
But du jeu
Compter le plus grand nombre de points en formant des combinaisons de dés. Les joueurs

doivent tenter de compléter les combinaisons de dés inscrites sur leur fiche de pointage en
accumulant le plus de points possible. Pour ce faire, chaque joueur a le droit de lancer les dés

jusqu’à trois fois par tour de jeu. Si une combinaison n’est pas complétée après le troisième lancer, le
joueur peut décider de comptabiliser son pointage de la façon la plus avantageuse pour lui.

Préparation du jeu
Chaque joueur se prend une fiche de pointage et la place près de lui sur la table. On détermine au sort qui sera
le premier à jouer. Les joueurs joueront à tour de rôle dans le sens des aiguilles d’une montre. Le premier joueur
place les dés dans le gobelet.

Déroulement du jeu
Le premier joueur lance les dés. En fonction des chiffres qu’il obtient lors de ce premier lancer, il décide quelle
combinaison il désire faire. Il laisse donc sur la table les dés qu’il pourra utiliser pour la combinaison choisie
et lance les autres dés. Il peut également choisir de lancer de nouveau les cinq dés. Il peut lancer les dés un
maximum de trois fois par tour de jeu. Si la combinaison qu’il a choisie est complétée au deuxième lancer,
le joueur peut comptabiliser ses points et ne pas effectuer son troisième lancer. C’est alors au tour du joueur
suivant. S’il arrive que le joueur ne puisse compléter une combinaison même après trois lancers, il doit alors
comptabiliser son pointage de la façon la plus avantageuse pour lui.

Exemple : En essayant de compléter une Main pleine (trois pareils et une paire), un joueur termine son tour avec
trois 6, un 2 et un 3. Il peut additionner les trois 6 et inscrire un pointage de 18 à la sixième case du « Jeu de
dés 1, 2, 3, 4, 5, 6 » ou à la case 3 pareils, sur la fiche de pointage.

Un joueur ne peut faire qu’une combinaison par tour de jeu. Ainsi, s’il obtient par exemple une Main pleine à son
troisième lancer de dés et que cette dernière a déjà été inscrite sur sa feuille de pointage, il doit comptabiliser
son pointage de la façon la plus avantageuse pour lui.

Exemple : Trois 6 et deux 5 peuvent être comptabilisés pour former un pointage de 28 à la case Roulement de
surplus OU les 6 peuvent être comptabilisés pour un total de 18 à la sixième case du « Jeu de dés 1, 2, 3, 4, 5, 6 »,
OU les 5 peuvent être comptabilisés pour un total de 10 à la cinquième case dans cette même section.

Si ces alternatives ont déjà été comptées, le joueur doit alors inscrire zéro dans une autre case de son choix.
Lorsque tous les joueurs ont complété leurs treize combinaisons, les scores sont comptabilisés. Le joueur ayant
obtenu le plus haut score remporte la partie.

All graphics, illustrations, product and
packaging designs are copyrights © 2009
of Wooky Entertainment inc. All rights reserved.

www.wookyentertainment.com

All graphics, illustrations, product and
packaging designs are copyrights © 2009
of Wooky Entertainment inc. All rights reserved.

www.wookyentertainment.com

Aim of the Game
To collect the most points through dice combinations. Players must try to complete the

dice combinations entered on their score sheet by collecting the greatest possible number of
points. To achieve this, a player is entitled to roll the dice up to three times per turn. If the player

fails to complete a combination after the third roll, the player may add up his or her points in the most
advantageous way possible.

Before Playing the Game
Each player takes a score sheet and places it nearby on the table. Players choose at random who goes first.
The game is played clockwise. The first player places the dice in the cup.

Playing the Game
The first player rolls the dice. Based on the numbers obtained on this first roll, the player decides what
combination to attempt. The player leaves the dice chosen to make the combination on the table and then rolls
the remaining dice. The player may also choose to roll the five dice a second time. A player may roll the dice
a maximum of three times per turn. If the player completes the combination on the second turn, points are
compiled and the player does not roll the dice a third time. Then the next player takes a turn. If a player fails
to obtain a combination after three rolls of the dice, the player must add up the score obtained to his or her
best advantage.

Example: While trying to complete a FULL HOUSE (three of a kind and another pair), the player ends his or her
turn with three 6’s, one 2 and one 3. The player can add the three 6’s together and enter a score of 18 in the sixth
square of the “ROLL 1’s, 2’s, 3’s, 4’s, 5’s, 6’s” or enter 18 in the “3 of a KIND” square of the score sheet.

A player may make only one combination per turn of play. For example, if the player rolls a FULL HOUSE on the
third roll and a FULL HOUSE score has already been entered on his or her score sheet, the player must add up the
score obtained to his or her best advantage and enter it in another square.

Example: Three 6’s and two 5’s can be scored to total 28 points in the HIGH ROLL square OR the 6’s can been
added for a total of 18 in the sixth square of “ROLL 1’s, 2’s, 3’s, 4’s, 5’s, 6’s”,OR the five dice may be totalled as
10 in the fifth square of the same section.

If these alternatives have already been scored and entered, the player must enter “0” in another square of his
or her choice. When all players have completed their thirteen combinations, their total scores are compiled. The
player with the highest score wins the game.

Upper Half
• ROLL 1’s, 2’s, 3’s, 4’s, 5’s, 6’s
The total number of one kind in three throws, for example:

 (3 + 3 + 3)
scores 9 points in the 3’s box.

• BONUS
If a player scores 63 points or more in the upper section
(1’s through 6’s) that player scores a bonus of 25 points.

Lower Half
• 3 OF A KIND
Three dice match, score the total of all of the dice
(3 of a kind + the other 2 dice).

 (4 + 4 + 4 + 5 + 6)
scores 23 points in the 3 OF A KIND box.

• 4 OF A KIND
Four dice match, score the total of all the dice (4 of a kind + the other die).

 (2 + 2 + 2 + 2 + 4) scores 12 points in the 4 OF A KIND box.

• SHORT STRAIGHT OF 4
Score 15 points for any sequence of 4 consecutive numbers, for example:

 scores 15 points in the SHORT STRAIGHT of 4 box.

• LONG STRAIGHT OF 5
Score 20 points for any sequence of five consecutive numbers, for example:

 scores 20 points in the LONG STRAIGHT of 5 box.

• HIGH ROLL
Any combination of dice faces whenever the player chooses to use it.
Score the total of all the dice faces, for example:

 (1 + 2 + 4 + 4 + 6) scores 17 points in the HIGH ROLL box.

• FULL HOUSE
Score 25 points for three of a kind and another pair, for example:

 scores 25 points in the FULL HOUSE box.

• YUM
Score 30 points for five numbers of one kind, for example:

 scores 30 points in the YUM box.

Combinations

 Enjoy the

 game!

Save this inform
ation

Partie supérieure
• JEU DE DÉS 1, 2, 3, 4, 5, 6
Le nombre total de pareils en trois lancers, par exemple :

 (3 + 3 + 3)
compte 9 points dans la case des 3.

• BONI
Si un joueur compte 63 points ou plus dans le Jeu de
dés 1,2,3,4,5,6, il obtient un boni de 25 points.

Partie inférieure
• 3 PAREILS
Trois dés assortis, le joueur compte le total
de tous les dés (3 pareils + les deux autres dés).

 (4 + 4 + 4 + 5 + 6)
compte 23 points dans la case de 3 PAREILS.

• 4 PAREILS
Quatre dés asssortis, le joueur compte le total de tous les dés (4 pareils + l’autre dé).

 (2 + 2 + 2 + 2 + 4) compte 12 points dans la case de 4 PAREILS.

• COURTE SÉQUENCE DE 4
Compte 15 points pour toute série de 4 numéros consécutifs, par exemple :

 compte 15 points dans la case de COURTE SÉQUENCE DE 4.

• LONGUE SÉQUENCE DE 5
Compte 20 points pour toute série de 5 numéros consécutifs, par exemple :

 compte 20 points dans la case de LONGUE SÉQUENCE DE 5.

• ROULEMENT DE SURPLUS
Compte n’importe quelle combinaison de dés au moment qu’il juge le plus
opportun. Le joueur compte le total de tous les dés affichés, par exemple :

 (1 + 2 + 4 + 4 + 6) compte 17 points dans la
case de ROULEMENT DE SURPLUS.

• MAIN PLEINE
Compte 25 points pour trois pareils et une autre paire, par exemple :

 compte 25 points dans la case de MAIN PLEINE.

• YUM
Compte 30 points pour cinq chiffres pareils, par exemple :

 compte 30 points dans la case YUM.

Combinaisons

 B

onne

partie
!

In
fo

rm
at

io
n

à
co

ns
er

ve
r

Pa
rt

ie
 in

fé
rie

ur
e

Pa
rt

ie
 s

up
é

rie
ur

e

Lo
w

e
r H

a
lf

U
p

p
e

r H
a

lf

