

Wacky Races

The Board Game

RuleBook

TABLE OF CONTENTS

Introduction ...	02	Racing! ...	09
Game Overview ...	03	The Player Turn ...	09
Components ...	03	End of The Round ...	12
Goal of the Game ...	06	Dick Dastardly's Traps ...	13
Setup ...	06	Racers' Special Powers ...	14
Setting Up the Course ...	08	Special Terrain ...	15

INTRODUCTION

Welcome,
Race Fans!

It's a fine day out here at the track! Today, we'll see our brave drivers hit the road in their self-made racecars, putting rubber to asphalt all through the countryside full of deserts, forests, prairies, and more. They will be revving their engines in order to take over the lead, push their machines to the limit, and put it all on the line to take the checkered flag!

But they'll have to watch out! Dick Dastardly is also out there. Whenever he and his snickering dog, Muttley, show up for race day, the Racers have more to worry about than just a rough spot in the road or running out of gas! Wherever the Mean Machine turns up, the Racers find themselves dealing with all sorts of nasty tricks and Traps that the dubious duo uses to cheat their way into 1st Place.

I see the Racers pulling up to their marks and getting their cars warmed up and ready to go! Let's head down trackside and watch. It's anyone's race today, and nobody knows who will cross the Finish Line first! It's time for a great day at the **Wacky Races!**

GAME OVERVIEW

Wacky Races is a fast-paced racing game for up to six players. Get your iconic racing team across the finish line first, by hook or by crook! However, you'll have to deal with changing road conditions, your fellow Racers' special abilities, and the dangerous Traps laid by Dick Dastardly.

The mischievous villain and his mean-spirited partner in malice, Muttley, are never far behind. Players will use combinations of Movement cards, their Racer's special abilities, and the randomly created roadway terrain to try and stay ahead of the pack, avoid the Traps, and win the race!

COMPONENTS

1 Compact Pussycat Miniature
Penelope Pitstop

1 Boulder Mobile Miniature
The Slag Brothers

1 Creepy Coupé Miniature
Gruesome Twosome

1 Buzz Wagon Miniature
Rufus Ruffcut and Sawtooth

1 Army Surplus Special Miniature
Sergeant Blast and Private Meekly

1 Arkansas Chugga-Bug Miniature
Lazy Luke and Blubber Bear

1 Convert-a-Car Miniature
Professor Pat Pending

1 Bulletproof Bomb Miniature
Ant Hill Mob

1 Crimson Haybailer Miniature
Red Max

1 Turbo Terrific Miniature
Peter Perfect

1 Mean Machine Miniature
Dick Dastardly and Muttley

10 Racer Dashboards:
1 for each Racer

40 Special Power Cards:
4 unique cards for each Racer

**1 Neutral Racers
Activation Card**

64 Movement Cards:
16 cards for each of the 4
simple terrain types found on
the Terrain tiles (Desert, Forest,
Prairie, and Farm)

16 Trap Cards:
2 Broken Bridge, 2 Oil,
2 Tunnel, 2 Boulder, 2 Trunk,
2 Sabotage, 2 Muttley (Failed
Plan), 1 The Old Switcheroo,
and 1 Mud Pool

1 Starting Board

16 Terrain Tiles

Terrain tiles come in 4 types and directly influence how and when cars move (see the Racing! section starting on p.10). They are divided into 2 groups: First Half tiles (blue-colored backs) and Second Half tiles (orange-colored backs).

Desert

Forest

Prairie

Farm

4 Special Tiles

Special tiles do not have a specific Terrain type. Instead, each has a unique special property which is triggered when cars interact with them. Special tiles all have orange-colored backs as they are added in with the Second Half tiles.

Swamp

Crossroads

Railroad Crossing A.C.M.E. Laboratory

2 Checkpoint Tiles

Checkpoint tiles will always be part of the game with fixed positions on the track (see pg.9).

Gas Station

Finish Line

1 Championship Leaflet

Including the rules for each Championship Race, and a Quick-Start Rules.

GOAL OF THE GAME

The player whose Racer reaches the Finish Line tile first wins the game!

It will take a great deal of skill, strategy, and a touch of luck to roar across the Finish Line before the other Racers!

SETUP

ON YOUR MARK...

Choosing Your Racers

Each player chooses 1 of the Racers as their car in the Wacky Races, taking the corresponding Racer Miniature, Racer Dashboard, and the 4 Special Power cards for that Racer. At the beginning of each race, players must place their Special Power cards faceup on each corresponding slot on their Racer Dashboard.

Dick Dastardly and Muttley!

Players cannot choose Dick Dastardly as their Racer. This mischievous villain's movement is based on the players' actions. As such, they are controlled by the game itself!

Neutral Racers

If you are playing Wacky Races with fewer than 6 players, there will be a number of non-player driven Neutral Racers who will also join the race.

After all the players have chosen their Racer, randomly add as many of the leftover Racers to make a **total of 6 Racers** for the game (7 if you count Dick Dastardly in his Mean Machine). These Neutral Racers won't use their Racer Dashboard or Special Power cards. Those can be returned to the game box, along with the remaining 4 unchosen Racers, their Racer Dashboards, and Special Power cards. Neutral Racers' movement is also based on a player's actions, like Dick Dastardly. However, they can still win the race! So watch out for them, too!

Example: 3 players are going to play Wacky Races, and they choose: *Professor Pat Pending*, *Ant Hill Mob*, and *Rufus Ruffcut & Sawtooth*, taking their Miniature and corresponding assets.

Once this is done, they add *Red Max*, *The Slag Brothers*, and *Penelope Pitstop* to the race as **Neutral Racers** before putting the other Miniatures and unused game assets back into the box and out of the way.

Common Decks:

The Movement Cards

Take all 64 Movement cards and shuffle them together to create a facedown **Movement Deck**. Each player is then dealt 3 cards to form their initial hand. The Movement Deck will be used for all players, so make sure it is within reach of everyone.

Each Movement card shows 1 of the 4 basic Terrain types: *Desert, Forest, Prairie, or Farm*. Players must use these cards to move from each type of Terrain (see more on pg.9).

The Trap Cards

Take all 16 of Dick Dastardly's Trap cards and shuffle them together to create a facedown **Trap Deck**. Each Trap card represents a nasty and dirty trick left on the road by Dick Dastardly (see more on pg.13).

SETTING UP THE COURSE

● ● GET SET... ● ●

Now that the players have determined which Racers will be in the race, and prepped the Movement and Trap Decks, it's time to map out the Race Track using the Terrain tiles!

1) Racers Take Their Positions on the Starting Board

Place the Starting Board on the table. Place Dick Dastardly's Mean Machine at the rear of the Board on the 00 space. The last player to drive a vehicle (of any type) is the Starting Player.

The Starting Player receives the Neutral Racers Activation Card, placing it faceup in front of their Racer Dashboard.

They take their Racer Miniature and place it next to the Starting Board space just in front of Dick Dastardly (see example). Then, moving clockwise from the Starting Player, all the other players place their Racers next to the Starting Board, from rear to front. Only 1 Racer is placed next to each space. If there are any Neutral Racers, place them in the remaining Starting Board spaces, ahead of the other players.

Example: After placing The Mean Machine in its designated space, the Starting Player sets their Racer's Miniature (*Professor Pat Pending*) next to the space ahead of Dick Dastardly. The next player places *Rufus's* car in the next available slot, and the last player follows up with their car as well (*Ant Hill Mob*). The remaining Neutral Racers are randomly placed in the remaining slots, leaving the Starting Board full of Racers who are ready to begin!

2) Set Up the Track's First Half

Take all of the First Half tiles (with blue-colored backs) and shuffle them, facedown, together. Then place all 8 of them faceup in a line extending from the front of the Starting Board. Immediately after the last First Half tile, place the Gas Station tile.

3) Set Up the Track's Second Half

Take the Special tiles for the Swamp, Crossroads, Railroad Crossing, and the A.C.M.E. Laboratory and choose 1 at random. Add the chosen Special tile to all 8 of the other Second Half tiles and shuffle facedown together. Once shuffled, place these 9 tiles faceup in a line extending from

the Gas Station tile. These form the last leg of the Race Track. Immediately after the last Second Half tile, place the Finish Line tile.

You're ready to race!

Example: The starting Player mixes up the Special tiles and draws 1 at random: the **Crossroads** tile will be the special tile in this race.

RACING!

Beginning with the Starting Player and then proceeding clockwise around the table, each player takes their turn, continuing around the table until a car crosses the Finish Line. The first Racer to reach the Finish Line tile wins the race.

After playing their 1st Movement card and moving their Racer, the player may choose to play a 2nd Movement card, as long as it matches the Terrain type where their Racer is currently located. This allows the Racer to move forward 1 space.

THE PLAYER TURN

Steps 1, 2, and 3 - Moving your Racer

On their turn, each player **MUST** play at least 1 Movement card from their hand. This first card moves their Racer forward 1 space, regardless of the Terrain type showing on the card or the type of terrain their Racer is currently on.

**Note that special rules or Special Terrain might cancel this first movement.*

If the player played a 2nd Movement card, they may play a 3rd one that must also match the Terrain type where their Racer is currently located. Again, this lets them move their Racer forward 1 space.

Tile Space

In *Wacky Races*, a **space** is an open position on a Terrain tile where a Racer can be placed. Each Terrain tile (except for the Swamp) has 2 spaces, 1 on each side of the tile. This means that only 2 Racers can be on a single tile at the same time. While there, they are considered to be in the same position.

When moving (in any direction), a Racer must be placed in the next free space, swapping the side of the tile if necessary. Tiles that already contain 2 Racers are skipped, and the Racer continues in the same direction until they reach a tile with an open space.

Example: *Professor Pat Pending* begins his turn on a Forest Terrain tile. For his first Movement card, he plays a Desert, and since the first card does not have to match the Terrain tile, he moves ahead to the open space on the next tile, which is a Prairie. The second card he plays is a Prairie. This would move *the Professor* to the Farm tile, but it already has 2 Racers on it. So, instead, *the Professor* moves to the next open space, which is a Prairie. Although he could play a 3rd card, he doesn't have another Prairie in his hand. Thus, his movement is done for the turn.

**It should be noted that Dick Dastardly ignores the rules of the road and never takes up a space, so he is always ignored for other Racers' movement.*

Step 4 - Redraw Your Hand

When a player is done moving and potentially resolving any Special Powers or Traps, their turn is over. They draw as many Movement cards as they need to replenish their hand up to 3 cards - note, however, that there's no limit of number of cards a player can hold. If the Movement Deck is empty, reshuffle the Discard Pile to form a new Movement Deck.

Step 5 - Moving Dick Dastardly

Every time a player ends their turn, it's time for **The Mean Machine** to rip up some road and wreak havoc on the rest of the Racers!

Dick Dastardly does not pay attention to traffic laws

or other rules of the race, so he never counts as taking up a space on whatever tile he is on. The Mean Machine Miniature always stays on top of the tiles.

To move Dastardly, check the last discarded card (sitting on the top of the Discard Pile) and move Dastardly's Miniature to the next corresponding Terrain tile. If the Discard Pile is currently empty, flip the top card of the Movement Deck over to create one and move Dastardly.

Like the Racers, Dick Dastardly treats the Special tiles as having all the Terrain types (wild), meaning he will always stop at them no matter what. **The exception is the Gas Station tile.** If you ask Dastardly, stopping for fuel is for

losers, so he never does so and instead ignores the Gas Station altogether.

If there is ever a moment where Dick Dastardly has no valid tile to move to, his attitude about gassing up in a race comes back to haunt him, and the Mean Machine runs out of fuel! He is now out of the race. Put his car and the rest of the Trap Deck back in the box. Someone should also probably snicker sinisterly as Muttley laughs at his owner's troubles!

WARNING! If Dick Dastardly is ever in the lead, he'll lay down Traps! See pg.13.

Example: The *Ant Hill Mob* has just ended their turn, so now Dastardly moves. The last Movement card played by the *Ant Hill Mob* was a Prairie, so it's still sitting on top of the Discard Pile. Dastardly then moves to the first Prairie tile ahead of his Mean Machine with no Trap cards already on it, ignoring everything in between.

END OF THE ROUND

Neutral Racers Movement

After all the Players have played their turn and before the Starting Player starts their next turn, all Neutral Racers move. *Skip this for the very first round of the game.*

Starting with the Neutral Racer in the space closest to the Finish Line, they all move ahead 1 space (respecting the next free space rule). In case of a tie, the Starting player can choose which Neutral Racer moves first.

Once all the Neutral Racers have made their first movement, reveal the top card of the Movement Deck and place it on the Discard Pile. Any Neutral Racer that is currently on a tile matching the revealed card's Terrain type is moved ahead 1 space. Then, repeat the process (reveal the top card, move Neutral Racers that match, etc.) a 2nd, and then a 3rd time.

Neutral Racers that run into Trap cards automatically trigger them, applying their consequences whenever possible (see p.13).

Example: Red Max, the Slag Brothers, and Penelope Pitstop are the Neutral Racers in this race.

1. They all move ahead 1 space in order from the lead to the rear.
2. The Starting Player reveals the top card of the Movement Deck. It's a **Forest**. Red Max is on a Forest tile, so it gets to move again, and Penelope Pitstop is at the Gas Station, a wild tile, so it moves ahead to the next available space.
3. A 2nd card is revealed and it's another **Forest**, which moves no one.
4. The 3rd card is finally revealed and it's a **Desert**, which also moves no one. Now, the Starting Player can begin a new round.

Neutral Racers Rule for 2-Player Games:

After revealing the third card for the Neutral Racers and moving them, also move Dastardly's car according to his normal movement rules.

DICK DASTARDLY'S TRAPS

If, after its movement, Dick Dastardly is alone in the lead – meaning there are no player-driven or Neutral Racers on the same tile or ahead of his position – he pulls over for a moment to set up Traps and obstacles to thwart those coming up behind him. Place the top card of the Trap Deck facedown (no peeking!) on the tile he is currently on. Then,

he retreats to the back of the race (to the tile right behind the Racer currently in last place).

Dastardly knows where he has already caused trouble and will ignore tiles with Trap cards already on them when moving. Instead, he continues on to the next tile matching the right Terrain type.

Example: Rufus has finished his turn and just moved Dick Dastardly as per his normal rules, placing him unfortunately on the Desert tile ahead of all the other Racers! The top **Trap card** is placed facedown on the Desert tile Dastardly is currently on. Then, the Mean Machine's Miniature is moved all the way back to the first Terrain tile behind all of the other Racers, ready to start revving up into the pack after the next player's turn.

Types of Trap Cards in Dastardly's Bag of Tricks

Failed Plan

All Racers may unexhaust 1 of their Special Power cards, if possible.

Oil

All other Racers (not the one that triggered the Trap) move ahead 1 space.

Broken Bridge

The Racer that triggers this Trap can only play 1 Movement card on their following turn.

Boulder

The Racer that triggers this Trap is moved backwards to the first available empty space.

Log

The Racer that triggers this Trap moves backwards 2 spaces.

Sabotage

The Racer that triggers this Trap chooses 1 of their Special Power cards to exhaust, if possible.

The Old Switcheroo

The Racer that triggers this Trap switches places with the closest Racer behind them, up to 3 tiles away.

Painted Tunnel

The 2 Racers furthest away from the Finish Line move ahead 2 spaces.

Mud Pool

The Racer that triggers this Trap doesn't replenish their hand back up to 3 cards at the end of their turn.

 If a Neutral Racer triggers this Trap, nothing happens.

RACERS' SPECIAL POWERS

At any time during a player's turn, they may choose to use one or more of their Racer's Special Powers. These powers represent a variety of weird and useful skills, tricks, or abilities that the Racers can use on their way to the Finish Line.

When a player uses a Special Power, they flip over the matching Special Power card on their Racer Dashboard, exhausting that card. Exhausted cards cannot be used until

unexhausted. Special Powers do not get unexhausted easily (see Gas Station, p.16).

Special Note: Randomly Determining a Terrain Type

If a game effect or Special Power ever requires a player to randomly determine a Terrain type, they look at the top card of the Movement Deck. Whatever Terrain type is on the card, that's the randomly determined type. Then, place the card in the Discard Pile.

Example: With 2 Forest and 1 Desert cards in hand, *Rufus* decides to exhaust his **Special Power** card *Sawtooth* to swap a Forest tile with the tile in front of his current tile (a Prairie). He plays his 1st Movement card, which is a Desert, moving from the Farm onto the Forest tile. Then, he plays his 2nd Movement card, a Forest, to roar through the Forest and onto the next tile! If *Rufus* had a Prairie card, he could use it for his 3rd Movement on this turn.

Setting Off Traps

Dick Dastardly's Traps are dangerous to all Racers. When any Racer (player-owned or Neutral) moves onto a tile that contains a Trap card, the Trap card is flipped faceup and that car suffers the consequences immediately.

If a player has an unexhausted Special Power card for that specific type of Trap, the Special Power card must be flipped facedown and the Trap card is discarded without further consequences.

If a player's Racer cannot cancel a Trap, it suffers the consequences fully and the player's turn ends. The player may still draw Movement cards to refill their hand as normal. After resolving the Trap card, or if it is canceled, the Trap card is always discarded afterward.

If 2 Racers are on the same tile that is affected by a Special Power or Trap, the active player chooses the order to resolve it.

Example: Professor just moved onto the Desert tile containing Dastardly's Trap card. He flips over the card: a **Painted Tunnel!** Normally, he would apply the Trap card's effect, but his **Special Power: Drill-a-Way** is ready to be used! So, instead of triggering the Trap, he flips the Special Power card facedown and discards the Painted Tunnel before continuing his turn normally!

SPECIAL TERRAIN

Wild Terrain Tiles

White bordered tiles (including the Gas Station), and the first 2 spaces on the Starting Board count as ALL Terrain types (matching any Terrain card) when determining a Racer's movement.

Swamp: This tile *ignores* the Tiles Space rule (see pg.10) and can have any number of Racers on it. In order to move away from this tile, a player must discard either 2 identical Movement cards or any combination of 3 Movement cards. Neutral Racers always exit this terrain with their first free movement.

Railroad Crossing: When a Racer moves onto this tile, the Racer(s) in last place move ahead 1 tile. If there are 2 Racers tied for last place, the player whose Racer landed on the Railroad Crossing can choose which Racer moves first.

**Note that Dick Dastardly is never considered to be in last place!*

Crossroads: When a player's Racer ends their turn on this tile, they can swap the positions of any 2 tiles in the Race Track, regardless of location along the Track. Racers on these tiles do not change positions, but any Trap cards move along with their tiles, possibly forcing a Racer at the tile's new location to trigger it immediately, if there are 2 Racers on the tile, the active player chooses which one triggers it (see Setting Off Traps on p.15)! The Crossroads' effect CANNOT target other Special tiles.

A.C.M.E. Laboratory: When the lead Racer moves onto this tile, reveal the top card of the Movement Deck. Place 1 Trap card on the next upcoming tile of that Terrain type, if possible.

Gas Station: When the Racer in last place moves onto this tile, all players unexhaust 1 of their facedown Special Power cards.

Check the championship book to play the
CHAMPIONSHIP MODE
4 seasons, 4 different tracks on each!

CREDITS

Game Design - Fabio TOLA and Andrea CHIARVESIO

Publisher – David PRETI

Artwork – Hanna-Barbera Productions, Giovanna GUIMARÃES

Production - Renato SASDELLI (Lead), Thiago ARANHA, Marcela FABRETI, Patricia GIL, Thiago GONCALVES, Guilherme GOULART, Isadora LEITE, Aaron LURIE, and Safuan TAY.

Graphic Design – Gabriel BURGHI

Rules - Bryan STEELE

Proofreading – Jason KOEPP and Colin YOUNG

Game Design Director – Eric M. LANG

Sculpting – TopGames

Sculpting Engineering - Vincent FONTAINE

Playtesters - Alexio Shneeberger, Pierluca Zizzi, Riccardo Minetti, Chiara De Magistris, Lavinia Pinello, William Greco, Paolo Ruffo, Marco Legato, Gabriele Riva, Mike Pierce, and an extra thanks to the CMON demo team at Gencon 2018.