# **Playing FU solo or GMless**

### v. 05/29/12

- 1) Choose a setting
- 2) Chose a starting situation
- 3) Make up one or more characters that work with the situation using the regular FU rules
- 4) Come up with an opening scene
- 5) Roll to see if you need to change the scene

When proposing a new scene, roll 1d6.

1 = alter the scene you initially thought of

2-5 = play out the scene you initially thought of

6 = interrupt the scene you initially thought of with an unrelated scene

- 6) Play out the scene using the FU rules. If you need to come up with a random event, use the procedure below also see **Fate Tables** below).
- 7) Once you have played out the scene, come up with a new scene based on the outcome of the last scene.
- 8) Repeat steps 5-7 as needed.

#### **Fate Tables**

Ask a yes or no question.

Determine whether the odds are even (50/50) of a yes or no answer, or if one answer (yes or no) is more likely than the other.

Check for Chaos – roll 1d6, 1 = add a penalty die, 2-5 = no change, 6 = add a bonus die to the next roll. If Chaos gives you a bonus or penalty, add it to the dice shown in the table below. If you end up with any bonus dice, take a positive result, if any penalty dice, a negative result.

Situation	Bonus/Penalty	Result
Almost Certain	+3 bonus dice	Take best, most favorable, or most
Very Likely	+2 bonus dice	positive result
Likely	+1 bonus die	
50/50	No bonus or penalty	Take result from die roll
Unlikely	+1 penalty die	Take worst, most unfavorable, or
Very Unlikely	+2 penalty dice	negative result
No Way!	+3 penalty dice	

#### **Random Events**

If you need some random inspiration, roll once for a focus, action, and subject on the tables below, then interpret the results in light of the current context of the adventure.

#### Focus Table 1 (roll 2d6)

Roll	Focus
2	Resolve a PC Goal
3	Color
4	Remote Event
5	Advance a PC Goal
6	Introduce a New NPC
7	NPC Takes Action
8	Hinder a PC Goal
9	Affect a PC Positively
10	Affect an PC Negatively
11	Affect a NPC Positively
12	Affect a NPC Negatively

# Action tables

Roll 3d6 of different colors. Designate 1 as the "table" die, 1 as the 10's digit, and 1 as the 1's digit.

Table die – 1-2 = roll on table 1, 3-4 = roll on table 2, 5-6 = roll on able 3

# Action Table 1

Dell	Action	Dell	Action
Roll	Action	Roll	Action
11	Abandon	41	Break
12	Abuse	42	Care for
13	Activate	43	Carry
14	Adjourn	44	Cause to fail
15	Adopt	45	Celebrate
16	Agree	46	Change
21	Ambush	51	Communicate
22	Antagonize	52	Control
23	Arrive	53	Create
24	Assist	54	Debase
25	Attach	55	Deceive
26	Attain	56	Decrease
31	Attract	61	Delay
32	Avoid	62	Desert
33	Befriend	63	Develop
34	Bestow	64	Dislike
35	Betray	65	Dispute
36	Block	66	Disrupt

### Action Table 2

Roll	Action	Roll	Action
11	Divide	41	Imprison
12	Dominate	42	Increase
13	Embellish	43	Inform
14	Examine	44	Inquire
15	Excite	45	Inspect
16	Expose	46	Judge
21	Express	51	Kill
22	Fight	52	Lack tolerance for
23	Frustrate	53	Lie
24	Gratify	54	Lose
25	Guide	55	Love
26	Haggle	56	Mistrust
31	Harm	61	Move
32	Heal	62	Neglect
33	Help	63	Open
34	Hinder	64	Oppose
35	Ignore	65	Oppress
36	Imitate	66	Overindulge

#### Action Table 3

Roll	Action	Roll	Action
11	Overthrow	41	Separate
12	Persecute	42	Spy
13	Postpone	43	Start
14	Praise	44	Stop
15	Proceed	45	Struggle
16	Procrastinate	46	Take
21	Propose	51	Take vengeance
22	Punish	52	Transform
23	Pursue	53	Travel
24	Recruit	54	Trick
25	Refuse	55	Triumph
26	Reject	56	Truce
31	Release	61	Trust
32	Return	62	Undermine
33	Reveal	63	Usurp
34	Revise	64	Violate
35	Ruin	65	Waste
36	Save	66	Work

# Subject Tables

Roll 3d6 of different colors. Designate 1 as the "table" die, 1 as the 10's digit, and 1 as the 1's digit.

Table die -1-2 = roll on table 1, 3-4 = roll on table 2, 5-6 = roll on able 3

# Subject Table 1

Roll	Subject	Roll	Subject
11	A Burden	41	Business
12	A Path	42	Competition
13	A Plot	43	Danger
14	A Project	44	Death
15	A Relationship	45	Dispute
16	A Representative	46	Disruption
21	A Surprise	51	Dreams
22	Adversities	52	Elements
23	Advice	53	Emotions
24	Allies	54	Enemies
25	Ambush	55	Energy
26	Anger	56	Environment
31	Animals	61	Equality
32	Art	62	Evil
33	Attention	63	Expectations
34	Balance	64	Exterior Factors
35	Benefits	65	Extravagance
36	Bureaucracy	66	Failure

## Subject Table 2

Roll	Subject	Roll	Subject
11	Fame	41	Leadership
12	Fears	42	Legal Matters
13	Food	43	Liberty
14	Friendship	44	Lies
15	Goals	45	Love
16	Good	46	Magic
21	History	51	Masses
22	Home	52	Messages
23	Норе	53	Military
24	Illness	54	Misfortune
25	Illusions	55	Misinformation
26	Information	56	Nature
31	Inside	61	New Ideas
32	Intrigues	62	News
33	Investment	63	Opposition
34	Jealousy	64	Opulence
35	Joy	65	Outside
36	Knowledge	66	Pain

# Subject Table 3

Roll	Subject	Roll	Subject
11	Peace	41	Tension
12	Plans	42	The Innocent
13	Pleasures	43	The Intellectual
14	Politics	44	The Mundane
15	Portals	45	The Physical
16	Possessions	46	The Public
21	Power	51	The Spiritual
22	Prison	52	Tools
23	Randomness	53	Travel
24	Reality	54	Trials
25	Riches	55	Vehicle
26	Rumor	56	Victory
31	Stalemate	61	War
32	Status Quo	62	Weapons
33	Success	63	Weather
34	Suffering	64	Wisdom
35	Tactics	65	Wishes
36	Technology	66	Wounds