


PARKS RULEBOOK

VERSION 1.1

PARKS celebrates America's national parks and features art from the *Fifty-Nine Parks Print Series*. Players take on the role of two hikers who will trek trails to see sites, observe wildlife, take photos, and visit national parks over the course of the game.

KEYMASTER GAMES™ *Fifty-Nine Parks*

HENRY
AUDUBON


@KEYMASTERGAMES x @FIFTYNINEPARKS

Watch how to play at
PARKSGAME.COM

GAME COMPONENTS


- 1 Tri-fold board
- 2 Token trays (EACH HOLDS ALL TOKEN TYPES)
- 48 Park cards (TAROT · 70 X 120 MM)
- 10 Season cards (SMALL · 50 X 75 MM)
- 12 Year cards (50 X 75 MM)
- 36 Gear cards (50 X 75 MM)
- 15 Canteen cards (50 X 75 MM)
- 9 Solo cards (SOLO MODE) (50 X 75 MM)
- 10 Trail Sites
- 1 Trailhead and 1 Trail End
- 10 Hikers (TWO PER PLAYER)
- 5 Campfires (ONE PER PLAYER)
- 1 Camera
- 1 First Hiker Marker (ENAMEL)
- 16 Forest tokens
- 16 Mountain tokens
- 30 Sunshine tokens
- 30 Water tokens
- 12 Wildlife tokens (UNIQUE SHAPES)
- 28 Photos (WORTH 1 POINT EACH)

OVERVIEW & GOAL

Players take on the roles of two Hikers as they trek across different Trails during the four Seasons of a Year. Each Trail represents a different Season, and as each Season passes, the Trails change and grow steadily longer. Each turn, players send one of their Hikers down the Trail. While on the Trail, Hikers will see beautiful Sites and perform an action when they arrive. When a Hiker reaches the end of the Trail, they can spend tokens they have received to visit Parks and earn points. Your goal is to have the most points from your Parks, Photos, and Personal Bonus at the end of the Year.

SETUP

BOARD & RESOURCES • Place the board in between all players. Place the two token trays to the left and right of the board where they are easily within reach of the players and return their lids to the box. Each tray holds all types of tokens and also Photos, forming the supply.


PARKS • Shuffle all the Park cards face down to form the Parks deck. Deal three face up into the top slots of the board and place the deck onto the Parks deck area on the top right of the board.

GEAR • Shuffle all the Gear cards face down to form the Gear deck. Deal three face up into the bottom Gear slots on the board and place the deck onto the Gear deck area on the bottom right of the board.

SETUP CONTINUED

CANTEENS • Shuffle the Canteen cards face down. Deal one face up to each player. This is their starting Canteen. Place the remaining Canteen deck onto its area on the top left of the board.

YEAR • Shuffle the Year deck. Deal two cards to each player. Players choose one of the two as their Personal Bonus for the Year and discard the other facedown. These cards uniquely reward a player for how well they accomplished their personal goal at the end of the game. These should remain facedown until scored at the game's end. *For your first game, just deal one to each player.* Return any unused Year cards facedown to the box.

SEASONS • Shuffle the Season deck. Place it onto the Season area of the board and reveal the topmost card as the first Season.


TRAILHEAD


TRAIL END

TRAIL SETUP • Begin creating the first Season's Trail below the board by placing the **TRAILHEAD** tile on the far left. Gather the five Basic Site tiles denoted with only a in the bottom right. Advanced Sites have an on them. If playing a 4–5 player game, add the Site (4+ in the bottom right) to the Basic Sites—if not, return it to the box. Next, shuffle the Advanced Site tiles and add one to the Basic Sites, forming the Trail deck.

Place the remaining Advanced Sites facedown to the left of the Trailhead. Shuffle the Trail deck (the Basic Sites and one Advanced Site) and reveal one Site at a time directly to the right of the Trailhead. Place each additional Site to the right of the previously-placed Site until all are placed face up. Finally, place the **TRAIL END** to the right of the last Site. Make sure it is *not* on the side showing the **SOLO** icon in the bottom right. The Trail for the first Season is now formed!


PLAYER COLORS • Give each player two Hikers of the same color and place them onto the Trailhead. Give each player a Campfire matching their Hiker color and place it on the lit side in front of them. Give the **FIRST HIKER MARKER** to the player who most recently took a hike. Give the **CAMERA** to the player to the right of the First Hiker. Return any unused Hikers and Campfires to the box.

☀️ **STARTING A SEASON**

The four ☀️ **SEASONS** of the Year will make up the four rounds of play over the course of the game. Seasons change-up gameplay each round, and a Season ends when all Hikers reach the ⬆️ Trail End. To start, see how the Season affects gameplay for the round and if any immediate action is necessary from its effect.

SEASON EFFECT


 **WEATHER PATTERN EXAMPLE** ☀️💧☀️

The pattern begins with the **2ND TRAIL SITE** and is repeated until the Trail End.

PATTERN


REPEAT


TRAILHEAD • **1ST SITE** • **2ND SITE**

Note: The Trailhead is not the 1st Trail Site. The one after is considered the 1st Trail Site.

TAKING TURNS

The player with the ▲ **FIRST HIKER MARKER** takes the first turn of the Season. On a turn, a player selects either one of their Hikers and moves the Hiker to a Site of their choice down Trail—anywhere to the right of that Hiker's current location. When the Hiker lands on the new Site, the player performs the Site's action. After taking the action, the next player clockwise takes a turn. Turns continue around the table until the Season ends. If another Hiker—even your own—is already occupying a Site, then it cannot be visited unless you use your Campfire.

If a Hiker is the first to land on a Site with a token from the ☁️ Weather Pattern, they take it into their supply as a bonus along with taking the Site's action

Note: You must be able to take a Site's action in order to visit it.


The green player chooses to move their Hiker down the Trail to the Wildlife Site, taking its corresponding action.

TRAIL SITES

All Basic and Advanced Sites are considered ⬆️ Trail Sites.


- BASIC SITES**
-  Gain a Forest token into your supply
 -  Gain a Mountain token into your supply
 -  Gain two Sunshine tokens into your supply
 -  Gain two Water tokens into your supply
 -  Draw a Canteen **OR**  Turn in 2 tokens to take a Photo and gain the Camera
 -  Gain a Sunshine and a Water token into your supply (**ONLY USED IN 4+ PLAYER GAMES**)


SITE SYMBOL • Gear cards will often reference a specific Trail Site through the site's icon and the Trail symbol.

- ADVANCED SITES**
-  Turn in any one token to gain a Wildlife token
 -  Turn in one token and gain any one token (**EXCLUDING WILDLIFE**). You may do this a second time.
 -  Reserve or Visit a Park **OR**  Buy a Gear card
 -  Turn in a Water to copy the action from another Site occupied by a Hiker
- NOTE: THE ▲ TRAILHEAD AND THE ⬆️ TRAIL END ARE NOT ⬆️ SITES**

TOKEN SYMBOL • A brown square icon denotes that any token may be used, and the number inside specifies how many.

WILDLIFE AND TOKEN LIMIT


WILDLIFE • Wildlife comes in 12 different shapes and sizes, but all are simply considered wildlife. If there's any hint in the name, they're wild! They can be used in place of any other token to visit Parks, take Photos, buy Gear, and visit the River. *Wildlife cannot be used to fill a Canteen or traded in / gained as part of the Site or Canteen.*

TOKEN LIMIT • Players can carry up to 12 tokens with them. If you have more than 12 at the end of your turn, you must discard down to 12.

LIMIT OF 12

DETAILS ON ACTIONS

CANTEENS • When you (Draw a Canteen card), place it face up in front of you on the side. A Canteen can only be filled with gained on a turn to take its action. To fill a Canteen, place a gained that turn onto the Canteen instead of into your supply and perform the Canteen's action. *Note: Canteens cannot be filled with that was not gained on that turn.*

You can have any number of Canteens, and any number of your Canteens can be filled on a turn if you gain multiple . Once a Canteen is filled, the remains on it until the end of the Season and cannot be used any other way.


REFERS TO DRAWING A CANTEEN CARD

REFERS TO CANTEENS IN A PLAYER'S AREA


3 *Certain Year cards require a number of Photos to be taken*

PHOTOS & THE CAMERA • When choosing the Trail site action, return any two tokens of your choice to the supply and take a Photo. Photos are worth **1 POINT** each. After taking a there, gain the Camera from whoever currently has it. When you have the Camera, you're on a roll! When taking a , it now only costs 1 token instead of 2. At the Season's end, the player with the may take a at its reduced price. Some Gear cards give players more photo opportunities outside of the main Trail site action, but they do not give the player the Camera.


On their turn, the pink player wants to visit the site, but the green Hiker is already there. So, the pink player chooses to use their Campfire to share the Site and take its action.

CAMPFIRES • Sometimes, a Hiker is already at the Site you want to visit. To visit a Site that is occupied by another Hiker(s)—including your own—you must use your Campfire by flipping it over to the extinguished side. If your Campfire is extinguished, you cannot visit a Site occupied by another Hiker—including your own. A player's Campfire will relight when one of their Hikers reaches the Trail End.

AT THE TRAIL END

The **TRAIL END** gives Hikers a moment to reflect on the journey. When a Hiker arrives here, the player immediately relights their Campfire if it is extinguished, and then chooses *one* of the available areas for their Hiker—placing it vertically in the farthest right available slot of that area:


PLACE RESERVED PARKS HORIZONTALLY UNTIL SCORED

RESERVE A PARK • To Reserve a Park, choose one of the three available Parks on the board or draw the card on top of the Parks deck. Place the Park card face up horizontally in front of you—keeping it separate from your vertically-stacked visited Parks. If a Park was reserved from a board slot, reveal a new Park from the Parks deck into the empty slot. When taking the Visit a Park action on a future turn, you may visit one of your reserved Parks or one of the three available on the board.


The first player to place their Hiker here also gains the First Hiker Marker as a benefit by placing their Hiker in the far right slot. After this, any number of other players may still Reserve Parks here, but they do not gain the . *The First Hiker Marker is worth 1 POINT at the end of the game.*

BUY GEAR • Gear supplements your journey—giving extra benefits at Trail Sites or making it easier to visit certain Parks. To buy Gear cards, place your Hiker on the area. Select one of the three available Gear cards on the board and turn in Sunshine equal to its cost. All Gear cards have ongoing abilities, and some also have **INSTANT** actions, activated one time immediately upon purchase. Place the Gear you acquire face up in front of you and utilize their ongoing abilities.


In a game of 3 or fewer players, the first Hiker to **BUY GEAR**, places their Hiker on the slot *without* **4+** on it—this gives them a 1 Sunshine discount on their Gear purchase. After this, any number of other players may buy Gear, but do not receive the discount. In games with **4+** players, the slot farthest right is also available, so the first two Hikers to choose this option each receive a 1 discount on their Gear card.


INSTANT ACTION **COST**

ONGOING ABILITY

All Gear cards have ongoing abilities, but this one also has an action that rewards the player with a Canteen when purchased


VISIT A PARK • Any number of Hikers can occupy the Visit a Park area. To Visit a Park, choose one of the three available on the board or one you have reserved and turn in the corresponding tokens from your area to the supply. Take the Park card and place it vertically in your score area. The points denoted on the card will be scored at the end of the game. Parks can be stacked showing their tokens and points. Whenever a Park is visited on the board, reveal a new Park from the Parks deck into the empty slot.


END OF A SEASON

Once a player's two Hikers reach the Trail End they will no longer take turns for the Season. When only one Hiker is left on the Trail, the player must move the Hiker to the Trail End and choose an action there. This marks the end of the Season, on the board you'll find a reminder of what happens when a Season ends:


- 1 The player with the may turn in 1 **TOKEN** to take a
- 2 Empty all by returning their to the supply
- 3 Return all Hikers to the Trailhead

BEGIN A NEW SEASON

- 1 Pick up all the Trail Sites except for and , and add an additional Advanced Site. Shuffle them and create the new Trail for the next Season, which is now one Site longer than the last Season.
- 2 Put the previous Season card on the bottom of the Season deck and reveal the new Season from the top of the Season deck.
- 3 Apply the Weather Pattern to the Trail as before. The player with takes the first turn of the new Season.


GAME END

When the fourth Season ends with its Photo opportunity, the game is over. All players reveal their Year cards, and then score points from their Parks, Photos, and Personal Bonus for their Year. The also gives 1 Point to the player who has it.

The player with the most points at the end is the winner of Parks! If tied, the win goes to the player who visited the most Parks. If still tied, the win is shared.

PARK + YEAR DETAILS


YEAR • Year cards can give a player an extra 2 or 3 points depending on how well the player accomplished the goals. One example would be: Visit 6 **PARKS** with . This goal rewards a player 2 Points if they visit 6 Park cards that have a symbol on them. Other goals can focus on taking Photos and having a specific number of symbols across a player's Visited Parks. *Note: For the Year of Plenty, your goal is to have 12 (or 18) of the same symbol across your Visited Parks, but it can be any of the four types.*


LAST HIKER ON THE TRAIL

When only one Hiker remains on the Trail, the player must move that Hiker directly to the Trail End and choose an action there. Use this strategically to limit another player's time on the Trail.

COMMON QUESTIONS

CAN I VISIT A SITE WITHOUT TAKING ITS ACTION? To visit a site, you must take the full action. If you cannot take its action, you cannot visit that Site. For example, if you don't have a token to exchange, then you cannot visit the Site.

CAN I USE WEATHER TOWARDS A TRAIL SITE'S ACTION? Yes. Weather tokens on a Site are collected immediately, so they can be used towards the Trail Site's action, such as .

WHAT HAPPENS IF WE RUN OUT OF TOKENS? If there is no longer a type of token in the supply, then the Site the token is linked to cannot be visited as its action cannot be taken. Once those tokens are returned to the supply, the Site becomes available again.

WHEN CAN I FILL A ? Canteens can be filled from collected on a turn. You cannot use previously collected to fill any Canteens. You may use any gained that turn to fill a Canteen and in any order you prefer. For example, if you gain and on a turn, you may use it to fill the Canteen you just gained.

HOW DOES WORK? Turn in any token to gain any token. You may immediately do this a second time. Wildlife cannot be turned in or gained here. You may gain the same token you turned in.

DOES COUNT TOWARD SEASON EFFECTS? Yes. For example, during the Season of Snow you turn in a to gain a here. This triggers the Season effect, so you gain a . You may then turn in that to gain another since the action may be repeated a second time. You do not gain an additional from the Season effect since it is one per turn.

DO ACTIONS ON CANTEENS COUNT TOWARD SEASON EFFECTS? Yes.

CAN VISITING ACTIVATE GEAR THAT SPECIFIES A SITE? No. This allows you to copy the action of another Site, but it doesn't count as visiting the copied Site directly. However, tokens gained here can still benefit from Season effects.

CAN MULTIPLE GEAR CARDS LIKE MAPS, COMPASSES, AND JOURNALS BE USED TOGETHER? Yes, each of these cards has an ongoing ability that discounts visiting a Park by one or two tokens. The effects are cumulative—meaning, several can affect the cost of a single Park card. A token type on a Park can never be reduced below zero.

HOW DO SUNSCREEN OR RAIN GEAR WORK? These cards allow you to visit a Park using a different type of token in place of another. When visiting a Park this ability applies to the token symbols shown on the Park card (and not to the discounts from other Gear).

HOW DOES FILLING A CANTEEN FOR FREE WORK WITH THE WATER BOTTLE? When you visit the Site mentioned, you may take a from the supply for free and place it into a Canteen to activate it.

HOW DOES SEASON OF RAIN AND SPLENDOR WORK? One or —depending on the Season—is added on top of each of the three available Park cards at the start of the Season. When a player Visits or Reserves a Park with a token on top, the player also gains the token. The token may even be used immediately toward the Park or in a Canteen. Do not add more or on the Parks that come out later in Season.

ARTISTS IN THE GAME

Marc Aspinall	THETREEHOUSEPRESS.CO.UK
Oliver Barrett	OLIVERBARRETT.COM
Brave the Woods	BRAVETHEWOODS.COM
Daniel Danger	TINYMEDIAEMPIRE.COM
Owen Davey	OWENDAVEY.COM
Nicolas Delort	NICOLASDELORT.COM
Sophie Diao	SOPHIEDIAO.COM
DKNG	DKNGSTUDIOS.COM
David Doran	DAVIDDORAN.CO.UK
Kilian Eng	INSTAGRAM.COM/KILIANENG
Benjamin Flouw	BENJAMINFLOUW.COM
Leesha Hannigan	LEESHAHANNIGAN.COM
Tom Haugomat	INSTAGRAM.COM/TOMHAUGOMAT
Claire Hummel	CLAIREHUMMEL.COM
Rory Kurtz	RORYKURTZ.COM
Jeff Langevin	JEFFLANGEVIN.COM
Little Friends of Printmaking	THELITTLEFRIENDSOFPRIINTMAKING.COM
Camp Nevernice	CAMPNEVERNICE.COM
Jacquelin de Leon	JACQUELINDELEON.COM
Elle Michalka	INSTAGRAM.COM/ELLEMICHALKA
Dan McCarthy	DANMCCARTHY.ORG
Dan Mumford	DAN-MUMFORD.COM
Aaron Powers	NEWANTLERS.COM
Justin Santora	JUSTINSANTORA.COM
Steve Scott	STEVESCOTT.COM.AU
Nick Slater	NICHOLASSLATER.CO
Kim Smith	KIMILLUSTRATION.COM
Studio Muti	STUDIOMUTI.CO.ZA
Eric Tan	INSTAGRAM.COM/ERICTANART
Matt Taylor	MATTTAYLOR.CO.UK
Telegramme Paper Co.	TELEGRAMME.CO.UK
Glenn Thomas	GLENNTHOMAS.STUDIO
Marie Thorhauge	MARIETHORHAUGE.COM
Chris Turnham	CHRISTURNHAM.TUMBLR.COM
Two Arms Inc.	TWOARMSINC.COM
John Vogl	JOHNVUGL.COM
Whittle Woodshop	WHITTLEWOODSHOP.COM
Matthew Woodson	GHOSTCO.ORG

PARKS ILLUSTRATED

ARCHES (WINTER)
GLACIER BAY
BIG BEND • YELLOWSTONE
OLYMPIC • WRANGELL-ST. ELIAS
DRY TORTUGAS
ARCHES (SUMMER) • MAMMOTH CAVE
CHANNEL ISLANDS
GRAND CANYON (BOTH)
ISLE ROYALE
CARLSBAD CAVERNS
NORTH CASCADES
GATES OF THE ARCTIC
AMERICAN SAMOA
BRYCE CANYON • CAPITOL REEF • MESA VERDE
ROCKY MOUNTAIN
BLACK CANYON
JOSHUA TREE
BADLANDS
SHENANDOAH
THEODORE ROOSEVELT
DENALI • YOSEMITE(NIGHT) • ZION
HALEAKALĀ
CONGAREE • LASSEN VOLCANIC
BISCAYNE
GATEWAY ARCH
SAGUARO
CUYAHOGA VALLEY
VIRGIN ISLANDS
KINGS CANYON
GUADALUPE MOUNTAINS
ACADIA
MOUNT RAINIER • SEQUOIA
GREAT BASIN
GREAT SMOKY MOUNTAINS
EVERGLADES
YOSEMITE (FOREST)
GREAT SAND DUNES
KENAI FJORDS

CREDITS & THANKS

GAME DESIGN • Henry Audubon / **GAME DEVELOPMENT** • Mattox Shuler, Matt Aiken, Jennifer Graham-Macht, and Kyle Key
RULE EDITING • Travis D. Hill / **THANKS TO** • Our Kickstarter Backers’ love of national parks and making this project a reality
LAYOUT DESIGN & ART DIRECTION • Mattox Shuler and J.P. Boneyard (Art Director for the *Fifty-Nine Parks Print Series* illustrations)
ADDITIONAL ILLUSTRATIONS & MEEPLE DESIGN • Kyle Key and Mattox Shuler

KEYMASTER GAMES™

Keymaster Games publishes board games with captivating experiences and elegant designs. Check out more of our games at **KEYMASTERGAMES.COM**

Fifty-Nine Parks

The *Fifty-Nine Parks Print Series* is a celebration of our National Parks. The strength of the series comes from an eclectic mix of artists and the unique beauty of each park. See their prints at **59PARKS.NET** or follow along on instagram **@FIFTYNINEPARKS**


Many thanks to Noah Adelman at Game Trayz™ for creating the resource and base trayz in Parks. **GAMETRAYZ.COM**

SOLO MODE RULES

SETUP TO **SOLO MODE** REMAINS THE SAME WITH THESE CHANGES BELOW

- After shuffling the **GEAR** deck, place it onto its slot on the board, but do not reveal any Gear cards.
- When setting up the Trail, place the Trail End on the **SOLO** side.
- After choosing your Hiker and Campfire color, choose one for the Rangers. Rangers do not need their Campfire. Place your Hikers and the Rangers at the Trailhead.
- Place the Ranger Tracker from the **SOLO** deck next to your play area. Shuffle the deck and place it near the Tracker. Reveal the top card so the colors line-up with the Tracker. These are the upcoming events that may happen.
- You begin the game with the and .
- You’re ready to start!*


SOLO MODE SCORING

- LESS THAN 20 POINTS** • You definitely went hiking, but you missed some great Sites! Grab a map and get back out there!
- 20–24** • You’re going casual now, a real enthusiast. A few more hearty conversations with your local outdoors gear shop, and you’ll be jamming!
- 25–29** • You’re a seasoned Hiker now. You’re leaving those Parks better than you found them. The Rangers thank you!
- 30+** • Your time on the Trail was an unforgettable experience! You made memories that will last a lifetime. **CONGRATS!**

SOLO MODE REFERENCE

TAKING TURNS • Turns alternate between you and the Rangers. On your turn, choose either of your Hikers and move them down the Trail to visit a Site and take its action—following the same movement rules as multiplayer.

For the Rangers' turn, flip over the top Gear card from the deck and place it in a Gear slot: **COST** goes in the left-most Gear slot on the board, **COST** goes in the middle slot, and **COST** goes in the right slot. Then, move a Ranger the number of spaces equal to the Gear's cost down the Trail. When moving the Rangers, follow these rules:

- If a Hiker is ahead of both Rangers on the Trail, move the Front Ranger—the one furthest down the Trail.
- If a Ranger is ahead or tied with your Front Hiker, move the Back Ranger—the one furthest from the Trail End.
- Rangers can land on a Site that is already occupied by a Ranger, but if their movement caused them to land on a Hiker, they skip to the next Site as they don't want to disturb your enjoyment of the Trail.
- You may still use your Campfire to share a site with one of your Hikers or with a Ranger

EVENTS • When a Ranger lands on a Weather token, collect that token and place it on the Ranger Tracker. The Tracker has two rows—the top for **COST** and the bottom for **COST**. If the Tracker receives three of the same type of Weather token, then the corresponding event is triggered. *Resolve the action on the card that corresponds to the token row that has been filled.* Then, put that card on the bottom of the **SOLO** deck and reveal a new card. Return the three matching tokens that triggered the event to the supply. Any other tokens on the Tracker should remain. *Note: The Ranger that is moving is the Active Ranger. If an event moves a Hiker to a Site, you do not also get its action.*

SOLO TRAIL END • Your Hikers have the same three options at the Trail End: Reserve a Park, Buy Gear (at no discount), or Visit a Park. Your Campfire relights each time one of your Hiker's reaches the Trail End.

Rangers take unique actions at the Trail End. The three dark green slots on the left side of the Trail End tile are reserved for Rangers. The cost of the Gear that landed the Ranger at Trail End determines which action slot it takes:

TOP SLOT - Discard the left-most Park (Slot 1) on the board. The Ranger moves right to the **COST** slot and gains the **COST** if you have not already claimed the slot for the Season. If you have, then the Ranger moves to the Reserve a Park area, making the action unavailable until the next Season.

MIDDLE SLOT - Discard the middle Park (Slot 2). Return the **COST** to the supply.

BOTTOM SLOT - Discard the right Park (Slot 3). Shuffle all **COST** Gear on the board back into the Gear deck.

Trail End Notes: If a Park card is discarded by a Ranger at the Trail End, do not refill the empty slot until the end of the Season. Parks visited by Hikers are replaced from the deck like normal. If a second Ranger reaches the Trail End and would occupy the same space as the previous Ranger, nothing happens.

LAST HIKER(S) OR RANGER(S) ON THE TRAIL • If both of your Hikers reach the Trail End before the Rangers, all remaining Rangers are pulled to the Trail End, and do not take a Trail End action. If both Rangers reach the Trail End before your Hikers have completed their hike, all remaining Hikers on the Trail move to the Trail End. Whether you have one or two Hikers remaining on the Trail, you may only choose one final action at the Trail End before completing that Season.

SEASON END • When the Season ends, refresh any empty Park card slots that were affected by the Rangers, in addition to the regular end of the Season actions. The game ends as normal at the end of the fourth Season.


RANGER TURN EXAMPLE

Your Hiker is currently ahead on the Trail.

A **COST** Gear is revealed into the middle slot, so the Front Ranger moves two spaces forward, but your Hiker is currently occupying that Site. Instead of landing there, the Ranger moves to the next open Site down Trail, picking up its **COST** Weather Token and placing it on the Tracker.


TOP
SLOT


MIDDLE
SLOT


BOTTOM
SLOT