplan zur Verfügung stehen. In der obersten Zeile jeder Spalte sind die Würfel abgebildet, die er als Kaufpreis abgeben muss. Die Würfel kommen zurück in den Beutel. Der Spieler kann die folgenden vier Dinge kaufen:

Werbung

Beim **ersten Kauf** von Werbung in jedem Zug darf der Spieler:

1. seinem Mitspieler einen Würfel stehlen **und**
2. sein Fernseher-Plättchen ein Feld weiter nach unten schieben.

Bei jedem **weiteren Kauf** von Werbung in demselben Zug muss er sich jedes Mal neu entscheiden, ob er **entweder** seinem Mitspieler einen Würfel stehlen will **oder** ob er sein Fernseher-Plättchen um ein Feld nach unten schieben möchte. Er darf nicht beide Möglichkeiten nutzen.

Steht das Fernseher-Plättchen bereits auf dem untersten Feld der Spalte, kann der Spieler keine Werbung mehr kaufen.

Stehimbiss-Bude

Wenn der Spieler eine Stehimbiss-Bude kauft, gibt er die Würfel ab und legt ein Markierungsplättchen auf den **obersten noch freien** Stehimbiss in dieser Spalte.

Spezialitäten-»Restaurant«

Um ein Spezialitäten-»Restaurant« zu kaufen, muss der Spieler die Würfel **abgeben und einen Stehimbiss aufwerten**. Dazu entfernt er das Markierungsplättchen von dem **untersten belegten** Stehimbiss und versetzt das Plättchen auf ein freies Spezialitäten-»Restaurant« seiner Wahl. Der Spieler kann für jede der unterschiedlichen Spezialitäten nur ein »Restaurant« besitzen. Besitzt der Spieler keinen Stehimbiss, muss er zuerst einen Stehimbiss kaufen, bevor er ein Spezialitäten-»Restaurant« kaufen kann.

Bistro

Um ein Bistro zu kaufen, muss der Spieler die Würfel **abgeben und ein Spezialitäten-»Restaurant« aufwerten**. Dazu entfernt er das Markierungsplättchen von einem beliebigen »Restaurant« und versetzt das Plättchen auf ein freies Bistro seiner Wahl. Besitzt der Spieler kein »Restaurant«, muss er zuerst eines kaufen, bevor er ein Bistro kaufen kann. Der Spieler kann jedes Bistro nur einmal kaufen.

4. Punktestand aktualisieren

Der Spieler zählt die Punkte zusammen, die in seinem Fernseher-Plättchen zu sehen sind und die Punkte, die neben allen Gebäuden angegeben sind, auf denen seine Markierungsplättchen liegen. Die Summe markiert er auf seiner Zählleiste auf der Ablagetafel. Besitzt der aktive Spieler 12 oder mehr Punkte, hat er gewonnen!

Beispiel: Der Burger-Spieler erhält **1 Siegpunkt** für Werbung, **2 Siegpunkte** für seine Stehimbiss-Buden, **2 Siegpunkte** für seine Spezialitäten-»Restaurants« und **2 Siegpunkte** für seine

Bistros, also insgesamt **7 Siegpunkte**. Er legt seinen Plakat-aufsteller auf das Feld 7 auf seiner Zählleiste.

5. Überzählige Würfel abgeben

Nachdem der aktive Spieler seinen Punktestand aktualisiert hat, zählen beide Spieler ihre Würfel. Jeder Spieler darf jetzt **höchstens 7 Würfel** in seinem Hauptlager behalten. Hat er mehr Würfel, muss er die überzähligen Würfel abgeben. Er darf selbst entscheiden, welche Würfel er abgibt.

Hinweis: Während eines Zuges gibt es keine Obergrenze für die Anzahl Würfel, die ein Spieler in seinem Lager haben darf!

Spielende

Das Spiel endet sofort, wenn der aktive Spieler seinen Punktestand aktualisiert und dabei **12 Siegpunkte oder mehr** erreicht.

Der Verlag bedankt sich bei allen Testspielern und ganz besonders bei Dave Andrews und Tom Lehmann.

Illustration und Grafik: Christof Tisch
Vertrieb im deutschsprachigen Raum:
ABACUSSPIELE Verlags GmbH & Co. KG, Dreieich
Alle Rechte vorbehalten. Made in Germany.
www.abacusspiele.de

Distribution in der Schweiz:
Carletto AG, Einsiedlerstr. 31A, CH-8820 Wädenswil