Stop!

If you want us to teach you how to play, you can visit plaidhatgames.com and watch a video explanation.

Rulebook


Dedication

With Mice and Mystics, it is my hope that friends and families can come together for an evening of adventure and heroism, and for a short time be transported to a place where being small does not mean you cannot change the world.

I dedicate this game to my tiny adventurers Jenna and Owen. I am humbled by your courage.


List of Components

1 rulebook 1 story book 6 mouse hero figures 16 minion figures 1 story control board

8 dual-sided room tiles

28 mouse ability cards

71 search cards

18 encounter cards

6 mouse hero cards

5 action dice

3 sheets of die cut counters

Introduction

Welcome to the rulebook for Mice and Mystics. This rulebook will teach you how to play the game, but it is intended to be paired with a Mice and Mystics story book. Each chapter in a Mice and Mystics story book has a specific setup and special rules that apply to that chapter. The story book "Sorrow and Remembrance" is included in this game.

Mice and Mystics uses a simple set of rules that allow players to have all sorts of exciting adventures. Each chapter has its own special rules to give it unique storytelling opportunities. If you read through these special rules as you play, it can slow the game down. Therefore, we suggest that if you are playing this game with other players, you take some time to review the rules for the chapter prior to your game session, and help lead the other players through the chapter by pointing out special rules as the need arises. This little extra effort will help create a fun, flavorful, and overall smooth experience.

Object of the Game

Mice & Mystics is a cooperative adventure game for 1-4 players. Players take on the role of adventuring mice. Using teamwork, courage, and a little luck, the mice will explore their way through a series of interactive chapters as their story unfolds.

Mouse Hero Cards


- 1. Mouse name: this is the mouse's name.
- 2. Mouse class: most abilities and some items can only be used by certain classes. Some mice have 2 classes and can use items and abilities from both classes.
- 3. Battle value: this represents the mouse's ability to attack with a weapon.
- 4. Defense value: this represents the mouse's natural defenses.
- 5. Lore value: this represents the mouse's level of knowledge.
- 6. Move value: this represents how quickly the mouse can get around.
- 7. Abilities: these are special things that the mouse can do
- 8. Starting equipment: these cards are equipped to the mouse at the start of a chapter unless otherwise stated
- 9. Life value: this is the number of wounds the mouse can receive before being captured.

Initiative Cards

There are two types of initiative cards: mouse initiative cards and minion initiative cards. Mouse initiative cards have a mouse's name and picture on them, and a quick summary of their stats. Minion initiative cards display the stats for the associated minion(s). The following is an example of a minion initiative card.


- 1. Name: this is the name of the minion(s) belonging to this initiative card.
- 2. Ability: this is a unique rule that applies to this type of minion.
- 3. Battle value: this is the number of action dice rolled when this minion attacks.
- 4. Defense value: this is the number of action dice rolled when this minion defends.
- 5. Life value: this is the number of wounds a minion of this type must receive to be defeated.

Action Dice


Each action die face has a variety of symbols. The swords ⋪, bows ♦, and shields ⋪ are used in battle, the numbers are used for movement, and the ★ are used for a number of things, most often to check a mouse's success at overcoming a given obstacle.

Search Cards


There are several types of search cards:

- Items: items are things a mouse can carry in its
 pack and use as directed on the card. A mouse can
 carry up to 3 items in its pack. Some items have
 requirements on them. A mouse must meet these
 requirements to use the item. Scrolls are one use
 items. A mouse must discard a scroll after using it.
- 2. Tricks: tricks can be saved and used at a later time to gain an advantage over enemies. Tricks do not take up any slots on a mouse or any space in a mouse's pack.
- 3. Events: event cards can either help or hinder the mice in their quest. Resolve event cards immediately when they are drawn.
- 4. Party items: party items each have special rules listed on page 18 of this rulebook. Party items are shared equally by all the mice and do not take up any room in any of the mice's packs.
- 5. Weapons, armor, and accessories: mice can equip armor and accessories to help them along on their adventure. A mouse cannot attack unless it has a weapon equipped.


- 1. Name: this is the name of the weapon.
- 2. Range or melee symbol: this symbol indicates whether a weapon is usable at range or in melee. Any bonus the weapon grants is also listed here.
- 3. Type: this is the type of attack the weapon performs. Some minions are resistant to certain attack types.
- 4. Ability: any special rules that apply to the card are described here.
- 5. Paws required: this graphic indicates how many paws it takes to use this weapon. Most mice only have 2 paws available.
- 6. Other requirements: any class or stat required to use this weapon are listed here.


- 1. Name: this is the name of the armor.
- 2. Bonus: this indicates what kind of bonus the armor grants when equipped.
- 3. Ability: any special rules that apply to the card are described here.

- 4. Equip slots required: this graphic indicates on what part of a mouse's body this armor is equipped.

 Mice can only have 1 piece of armor equipped per slot.
- 5. Other requirements: any class or stat required to use this armor are listed here.


- 1. Name: this is the name of the accessory.
- 2. Ability: any special rules that apply to the card are described here including any bonuses the accessory may grant.
- 3. Other requirements: any class or stat required to use this accessory is listed here.

Encounter Cards

There are 2 types of encounter cards included in this game, differentiated by their background colors.

Encounter cards are used to determine what kinds of minions the mice will find when they enter a new area. The encounter that the mice will face is based on which page space the hourglass marker is on when the encounter is triggered. Encounter cards will also determine the next random surge that the mice must overcome.


Ability Cards


At the start of the game players will choose an ability card for each mouse in play. Mice can earn more ability cards by leveling up.

- 1. Requirement: to use this card a mouse must meet the class requirement(s).
- 2. Ability: any special rules that apply to the ability are described here.
- 3. Cost: This is the number of cheese a mouse must discard to use the ability.

Other Markers


The game comes with a variety of other markers that can be used throughout the game.


Story Control Board

- I. Chapter track: at the beginning of a chapter, place the hourglass marker on page 1 of this track and the chapter end marker on a page designated by the chapter that is being played through. If the hourglass marker reaches the chapter end marker before the mice have completed the chapter's victory conditions, the mice have lost that chapter.
- 2. Minion cheese wheel: this wheel is where cheese tokens that are earned by minions will be placed. It triggers a minion surge when it fills.
- 3. Search deck: this is where the search deck is placed.
- 4. Encounter deck: this is where the deck of encounter cards is placed.
- 5. Party stash: this is where tokens associated with party items the mice have found are placed.
- 6. Initiative track: this is the track that initiative cards will be placed along to show the turn order.

Room Tiles

Room tiles are what make up the game board. Most chapters will have players setting out specific room tiles. Room tiles have two sides: a blue side and an orange side. Blue sides represent areas below-ground or between the castle walls. Orange sides represent portions of rooms and other common areas of the castle.

- 1. Orientation arrow: when multiple tiles are in play, their orientation arrows must always be facing in the same direction.
- 2. Exit areas: mice can use an explore action to move to an adjacent tile through an exit area.

- 3. Flip space: mice can use an explore action while on a flip space to flip a tile over.
- 4. Mousetrap spaces: spaces marked with a red X symbol are mousetrap spaces. Some encounter cards and story book setup instructions will have players place mousetraps. Those mousetraps go on these spaces.

Note: Do not confuse the term 'tile' with the term 'space'. A tile represents a room: that room is made up of multiple spaces.


Story Book


The story book included with this game set is called Sorrow and Remembrance. Other story books are planned for future releases.

The story book is an essential part of playing a game of Mice and Mystics. Players start a game of Mice and Mystics by choosing a chapter in a Mice and Mystics story book that they would like to play

through. We suggest that groups start at Chapter 1 and play their way through each chapter.

A Mice and Mystics story book is made up of chapters. Chapters are composed of several parts.

- 1. Story text: this text helps put the players in the story. Have a strong reader read these sections aloud to the players as directed.
- 2. Chapter objective: this summarizes what the mice are trying to accomplish in this chapter.
- Victory: this section lays out the conditions that must be met in order for the mice to be victorious in that chapter. Sometimes the victory section will also have a piece of story text to read when the victory conditions are met.
- 4. Defeat: this section lays out the conditions that, if met, mean the mice are immediately defeated in that chapter. If the mice are defeated, players can choose to either move on to the next chapter, or retry that chapter again.
- 5. Chapter setup: this gives players all of the details they need to help them set up the game for playing through the chapter, including a diagram showing how to setup the room tiles for that chapter.
- 6. Special chapter rules: occasionally there will be special rules that will apply to a chapter.
- 7. Room tile rules: some room tiles that are being used in a chapter will have specific rules that apply to that room. Each room tile that has special instructions will have its own section in a chapter along with a picture of that room tile. Those sections can be referred to when the mice first venture onto that room tile. Often these instructions include things like special searches that let mice find specific search cards by searching an area of that room tile, or special surges that instruct players on what minion(s) to place when a surge happens in that room (special surges take place instead of a surge listed on an encounter card). Room tile rules sections can also include special rules on how to set up that room tile when it


is first explored, bits of story to read through while on that room, and special rules that apply while the mice are on that room.

8. The story continues: at the end of some chapters there is a "The Story Continues" section. Reading these sections aloud will help wrap up a piece of the story for the players.

Game setup


To setup a game of Mice and Mystics follow these steps:

- 1. Chapter selection: Choose a chapter from a Mice and Mystics story book. Depending on how many people are playing, some players may need to choose and control more than one mouse so that the correct number of mice are in the adventuring party.
- 2. Choose a hero: Each player chooses their mouse hero (or heroes) and collects that mouse's hero card, initiative card, and figure. The chapter being played will tell players how many mice are going to be adventuring in that chapter (usually four).
- 3. Choose an ability: Players choose 1 ability card for each mouse that they are playing. Make sure a mouse meets the class requirements for the ability that is being chosen.
- 4. Gather equipment: Find the search cards that are indicated on each mouse's starting setup and equip them to that mouse. Refer to the 'Party Setup' section of the chapter for any extra cards or party items that the adventuring party should start with.
- 5. Set up the board: Place the room tiles in the middle of the playing area as shown in the 'Room Tile Setup' section of the chapter being played. Be sure to place the tiles so that their arrows (located in a corner of each room tile) are all pointing in the same direction.

- 6. Place figures: Place the mice figures and any minion figures on the board as directed in the 'Room Tile Setup' section of the chapter being played.
- 7. Determine initiative order: Shuffle the initiative cards belonging to each mouse and minion that is on the board at the start of the chapter and determine the starting initiative order (see determining initiative order on page 7).
- 8. Set up the story control board: Place the story control board to the side of the playing area. Place the hourglass marker on the first page of the chapter track and the chapter end marker on the page noted in the 'Chapter End' section of the chapter being played. Shuffle the remaining search cards and form a search deck on the search area of the story control board. Refer to the 'Encounter Deck Setup' section of the chapter being played for details on how to setup the encounter deck for that chapter.
- 9. Additional items: Place the cheese tokens, the minion figures, any remaining initiative and ability cards, and a pile of all other tokens off to the side of the playing area within reach of the players.
- 10. Follow any chapter specific instructions: Follow any further setup instructions as noted in the 'Chapter Setup' section of the chapter.

Game round

Mice and Mystics is played over a series of rounds. Each round is made up of turns. The first turn of a round is taken by the card that is highest on the initiative track. The next turn is taken by the next highest card on the initiative track, and so on. Once the last card on the initiative track has taken a turn, a new round begins. When an initiative card comes up in the initiative order, all figures that the card represents will share that turn but will take their actions separately. To determine in which order the mice and the minions will take their turns, players must first determine an initiative order.

Determining Initiative Order

At the beginning of a chapter, and each time a new encounter card is revealed, initiative order must be established.

If no minion cards are on the initiative track:

Take the initiative cards for each mouse and each minion type that are going to be on the board at the start of that encounter and shuffle them together to create an initiative deck. Then, one at a time, take each of the cards from the initiative deck and place them face up along the initiative track that runs down the side of the story control board. Place the first card on the 1 spot, the second on the 2 spot, and so on until all cards have been placed.

If there are already minion cards on the initiative track:

Simply shuffle up the initiative cards for the new minons that are going to be added and place them on the next available slots on the initiative track. If new minions that are being added already have an initiative card on the track, there is no need to add another initiative card to the track for those minions.

Note: If there are ever more initiative cards than available slots on the initiative track, follow the normal placement rules for initiative cards and simply allow the extra cards to temporarily extend the track.

Boss initiative cards

If a boss minion has more than I initiative card, when that boss is going to be placed on the board randomly choose 2 of that boss's initiative cards to be added to the initiative track. That boss will take a turn for each initiative card they have on the track. If there are already minion cards on the track when adding a boss minion that has multiple initiative cards, place both cards at the bottom of the initiative track as usual, then

follow the ambushing rules for the first of those two initiative cards. See page 15 for details on ambushes.

When all of the figures associated with an initiative card are no longer on the game board, remove that card from the initiative track and move up all other cards to fill in the gap.

Time is Short!

If there are no minions on the board after the last mouse on the initiative track has taken a turn, place I cheese token on the minion cheese wheel. Continue to do this each time the last mouse on the initiative track completes a turn and there are no minions on the board.


Taking a Turn with a Mouse Hero

On its turn, a mouse can either perform 1 of the following actions then move, or move then perform 1 of the following actions:

- Scurry
- Battle
- Search
- Recover
- Explore

In addition to performing an action, or choosing not to perform an action, mice can perform any of the following free actions at any time during their turn:

- Share
- Equip
- Level up

Each free action can only be performed once during a mouse's turn. A free action cannot be performed in the middle of performing another action.

Mouse Ability Cards

A mouse can only use one ability card per turn, even if that mouse has multiple abilities that are free actions. Choose wisely!


Mouse Movement

At the start of a mouse turn, the player controlling that mouse must roll an action die. Among other symbols, each die face has a number printed on it ranging from 1-3. Add the number rolled on the action die to the mouse's move value to determine the number of spaces that mouse can move on that turn.

Example: Prince Collin has a move value of 2 and rolls a 1 on the action die. Prince Collin can move up to 3 spaces on that turn (2+1).

Adjacent Spaces

The spaces in this game are not all the same size and shape, and some spaces even have small gaps


between them. To determine if spaces are adjacent, follow this rule of thumb: if the base of a mouse figure can bridge the gap between two spaces, they are considered adjacent. Moving a figure between those two spaces counts as having moved 1 space.

Special Area Spaces


There are a few larger areas in the game that aren't broken into smaller spaces. (Areas like the counter in the Kitchen, the table in the Dining Hall, and the bed in the King's Chamber.) These areas are called – special area spaces. Special area spaces do not follow the normal rule of 4 small figures or 1 large figure per space. Instead a special area space may contain as many figures as you can physically fit into the surface area of that space.

Yellow and Red Lines


Yellow Lines

Each yellow line that divides two spaces is marked with an arrow that points in one direction. Crossing a yellow line against the direction of that arrow costs 3 spaces of movement. Crossing a yellow line with the direction of that arrow costs the usual 1 space of movement. Spaces divided by a yellow line are considered adjacent to one another.

Red lines

Mice cannot move from one space to another if they must cross a red line to do so. *Spaces divided by a red line are not considered adjacent to one another.*

Black Areas and Walls


There are areas on some of the room tiles that are colored completely black. These areas represent solid rock. These areas can never be moved onto or through by any means.


There are also areas of the tiles that are a graphical representation of a wall. These areas are not treated as spaces and can never be moved onto or through by any means. There is one exception to this rule. On the Pipes tile, the dark areas are representative of gaps between the pipes. These can only be moved through by using items that let a mouse cross over red lines, such as the Fishhook and Thread or Levitate Scroll.

Board Features

The various room tiles also have a number of graphical features, such as crystals jutting up from the ground or plates of discarded food. Any such features are not considered to be their own spaces, but are either part of the space they are within, like in the case of the skull in the Alchemist Chamber or the helmet in the Guardroom, or in-between spaces, like in the case of the crystals in the Crystal Tunnels. Board features in-between spaces can only be moved through if they fit the rule of thumb for moving between spaces described earlier.


Sharing Spaces

Up to 4 small figures can occupy the same space. However, a large figure (such as a spider or centipede), takes up a full space. A space is considered to be full when it has 4 small figures or 1 large figure on it. A mouse or minion cannot move onto or through a space that is full.


When a mouse moves onto a space occupied by a minion, the mouse must end its move. If a mouse starts its movement in the same space as one or more minions, that mouse can only move out of that space if the number of mice (before moving) is equal to or greater than the number of minions in that space.

Moving in Water

When a mouse moves onto water, even from another water space, it must end its move. When a mouse attempts to move onto a non-water space from a water space, it must use its entire move to do so. That mouse's player must roll an action die for that mouse and every mouse on the destination space. If at least 1 ** symbol is rolled, the mouse has successfully climbed out of the water. Place the mouse on the destination space. If a ** symbol is not rolled, the mouse does not move.


Some water also has a current, signified by directional arrows somewhere along the path of that water. A mouse moving in water, cannot move against the direction of the current. At the end of a mouse's turn, if that mouse

is in a water area that has a current, move that mouse one space in the direction of that current. If this carries a mouse off of the room tile, that mouse is captured. See the Captured Mouse section on page 17 for details.

Note: Because they are fighting against the current, mice cannot use free actions when on water spaces.

Minions are not affected by water spaces in any way.

Moving across mousetraps

When a mouse moves on a mousetrap, it must pause its movement to find out if it has sprung the trap. Roll a number of action dice equal to that mouse's move value. If the mouse is a tinkerer, a player can instead roll a number of action dice equal to its lore value. If at least 1 ** symbol is rolled, the mouse safely passes over the mousetrap and can


continue moving. If no *symbols are rolled the trap has sprung and the mousetrap is removed. The mouse takes 1 wound, collects 1 cheese token, and is knocked down. See page 17 for details about being knocked down. Whenever a mouse springs a trap, its turn immediately ends.

Mínions are not affected by mousetraps.

Mouse Actions

Scurry

If a mouse has already moved, it can use a scurry action to move again. To scurry, simply roll the action die and move again using the new roll result. All normal movement rules apply when using the scurry action.

Battle

Players will roll action dice to make attacks in Mice and Mystics. There are a number of relevant results: sword symbols, sword/shield symbols, bow symbols, and cheese symbols. When defending against an attack, only the sword/shield symbols and the cheese symbols are relevant. Whenever a player is attacking or defending with a mouse, if one or more cheese symbols are rolled, that mouse gains 1 cheese token for each cheese rolled.

Melee attack


If a mouse is armed with a melee weapon, it can perform a melee attack. To perform a melee attack, first choose a target by selecting a minion that is on the same or adjacent space as the attacking mouse (see movement rules for determining adjacency). Then roll a number of action dice equal to that mouse's battle value. Remember to add any bonuses that the mouse's items or equipped weapons might give it. Add the number of sword and sword/shield symbols rolled for that attack. This is the number of hits the mouse has inflicted


If a mouse inflicted one or more hits, the player to the left of the active player rolls defense for the targeted minion and adds the number of sword/shield results rolled.


Ranged attack

If a mouse is armed with a ranged weapon or spell, it can perform a ranged attack. Ranged attacks are performed in the same way as melee attacks, except each bow symbol counts as a hit instead of the sword or sword/shield symbol. Also, when selecting a target for the attack, a player can select any minion on the same room tile as the attacking mouse as long as that mouse can 'see' the target, However, if there are minions in the same or adjacent space as the mouse, one of those nearby minions must be selected as the target of the attack.


To determine if a mouse can see a target for the purpose of a ranged attack, draw an imaginary line from the center of the space the attacking figure is on to the center of the space the targeted figure is on. Use the edge of a card or this rulebook if necessary. If the imaginary line passes through any black areas or walls, then the attack or spell cannot be used. Additionally, there are some board features that may give the impression that they would block line of sight. Players can determine among themselves which of these features should block a mouse's line of sight.


Inflicting wounds

Wounds on non-boss minions

When 1 or more wounds are inflicted on a non-boss figure, refer to its initiative card.


- If the defeated figure was the last figure an initiative card represented, remove that initiative card from the track as well.
- If the figure's initiative card shows that it has more than I life, place I wound marker on that figure's initiative card for each wound it received. When a multiple life figure has a number of wounds on its initiative card equal to or greater than its life value, that figure is defeated. Remove it from the board and remove its initiative card from the track.

Wounds on boss minions

Boss minions normally have multiple initiative cards on the initiative track. Each time a mouse inflicts a wound on that boss, choose which initiative card to place the wound on. When a boss initiative card has a number of wounds on it equal to or greater than its life value, remove that initiative card from the initiative track. Once the last initiative card for a boss has been removed from the track, remove its figure from the board as well - it has been defeated.


Search

To perform a search action, a player must announce that his or her mouse is searching and roll an action die. If a ★ symbol is rolled,


that player draws 1 card from the top of the search deck. If that card is an item, weapon, armor, accessory, scroll, or trick, the player may either:

- put it into the searching mouse's pack for later use, or
- immediately discard it for 1 cheese.

If it is an event card, follow the directions on the card. Once a mouse successfully searches, the mouse cannot search that same tile again.

Recover

If a mouse is stunned or webbed, it can use a recover action to get rid of this negative effect. See Negative Effects on page 17 for details on being stunned and webbed.


Recovering From Stunned

When a stunned mouse performs a recover action, remove the stunned marker from its initiative card.


Recovering From Webbed

When a webbed mouse performs a recover action, roll an action die. If a * symbol is rolled, remove the webbed marker from the mouse's initiative card.


Explore

The explore action is the normal way that the mice will move from the room tile they are on to a different room tile. An explore action can only be performed when there are no minions on the same room tile as the mice.


There are 2 types of spaces on which a mouse can use an explore action: a space adjacent to an exit area, and a flip space.

Exploring an Exit Area


When a mouse is on a space adjacent to an exit area, it can use an explore action to attempt to move to a new tile.

In order to move to a new tile, that new tile must have an exit area of the same color aligned with the exit area to which the searching mouse is adjacent.


'These two tiles are properly aligned. A mouse can use an explore action to move from the first tile to the other

There are 2 sides to every tile: a blue side and an orange side. If the tile the mouse is moving to has a different color of side facing up than the tile the mouse is on, flip over the tile that the mouse is moving to, keeping its orientation arrow facing in the correct direction. If there is no exit aligned on the appropriate side, the mouse cannot explore over to the new tile.


The tile the mouse is on is orange side up. The tile the mouse is moving to must be flipped orange side up.


A mouse cannot explore here as there is no exit aligned with the exit the mouse is adjacent to.

When a mouse successfully performs an explore action to move to a new tile, that mouse and all of the other mice on the same tile are immediately placed on a space adjacent to the exit area on the new tile.

Exploring a Flip Space

Flip locations are marked with this symbol:


When a mouse performs an explore action on a flip location, remove the mice from the room tile and flip it over, keeping the arrow on the flip side in the correct orientation. Then place all of the mice on the flip location located on the newly revealed side of the room tile (or an adjacent space if there are more than 4 mice in the party).

There are also two special types of flip locations:


This flip location can only be explored when the party has the Fishhook and Thread token available.


A flip location marked with this symbol can only be explored by a tinkerer or scamp.


Encounters

Each time a mouse explores an area that has not already been explored during that chapter, the mice will have an encounter, Unless otherwise stated in the chapter being played, draw a card from the encounter deck. Each encounter card has multiple potential encounters based on how far the chapter has progressed. Use the encounter that matches the page space that the hourglass marker currently occupies on the story control board. Place the new minions using the placement rules below, then determine an initiative order. Once the minions are placed, place the encounter card face-up on top of the encounter deck. If there is still an encounter card face up from a previous encounter, discard the old card. This new face-up encounter card will now determine the next non-chapter-specific surge effect.

Placing Minions on the Board

When placing new minions on the board as a result of an encounter, or because of a chapter-specific rule, place them on the minion entry spaces. Minion entry spaces are marked with the symbol shown to the right. To place new minions on the board, follow this procedure:

 Place all small minions that have range on the minion entry space that is furthest from the mice. Players choose which space to use if multiple options are available. If there is a special area space bordered in red that has a minion entry space on

- it, place the ranged minions there instead. If the chosen space becomes full (see sharing spaces on page 10), choose a new space to place the remaining minions following the same rules.
- One at a time, place any large minions on the empty minion entry space that is closest to the mice. Players choose which space to use if multiple options are available.
- 3. One at a time, place all small melee minions on the remaining available (not full) minion entry spaces. Players choose which spaces to use if multiple options are available. Try to spread these melee minions out as much as possible.
- 4. Whenever new minions are added, their initiative cards must be added to the initiative track. See the Determining Initiative Order section on page 7 for details.

Minion tokens

There are 4 Elite Rat Warrior tokens and 1 Captain Vurst token included in the game. If an encounter or chapter calls for elite rat warriors to be placed, use the rat figures but add the Elite Rat Warrior tokens under the figures to show that the newly added rats are actually elite rat warriors. Follow the same rule for Captain Vurst, If the encounter calls for rat warriors, use the rat figures without any tokens added underneath.


Mousetraps

Some encounter cards include the word 'Mousetraps' near the top of the card. When an encounter includes a mousetrap, place 1 mousetrap marker


on each space of the current room tile that is marked by a red 'X' symbol. For rules on

how mousetraps work, see the Moving Across Mousetraps section on page 10.


Some encounter cards include the word 'Ambush' near the top of the card. When determining initiative order for an ambush encounter, first place all minion cards onto the initiative track normally. Then roll an action die for each minion initiative card on the initiative track, one at a time. Move that card up on the initiative track a number of spaces equal to the number rolled on the

die, scooting the cards below it down to make room. Ambushes do not affect the surge minions for that card.

Greedy Roaches

Some encounters include 'greedy roaches'. Greedy roaches use the same initiative card as normal roaches. When greedy roaches are placed on the board, all roaches in play become greedy roaches. When a greedy roach steals a cheese from a mouse, that cheese is placed on the minion cheese wheel on the story control board.

Surges

Each time I or more cheese symbols are rolled when attacking or defending with a minion, add I cheese token to the minion cheese wheel for each cheese rolled. When there are no minions on the board and the last mouse on the initiative track ends its turn, add a cheese token to the


minion cheese wheel. When the minion cheese wheel fills up with 6 or more cheese tokens, a surge triggers. Follow these steps to resolve its effect:

- Move the hourglass marker one page closer to the chapter end marker along the chapter track on the story control board.
- 2. Check the chapter instructions. If there is a special surge rule for the room the mice are currently in, follow the instructions.
- If there are no chapter-specific surge instructions, follow the surge effect on the face-up encounter card that is on the encounter deck and then discard that card.
- 4. If there are no room-specific surge rules and no face-up encounter card, no minions are placed for this surge, but the hourglass marker is still moved.
- 5. After resolving the surge, remove all cheese from the minion cheese wheel.

If a surge requires minion figures to be placed, and there are not enough of those figures available, place as many as possible and ignore the rest.

Free Mouse Actions

In addition to performing an action, or choosing not to perform an action, a mouse can perform any of the following free actions at any time during its turn. Each free action can only be performed once during a mouse's turn. Free actions cannot be performed in the middle of another action.

Share

When performing a share action, a mouse can freely exchange search cards and/or cheese tokens with another mouse that is on the same space or an adjacent space.

Equip

When performing an equip action, a mouse can move cards from its equipment slots to its pack or from its pack to its equipment slots. Note that a mouse can only have up to 3 non-trick cards in its pack at any one time. If a mouse would ever go over this limit, that mouse's player must choose and discard 1 non-trick card from that mouse's pack. Cards that are in a mouse's pack should be placed in a facedown stack in front of that mouse. Remember, trick cards do not add to the pack limit.

Cards that a mouse has equipped should be placed face up in front of that mouse. A mouse cannot have 2 cards equipped that fill up the same slot, with the exception of the paw slot (as each mouse has 2 paw slots). Note that some items fill both paw slots.

Level Up

When performing a level up action for a mouse, a player may exchange 6 cheese tokens for 1 new ability card of their choice. The ability card must match the mouse's class. Choose ability cards carefully as a mouse can only use 1 ability card per turn, even if an ability could be used at different times in a turn.

Taking a Turn with a Minion

A minion's turn consists of 2 parts:

- 1. Move
- 2. Battle

When a minion initiative card comes up in the turn order, each minion of that type will move and battle.

Minion turns are acted out by the player who controls the mouse lowest on the initiative track. Minions always act in a very specific way, as detailed below. When a minion's card comes up in the initiative track, all figures on the board of that minion type take a turn, starting with the minions closest to the mice and moving outward.

Moving a Minion

All movement rules that apply to a mouse also apply to a minion, with the exception that minions will always act in a predictable manner and minions ignore the effects of water, red lines, yellow lines, and mousetraps. See the mouse movement rules on page 8 for detailed rules on movement.

Moving Melee Minions

When moving a melee minion, first roll an action die. The minion can move up to a number of spaces equal to the number result rolled (1-3). Minions will always take the shortest route to the closest mouse in an attempt to move into the same space as that mouse. Minions cannot move onto a space with a mouse if that space is already full, but they will attempt to get as close as they can. If a minion starts its turn on a space with a mouse, it will not move. If 2 mice are an equal distance from a minion, the minion will move toward the mouse that is highest on the initiative track.

Moving Ranged Minions

Ranged minions only move if they cannot 'see' any of the mice on their room tile. For details on seeing, refer to Seeing the Target section on page 11. If a ranged minion cannot see any mice, it will use as much of its movement as necessary to move along the shortest route toward the closest mouse. As soon as it can see a mouse it stops moving.

Battling with a Minion

Battling with a minion works just like battling with a mouse, except the minion will attack a specific target. See the battle section on page 10 for details on how to battle.

After moving with a minion, it attacks 1 mouse if able, following these rules:

- 1. If a minion can attack more than 1 mouse, it will attack the closest mouse that has not been attacked during this turn.
- 2. If more than 1 of those closest mice has not been attacked this turn, or if they have all been attacked this turn, the minion will attack the mouse that is highest on the initiative track.

Boss Minions

Sometimes a chapter in the story book will have the mice confronting boss minions. Boss minions are usually a stronger form of some other minion already in the game. Use the figure of that boss's common counterpart to

represent that boss on the game board. In the case of a common minion where more than one figure for that minion exists, place a token under the boss's base to differentiate it from other minions of the same type.

Note that even though they may share a type with other minions, they are not affected by powers that affect those minions. For example, Captain Vurst is unaffected by any rules or powers that only affect rats.

Brodie

Brodie is the meanspirited tomcat who patrols the castle's common areas and is represented on the board by the paw token. Brodie does not take up room in a space. Other figures can be placed on top of the paw token to share the space with Brodie. When attacking or


defending with Brodie, any cheese rolled is not added to the minion wheel.

Brodie does not move or act like other minions. He instead has 2 initiative cards that cause him to take 2 turns in a round and act differently on each turn. The rules for each of Brodie's initiative cards are as follows:

Brodie Pounces

When Brodie pounces, choose the space on Brodie's room tile that has the most figures on it, minions included, and move Brodie onto that space. If more than one space has an equal number of figures on it, Brodie will pounce on the space that contains the figure whose initiative card is highest on the initiative track. Roll once for the pounce's initiative card. Each figure in that space must defend against that same attack separately. Brodie will pounce on the space he is already on if it contains the most figures or if no other spaces have figures on them.

Brodie Chases

When Brodie chases, roll 2 action dice and total the numbers. The result is how far Brodie is moved on that turn. Move Brodie along the shortest path toward the closest mouse that is not already on Brodie's space. If 2 or more mice are an equal distance away, Brodie will move toward the one that is highest on the initiative track. If there are multiple shortest paths, the players can decide which path Brodie will take, If all active mice are

on the same space as Brodie when he starts his chase, he will not move at all. If Brodie has any movement points left after reaching the closest mouse, continue moving Brodie toward the next closest mouse following all the rules above. Once Brodie is done moving, roll a number of action dice equal to the battle value on Brodie's chase initiative card. All figures that are on spaces that Brodie moved along on this turn (including his start and end spaces) are affected by that attack. (Only 1 attack roll is made each time Brodie chases, all affected figures must defend against that 1 roll separately.)

Captured Mouse

When a mouse is wounded, place those wounds on the mouse's hero card. If a mouse's wounds are ever equal to or greater than that mouse's life value, that mouse becomes captured. Leave the captured mouse's initiative card on the initiative track, but remove that mouse's figure from the game board, discard all of that mouse's cheese tokens and all of the search cards the captured mouse currently has equipped (starting equipment and any items in its pack are safe and do not need to be discarded), remove all wounds, poison wounds and other negative markers from that mouse's card and move the hourglass marker I page closer to the chapter end marker along the chapter track.

Rescuing a Mouse

If a mouse is captured, that mouse is automatically rescued on its next turn as soon as there are no longer minions on the board. Place it on the same space as another mouse or on a space adjacent to another mouse. If there are still minions on the board when it becomes a captured mouse's turn, it cannot be rescued and must skip its turn.

On a turn that a mouse is rescued, being rescued takes up that mouse's whole turn.


Negative Effects

Stunned and Webbed

When a mouse becomes stunned or webbed, place the corresponding marker on that mouse's card.


A stunned mouse can move normally, but the only action it can take is a recover action.

A webbed mouse cannot move or use scurry actions until it uses a recover action to remove the webbed marker.

Knocked Down

When a figure becomes knocked down, place that figure on its side. A knocked down figure must spend its entire move to get back up. Large figures cannot be knocked down. Knocked down figures can attack and defend normally.

Charmed

When a mouse becomes charmed, place a charmed marker on that mouse's card.

When a charmed mouse takes a turn, treat that mouse as if it were a minion during that turn, moving and attacking just like a melee minion. A charmed mouse uses only the information listed on its initiative card, and receives no bonuses for equipped search cards or abilities. Once the charmed mouse finishes its turn, remove the charmed marker from its card.

Poisoned

Some wounds can be poison wounds. When placing a poison wound marker, place it green side up. Poison wound markers cannot be healed by normal healing spells and scrolls. They require special antidotes or cure spells.


Party Items

Some search cards are listed as party items. Party items are items that can be used freely by any mouse in the party. When a mouse receives a party item, place the card near the story control board and place any marker or token that might be associated with that item in the party stash area of the story control board.

Disguises

Disguises are bits of discarded rat clothing that can be put on to trick the rats. When revealing an encounter card, players may discard the Disguises token from the party stash to ignore all rat warriors for that encounter. Place any other minions from that encounter as usual. If the Disguises token is ever discarded, the Disguises card is shuffled back into the search deck. A surge effect cannot be ignored by using the Disguises.


Fishbook & Thread

Fishhook & Thread allows the mice to access areas of the board that are either hard to reach or normally impossible to access. At anytime on a mouse's turn, the player controlling that mouse can remove the Fishhook & Thread token from the party stash and place it on the board. It does not cost an action to place the token.

The Fishhook & Thread token is always placed so that one end is on the space occupied by the mouse that is using it. The other end must be placed so that it is clearly within another space on the same room tile. At least one end of the token

must be on a non-water space.

Once placed, any mouse can use their normal movement to move between the spaces on either end of the Fishhook & Thread token as if they were normal adjacent spaces.

A mouse on the same space as one of the ends of the token can use an action to remove the token and place it back in the party stash. If the mice leave a room tile that still has the token on it. remove the token from the

board (not placed in the party stash) and shuffle the Fishhook & Thread card back into the search deck.


Dinner Fork

The dinner fork has a variety of uses. It can help mice access areas of the board that are hard or impossible to reach otherwise, it can pry open some traps, and it can even be turned into a grape-launching catapult! At anytime on a mouse's turn, the player controlling that mouse can remove the Dinner Fork token from the party stash and place it on the board. It does not cost an action to place the token.


The Dinner Fork token is always placed on the space occupied by the mouse that is using it. The token cannot be placed on a water space.

On its turn, a mouse that is sharing a space with the Dinner Fork can use an action to catapult any other mouse that is on the same space to any target space on the same tile. The catapulted mouse must be able to see the target space. See page 11 for rules on Seeing the Target.

A mouse on the same space as the token can use an action to remove the token and place it back in the party stash. If the mice leave a room tile that has the token still on it, the token is removed from the board (not placed in the party stash) and the Dinner Fork card is shuffled back into the search deck.

Grape

The Grape has a variety of uses. It can be used as roach bait and sometimes as a weapon.


Grape as Roach Bait

Any time on a mouse's turn, the player controlling that mouse can remove the grape token from the party stash and place it on any empty adjacent space. While the grape is on the board, during a roach turn, any roaches will move their full move toward the grape, stopping as usual if they move onto a space with a mouse. If one or more roaches end their move on the space with the grape, they will not attack and instead will feast on the grape. Discard the grape token and any roaches that ended their turn on it. Shuffle the grape card back into the search deck,

Grape

Grape as a Weapon

If a mouse is sharing a space with the dinner fork, it can use a battle action to remove the grape from the party stash and launch it at minions. Choose a minion to attack. The attacking mouse does not need to be able to see the chosen minion to launch the grape at it. All figures on the same space as the chosen minion will also be affected by the attack. Flip the grape token like it was a coin. If the token lands splat


figures become knocked down. Place the grape token under the knocked down figures. Note that this will make the grape instant roach bait, or a weapon that a rat can use. Large figures are not affected by the grape.

If a rat starts its turn sharing a space with the grape, it will not move. Instead of its normal battle action it will make a ranged attack at the space with the most mice on it. If there is more than I space with an equal number of mice on it, choose the space with the mouse highest on the initiative track. Follow the same rules as listed above for using the grape as a weapon. A rat cannot use the grape as a weapon if it is occupying a space with one or more mice.

Winning and Losing

When playing Mice and Mystics, players will choose a chapter to play through from a story book. Each chapter has its own victory conditions. To win the game, players must complete these victory conditions before the hourglass marker moves onto the chapter end marker on the chapter track located on the story control board. We recommend players play the chapters in order.

Playing Mice and Mystics as a Campaign

Playing as a campaign allows players to preserve the progress of their mice from one chapter to the next. The following guidelines are suggested for playing mice and mystics as a campaign:

- 1. Mice keep their story achievements and abilities earned from previous chapters.
- 2. Mice can keep only 1 search card that they had at the end of the previous chapters. This 1 card is in addition to their starting equipment cards. Mice will always begin a new chapter with their starting equipment cards.
- 3. Mice do not keep any party items, individual achievements, or cheese from previous chapters.

Achievements

Throughout a story book the mice can earn a variety of story achievements. These achievements and their effects are described in the chapters in which they are earned.

Additionally, players can choose to also play with individual achievements. Included in the game are markers for these achievements, and listed on the back cover of this rulebook are a variety of individual achievements that a mouse can earn throughout the course of a chapter.


Game Credits

Game Designer and Writer:
Jerry Harvthorne

Writer and Editor:
Mr. Bistro

Producer:
Colby Dauch

Illustrator: John Ariosa

Sculptor: Chad Hoverter

Lead Graphic Designer:
David Richards

Assistant Graphic Designers:
John Ariosa • Peter Wocken

Editors:

Chris Dupuis • Nate Rethorn • Peter Miller • David Moody

Playtesters:

Mark Pruett • Chris Schenck • Todd Carlson • David Nolan Vernon Dickson • Tony Jensen, Jr. • Chad Hoverter

Index

Ability Cards – 3

Accessories – 2

Achievements – 19

Action Dice - 2

Adjacent Spaces – 8

Ambushes - 14

Armor - 2

Battle - 10

Battling with a Minion - 16

Black Areas and Walls - 9

Board Features - 9

Boss initiative cards -7

Boss Minions - 16

Brodie – 16

Brodie Chases - 16

Brodie Pounces - 16

Captured Mouse - 17

Chapter objective - 5

Chapter setup - 5

Charmed - 17

Defeat - 5

Determining Initiative Order - 7

Dinner Fork - 18

Disguises - 18

Encounter Cards - 3

Encounters - 14

Equip - 15

Events -2

Exit areas – 4

Exploring a Flip Space – 13

Exploring an Exit Area – 12

Fishhook & Thread - 18

Flip space - 4

Free Mouse Actions - 15

Game round – 7

Game setup − 6

Grape - 18

Grape as a Weapon – 19

Grape as Roach Bait - 18

Greedy Roaches - 15

Inflicting wounds - 11

Initiative Cards - 1

Items -2

Knocked Down – 17

Level Up - 15

Melee attack - 10

Minion tokens - 14

Mouse Ability Cards - 7

Mouse Actions - 10

Mouse Hero Cards - 1

Mouse Movement – 8

Mousetraps - 14

Mousetrap spaces – 4

Moving across mousetraps - 10

Moving a Minion – 16

Moving in Water - 10

Moving Melee Minions – 16

Moving Ranged Minions - 16

Negative Effects - 17

Object of the Game - 1

Orientation arrow - 4

Other Markers - 3

Party items - 2

Party Items - 18

Placing Minions on the Board - 14

Playing Mice and Mystics as a Campaign - 19

Poisoned – 17

Ranged attack - 11

Recover - 12

Recovering From Stun – 12

Recovering From Webbed – 12

Red lines - 8

Rescuing a Mouse - 17

Room tile rules - 5

Room Tiles – 4

Scurry - 10

Search - 12

Search Cards - 2

Seeing the target - 11

Share - 15

Sharing Spaces - 10

Special Areas Spaces – 8

Special chapter rules - 5

Story Book - 5

Story Control Board - 4

Story text - 5

Stunned - 17

Surges - 15

Taking a Turn with a Minion – 15

Taking a Turn with a Mouse Hero – 7

The story continues -5

Tricks - 2

Victory - 5

Weapons -2

Webbed – 17

Wounds on boss minions - 11

Wounds on non-boss minions - 11

Yellow Lines - 8

Individual Achievements


Cheesemaster

The first mouse that rolls 3 or more cheese in 1 attack or defense roll receives the Cheesemaster achievement token.

Effect: Move the chapter end marker one page further on the chapter track. Each time the Cheesemaster rolls 1 or more cheese on a defense roll, give 1 cheese to each active mouse.


Roachmaster

The first mouse that defeats 4 roaches in a single encounter receives the Roachmaster achievement token.

Effect: Move the chapter end marker one page further on the chapter track. For the rest of the chapter, roaches on the same tile as the Roachmaster are not considered greedy.


Poisonmaster

The first mouse that is captured with at least 1 unhealed poison wound receives the Poisonmaster achievement token.

Effect: For the rest of the chapter, when the Poisonmaster would receive a poison wound, it receives a normal wound instead.


Scaper

The first mouse that is captured twice in a chapter receives the Scaper achievement token.

Effect: Move the chapter end marker one page further on the chapter track. If the Scaper is captured a third time, it is immediately rescued and does not lose any equipped search cards. All other captured rules still take effect, such as all cheese and wounds being removed.


Cat Tamer

The first mouse that defeats Brodie earns the Cat Tamer achievement token.

Effect: For the rest of the chapter, all large minions roll one fewer die when defending against an attack from the Cat Tamer.