Actions


Move / Backtrack


Snowshoe / Ski Swim / Sail


Go see / Investigate


Pathfind / Escape


Spot / Observe


Search / Examine


Craft


Make fire


Eat / Drink


Take / Handle


Think / Compose myself


Decipher


Open / Lockpick / Close


Be stealthy / Hide


Fight


Hunt


Fish


Climb


Diq


Orientate


Pull / Push / Lift


Balance / Jump


Rest


Cure / Heal


Listen


Play music


Offer / Coax / Tame


Pray

Action consequences


Take a card bearing this number from the Adventure Deck (green by default: gold only if no green card is available).


You may add together the number of the card you are to take and the number associated with the pictograph. E.g.: take a 159 card OR one whose number is equal to 159+5 = 164


All involved characters move their figure to the same reachable Terrain card.


Banish this green card and replace it with a gold card bearing the same number.


Once it has been resolved, discard this Exploration card and replace it with an Adventure card that belongs there.


The active player may either add this card to their inventory or give it to another involved character, so that they add it to their own inventory.


Unless otherwise stated, the involved characters must remove a total of X pips, as chosen by themselves, across the values of the dice resting on their items.


The player must discard 1 card from the top of the Action Deck for each \bigwedge they have in hand.

Resources


wood


bamboo


stone


foliage


vine


fire


bone


poison

Turn sequence

Take an _____ action and then either let another player take their turn or take another action if all other players agree.

Action icons


An action that players may take.


The related effect may only be applied during an action of this type (if the character is involved in it).


An action that all involved characters (and only them) must take.


This action has already been performed and may not be taken again from the attached *Terrain* card.


Minimum number of successes needed to successfully perform the action


Players must draw the exact number of cards indicated by the action, unless they choose to apply card effects from their hands and/or inventories.


This action may not be taken unless all characters are involved.


Players may not take the following actions on this *Terrain* card: make fire , craft , rest

Action resolution

1. ITEM

All involved characters may use their items.

Lower the durability of each item you use by 1. -

2. COST

A. Determine the cost of the action: Cards to draw (shown in the blue diamond)

X / X as chosen by the players (collective action only)

X if the involved characters use card effects from their hands and/or inventories
X for each available resource (*craft* action only)

B. Draw as many cards as the action cost. You may draw more if the action is not 4. Place them face down in front of you.

3. RESULT

Reveal the cards drawn during the Cost step and count the successes (full stars).

Total is greater than or equal to required number of successes – success.

Total is less than required number of successes – failure.

4. SKILL

The active player may choose one \(\frac{\psi}{\psi}\) card from those that were revealed during the Result step and add it to their hand or to another involved character's hand.

5. DISCARD

6. CONSEQUENCE

Success – apply the consequence(s) in the white section.

Failure – apply the consequence(s) in the black section. If more than one character is involved in the action, the active player takes a 100 card.

7. HAND SIZE LIMIT

If needed, discard the 🖐 and 🦆 cards of your choice until you have your allowed hand size.