Incomplete Adventurer

Additional Playbooks for Dungeon World Designed by Trevor Murray & Ben Rosenbloom Dungeon World by Sage LaTorra & Adam Koebel

Introduction	ii
The Alchemist	1
The Berserker	5
The Gunslinger	9
The Merchant	13
The Monk	17
The Necromancer	21
The Olympian	25
The Oracle	29
The Paragon	33
The Psion	37
The Runepriest	41
The Seeker	47
The Sorcerer	51
The Spellblade	55
The Summoner	59
The Turncloak	63
The Verdant	67
The Warlock	71

Introduction

Incomplete Adventurer is a collection of playbooks that build upon, reinterpret, and love (with their whole heart) the original Dungeon World playbooks (if you've never played Dungeon World before, you totally should). Some of the playbooks inside are conversions of fantasy archetypes from other popular tabletop role-playing games. Some claim more distant or esoteric lineage. All together, that means that they might not each be appropriate for every game of Dungeon World. That just means that we encourage everyone at the table to talk about what they hope for their game, and how they would like to play it. Many of these playbooks were designed from that perspective - that the games we play, Dungeon World among them, are most fun and meaningful when everybody is involved in the conversation and feels comfortable and can make themselves heard.

To use these playbooks, simply print them out and bring them to your game of Dungeon World. Or take a move from them when you level up. Or let them inspire GM characters in the world. Notes are included after each playbook to let you know what we were thinking for some of the potentially ambiguous or weird moves, but we're not there for your game - the text is there for your table to interpret.

The full text of Incomplete Adventurer is released under a Creative Commons Attribution license (CC-BY) - that means, if you see something you like, steal it. If you see something you want to change, tinker away. Just tell everyone where you got it from (and also we'd love to see what you make!).

The Alchemist

Other people might know how to shoot fireballs from their fingertips, or slice a man in half, lengthwise, or the right way to jostle that mechanism so you're not crushed to death by some deathtrap left by maniacs miles underground. That's fine. Those people have their uses. But you, Alchemist, know something they don't. Lots of things, probably, but one thing very important. You know that a change is coming. You know that there will be a time when it's not might, not magic, not monsters that rule Dungeon World. You know.

You know, because you carry the future with you wherever you go. One day, when you've catalogued the known effects of this and that reagent, when you've sussed out the phlogistons from the oxygens, when you've learned all there is to learn, when that day comes, it will be you, at the forefront, leading the way into a gleaming, glorious world of truth, of beauty, of scientific progress.

If only they hadn't buried all those secrets deep down below the earth. Bottle those plans, Alchemist. They'll be worth their weight in gold one day.

The Alchemist

Name:

Human: Hermes, Albertus, Ramon, Lille, Simone, Ostanes, Nicolas, Mary Gnome: Fizzlecup, Bubbledob, Lemons, Quirk, Zimmerzag, Cary, Pumpkin Elf: Agathodae, Lasgale, Eowyr, Telenwe, Nandori, Amrothin, Uwon, Celegin

Alignment

🗆 Good

Directly aid another with your knowledge or skill.

🗆 Neutral

Endanger yourself in the name of inquiry.

🗆 Chaotic

Break the barriers that keep you from progress.

Starting Moves

Formula Book

You're a scientist, and you always record your experiments. The result is your formula book, which has what you need to know to recreate those experiments and their effects. In addition to healing potion experiments, choose two:

- Healing elixirs and salves. These experiments heal 1d6 damage
- **Explosives**: these experiments are *explosive*, *loud*, and *dangerous*
- **Combustibles**: these experiments are *fiery* and *dangerous*
- □ Acids and bases: these experiments are *dissolving* and *dangerous*
- □ **Plant growth**: These experiments grow *large* and *entangling* plants
- Endotherms: these experiments are freezing and dangerous
- □ Electrochemicals: these experiments are *electric* and *dangerous*

You can prepare simple mixtures or experiments of these types without a roll at the cost of one alchemical reagent each and a little quiet time.

In The Mix (INT)

When you **concoct a solution on the fly** out of your alchemical materials, spend one reagent, tell the GM what kind of effect you are trying to produce from up to two kinds of experiments from your Formula Book, and roll+INT. On a 10+, Choose three. On a 7-9, choose one.

- Nothing of value is lost or ruined.
- The effects are confined to their intended target.
- There are no unintended side effects.
- The experiment gains or loses the *dangerous* tag.

Gather Reagents

Almost everything in the world holds alchemical utility. When you **spend uninterrupted time scrounging for useful stuff**, about an hour or so, you find at least three uses of alchemical reagents, an abstraction of alchemical items. The GM gets final say on if you're in an appropriate place to find things.

Renaissance Person

You're learned in the arts and sciences. When you **meet a fellow expert**, tell them how you learned of their exploits, what you thought of their book, or when you used their discoveries. They'll return the favor.

Homebrewing

When you **head to your lab with exotic ingredients** (rare gems, ancient seeds, etc), hoping to brew just the right thing, tell the GM what you're trying to accomplish. The GM will tell give you one to four of the following conditions:

- It's going to take days/weeks/months
- You'll need a test subject, _____ would be perfect
- You'll need a lot of money
- _____ has the last ingredient
- The effects will be unstable and temporary
- You'll have to sacrifice the item
- It's going to taste very, very bad

XP: (Next level at _+current level)

Look

level:

CLOTHES: Stained, Heavy-duty, Fine, or ____ EYES: Tired, Manic, Bright, or _____ HAIR: Greasy, Singed, Hat, or ______ HANDS: Dirty, Burnt, Gloved, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 6 + Constitution

Damage: D6 +

Armor:

Tags:

Background

🗅 Human

When you **look for rare reagents in a new land**, ask the GM what rare materials can be found here. They'll tell you, but it's up to you to find them.

🖵 Gnome

When you **enter civilized society**, you can find someone to honor the tinker's tradition. Tell the GM what you have to barter and they'll give you an offer. Take it or don't.

🗆 Elf

When you **accentuate your elven senses with alchemical materials**, mark off one alchemical reagent, and your senses are attuned to magic as though you had cast Detect Magic

Bonds

I have a lot of work to do, teaching ______ how the world really works.

______ is a great test subject! I should get them involved in my work.

_____ is almost as volatile as some of my reagents! We

don't mix well.

I have a lot of respect for _____, and their hard won

knowledge. Maybe I can get them to teach me.

I'm not sure I trust ______ with my potions or secrets.

Gear	Coin:	Lo	oad: /
You know that it matters to start with the right ingredients: Your Formula Book (1 weight) and basic Lab Materials (1 weight) Alchemical Reagents (6 uses, 0 weight), Uses left: a goblin's ear, some fungus, weird liquids - anything vaguely interesting, and more can always be found.	(100 coin =	1 weight) 	(Your Load is 12+STR
Leather Armor (1 armor, worn, 1 weight)			
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left:			
9 Coins			
Choose up to two:			
Mace (close, 1 weight)			
Dagger (hand, 1 weight)			
Ragged bow (<i>near</i> , 2 weight)			
& Bundle of arrows (3 ammo, 1 weight), Ammo left: 🗆 🗆 🗆			
Choose one more:			
Two healing potions (0 weight),			
Adventuring gear (5 uses, 1 weight), Uses left:	:0000000		

Advanced Moves (Level 2+)

🗆 Mixomancer

Choose a spell of level 3 or below. You add that spell to your formula book as an experiment you can recreate with **In The Mix**. The GM will tell you what special reagents you need.

🖵 Internal Alchemy

When you **drink an alchemical liquid**, choose a stat. You take +1 ongoing to rolls using that stat until the liquid wears off. The GM will choose a stat, too; you take -1 ongoing to rolls using that stat for the same duration.

🗆 Roguelike

Gain the Thief move **Poisoner**. You can recreate your chosen poison. In addition, you add **Poison** experiments to your formula book - these experiments are *poisonous* and *dangerous*.

Transmutation

You have begun the art of perfecting base metals into a purer form. When you **head to the lab with metal of poor quality, rare resources, and plenty of time**, you can transmute those materials into Coin or other useful metals. The GM will tell you who's interested in acquiring your services.

🗆 Hello, Nurse

Your healing experiments heal 1d8 damage.

Advanced Moves (Level 6+)

🗆 Chemistry Wizard

Requires: Mixomancer

Choose a spell of level 7 or below. You add that spell to your formula book as an experiment you can recreate with **In The Mix**. Your GM will tell you what rare reagents you'll need to craft it, and how dangerous it is to do so.

Physics Lessons

When you **Volley**, you can use INT instead of DEX. When you **Volley with a thrown weapon**, it gains the *forceful* tag.

Doctor, Doctor

Requires: Hello, Nurse

Your healing experiments cure one debility in addition to healing damage. Also, your healing experiments are never *dangerous*, even when combined with other experiments.

🖵 Get Out Of The Kitchen

Requires: Now We're Cooking

Along with the final two experiments, create a new experiment, working with your GM, and add all three to your formula book.

🗆 Magnum Opus

The first time you head to the lab, wielding the alchemical secrets

you've discovered after taking this move, you build a prototype of something the world has never seen. Tell the GM what your groundbreaking device does and how it works. They'll tell you what you need to perfect your invention.

Polyjuice Potion

Add **Transforming** experiments to your formula book. Experiments of this kind transform targets in part or in whole into any animal you have studied closely. While transformed, creatures have 1 hold that they may spend to make an animal move. When that hold is spent, they revert to their original form.

🗆 Now We're Cooking

Choose two more kinds of experiments to add to your Formula Book.

🗆 Hops, Barley, And Everything Gnarly

Add **Alcohol** experiments to your formula book. These experiments are *intoxicating*. When you **Carouse with a keg of your homemade ale**, you get +1 to that roll. In addition, you've added your special ingredients - you can mark one reagent to include an experiment from your formula book to the brew.

Arcanobabble

When you **confuse**, **bluff**, **or obscure** using highly technical language, roll+INT. On a 10+, your audience is baffled and inclined to believe you. On a 7-9, they call your bluff or aren't entirely convinced - they'll need proof you know what you're talking about.

Volatile Under Pressure

Your explosive experiments deal 1d8 damage.

Biovisionary

You've learned how to bottle some of life's essence. Choose what kind of life you can brew:

- Plants
- □ Animals
- □ Zombies
- Clones

When you **create life in your lab**, roll +INT. On a hit, you've played god and come out on top. Your new being will come to life soon, or maybe in a few weeks. On a 10+, everything went according to plan - describe your new being. On a 7-9, something's not quite right. Share a detail about your creation and the GM will then tell you a detail.

Potionblood

Replaces: Internal Alchemy

You've consumed a lot of strange liquids in your time, and all that has altered your body chemistry. Poisons don't work very well on you, and the bonus and penalty imposed from Internal Alchemy change to +/-2. When you **exude strange substances from the liquids you drink**, you can inflict the effects of that liquid on those you touch.

Explosion Elemental

Replaces: Volatile Under Pressure

Your explosive experiments deal 1d10 damage and are *explosive, fiery, dangerous, loud, forceful,* and *messy.* In addition, with the right reagents, you can make larger explosives, such as might do serious structural damage to buildings or small towns.

The Alchemist

- Formula Book.
 - The Alchemist should start at level 1 with three kinds of experiments: Healing potions and two others of their choice.
- In The Mix
 - The intention of this move is to let the Alchemist get a little creative within the bounds of their experiments. When they want to make something alchemical happen, this is the move they should roll, with one exception if it's an attack/throwing a vial, it's probably a Volley (unless the target is close enough to easily hit), and their attack gains the appropriate tags. Rolling+INT is meant to signal creativity/planning/intention in a way beyond "I throw to hit them". For that reason, it's possible to do some weird things does an electrochemical healing experiment zap people to heal them? Does an endothermic plant grow icicles or does it grow a big snowman? All of these results are acceptable to me, but the GM gets final say. Importantly, nearly each kind of experiment is *dangerous*.
- Gather Reagents
 - This move guarantees that the Alchemist will get reagents when they go out looking, without a roll. It does not protect them from the dangers of being in a place where alchemical materials can be found those dangers might still need to be defied, for example.
- Homebrewing
 - If the Alchemist wants to do something not covered by In The Mix, they can always turn to homebrewing.
- Polyjuice Potion, Roguelike, and Hops, Barley, and Everything Gnarly
 - These moves have fairly straightforward effects on their own, but also add complexity and options to In The Mix again, what a poisonous combustion experiment does is open to interpretation.
- Mixomancer and Chemistry Wizard
 - These moves make individual spells replicable with In The Mix, but always require special material components to use something more than just standard alchemical reagents.
- Biovisionary
 - Like all ritual-like effects, this requires a little more input from the player, and exactly how to bottle life essence to create life in the lab is something the GM will need to provide input on.
- Potionblood
 - Picking up this move means that the Alchemist can exude liquids now! It's just a thing they can do. It might be through their palms, or maybe their spit or even their blood.

The Berserker

Maybe you've heard that there's a secret to being angry. You don't have a secret. There's only the truth others are too afraid to admit. That anger is nothing more or less than a weapon. Like a sword, in your hands it can cut through flesh. Like a sword, sometimes it's hard to tell if you wield it or it wields you.

That's okay. When you're knee deep in the steaming guts of a goblin horde, you don't need to know who's in control. Only that their obnoxious screams stoke the fires of your rage.

Maybe it frightens the rest of them. You don't hear them complaining in the heat of battle. And hey, who'd want to tell you to calm down?

Nobody. Stay angry, berserker.

The Berserker

Name:

Human: Errp, Bruce, Ragnar, Odin, Syrese, Lancelot, Audie, Ajax, Layla, Logan, Lugh Half-Orc: Grog, Korugar, Mugeg, Mek'Daw, Ootonir, Ubi-me, Bugul, Temugh, Zurgo

Alignment

🗆 Lawful

Go to any lengths to ensure justice is done.

🗆 Neutral

Use means other than anger to solve a problem.

🗆 Chaotic

Take reckless action for selfish reasons.

Starting Moves

Short Fuse

You have a legendary temper. It's not exclusively aggravated by the options below, but choose two triggers that really get your goat.

- Challenge
- Injustice
- 🗆 Pain
- Confusion
- Insecurity
- □ Surprise
- □___

Whenever **something makes you angry**, mark 1 Fury. If it's one of your triggers, mark 2 Fury.

Rage (CON)

When **you reach 3 Fury**, if you're not already raging, you enter a ferocious and terrible rage. Roll+CON. On a hit mark an additional fury and take +1 ongoing to all rolls you make with STR, DEX or CON. On a 7-9, your rage makes you reckless and short-sighted: whenever you deal damage while raging the GM will tell you what collateral damage you invoke. On a 6-, lose 1 Fury in addition to whatever the GM says. While raging, you have additional armor equal to your CON. Lose 1 Fury every time you deal damage. When you have 0 Fury, your rage ends and you mark a debility of your choice.

Can I Kick it?

When you **heedlessly power through a physical obstacle**, roll+STR. On a hit take 1d6 damage, mark 1 Fury, and the obstacle is destroyed. On a 7-9, take an additional 1d6 damage or the GM puts you in a spot, your choice.

Improvised Weaponry

Even the most mundane of objects is a weapon in your capable hands. When you **pick up an object not normally considered to be a weapon**, the GM will tell you what tags it has while you wield it. When you **deal damage with an improvised weapon**, roll 1d4. On any result other than a 1, it breaks.

Sun's Getting Real Low

When you **spend time doing something that calms you down**, lose 1 Fury. If anyone who has a bond with you **helps you**, lose an additional Fury. If losing Fury this way ends your rage, you don't mark a debility.

XP: (Next level at _+current level)

Look

10110

BODY: Maimed, muscular, weathered, or _____ EYES: Lively, furious, sunken, or _____ HAIR: Bald, shaggy, braided, or _____ CLOTHES: Tattered leathers, bloodstained furs, rusted armor pieces, _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 16 + Constitution

Damage: D10 +

Armor:

Tags:

Background

🗆 Human

Your anger problems made it difficult for you to find a niche in organized society. When you first arrive in a settlement, the GM will tell you what makes you angry about it.

🗆 Orc

Your blood runs with ferocious ancestry. You may choose to enter your rage when you reach 2 fury.

🗆 Dwarf

When you **wield an improvised weapon of stone or metal**, it deals +2 damage when it breaks.

Bonds

I can't keep ______ out of danger forever, but I will try.

_____ may be weak, but their potential is astounding! I have seen the fire that lurks in _____'s heart - I will show them how to use it.

______ needs to express their emotions or they're going to explode.

Gear

You start with:

- **Dungeon rations** (5 uses, *ration*, 1 weight), Uses left: **Healing potion** (1 use, 0 weight)
- Choose your arms:
- Brass Knuckles (touch, precise, 1 weight)
 Battle Axe (close, 1 weight)
- Choose two:
- Ragged bow (near, 1 weight)
- & Āmmo (3 ammo, 1 weight), Ammo left: 🗆 🗅 🗅
- □ Shield (+1 armor, held, 1 weight)
- Adventuring gear, (5 uses, 1 weight), Uses left:

11 coin (0 weight)

Advanced Moves (Level 2+)

🗆 Half-Orc

You gain the Orc Background move if you took the Human one at character creation and vice versa. You may only select this as your first advancement.

🗆 You Mad?

When you **goad an enemy into making a reckless, angry action**, roll+CHA. On a hit they make a critical mistake in an effort to spite or smite you and you take +1 forward against them. On a 7-9, your cool tactics cool your blood, lose 1 Fury.

Mindless Killing Machine

When you **are afflicted by fear, mind control, or enchanting magic**, you may ignore the effect as long as you attack the closest enemy in sight. If you have no enemies in sight, the GM chooses who you attack.

🗆 I'm The Juggernaut, Buddy

When you use **Can I Kick It?** while raging, you take +1 forward on a hit and take no damage on a 10+.

🖵 Red-Blooded

When you deal damage, you deal additional damage equal to your current Fury. This triggers before you lose Fury for dealing damage if you are raging.

Advanced Moves (Level 6+)

🗆 Red Mist

Replaces: Bloody Mess

When you **roll a 12+ on Hack and Slash while raging**, roll your damage twice and add the results together.

🗆 Can't Keep A Mad Man Down

Requires: Undying One

When you **reach 0 hit points while raging**, you may choose not to roll your Last Breath. If you do, you stay alive until your rage ends. When your rage ends, make your Last Breath, except roll 3d6 and use the worst two results.

🗆 Steam Vent

While raging, you may spend 1 Fury to deal 1d6 damage to an enemy in the *near* range.

🗆 Pariah

When you **make yourself the target of a community's hatred**, mark 3 Fury. The GM will tell you who you've spared or saved from a similar fate.

□ Maw of Chaos

While raging, your mouth is a weapon with the tags *hand*, *messy*, and 2 *piercing*. If this attack would kill someone, you may consume them and heal 1d10 damage.

Improv Workshop

:00000000

When **you roll to see if your improvised weapon breaks**, it only breaks if you roll a 4.

🗆 Ancestral Guardian

The spectre of an ancient warrior of your bloodline guards you in your fury. While raging, you have +1 armor. When **you command the guardian to protect an ally**, you may transfer this bonus to them.

🗆 Animal Totem

Choose an animal that you mimic when you rage. Work with the GM to write an animal move, as detailed in the Druid playbook. Spend 1 Fury to make that move while raging.

🗆 Undying One

You mark an additional Fury when you rage, even on a 6-, and you can spend all your fury while raging to heal 1d6 for each fury spent.

🗆 Bloody Mess

When you **roll a 12+ on Hack and Slash while raging**, roll your damage twice and use the best result.

Premeditated Murder

Choose a move from the Fighter, Thief, or Barbarian playbooks.

Herald Of The Storm

Your anger is one of the forces of the universe. Choose a tag to describe the forces or elements that radiate from you while you rage. When a creature **stands too close** to you while you're raging, they take 1d6 damage every few seconds until they leave.

Lycanthropy Is A Strong Word

Requires: Animal Totem

When you rage your form changes to honor and emulate your animal totem. Describe what form you take to your GM, and they will give you three animal moves - you can spend 1 Fury while raging to make those moves.

🗆 Prop Comedy

Requires: Improv Workshop

When **you pick up an improvised weapon**, you tell the GM one tag that it has - they'll tell you about any other tags.

🗆 Riastrad

When you **reach 5 or more fury**, your body twists into a hideous, monstrous form. You deal +1d6 damage in this form and can distinguish friend from foe only with great effort.

Pre-Premeditated Murder

Requires: Premeditated Murder

Choose another move from the Fighter, Thief, or Barbarian playbooks.

:-----

The Berserker

- Short Fuse
 - Ultimately, the trigger is up to the player, but the GM should confer about how to interpret the trigger if pain is the trigger, does emotional pain count? Do paper cuts or splinters?
- Orc Background
 - The Orc background allows the Berserker a choice about whether they'd like to enter a rage upon hitting 2 Fury. If they choose not to and then later hit 3 Fury, they enter a rage immediately.
- Half-Orc
 - When you take this advanced move, If you chose the Human background move at character creation, you get the Orc background move. If you chose the Orc background move at character creation, you get the Human background move.
- Ancestral Guardian
 - The Guardian only appears while the Berserker is raging, and disappears (along with the bonus) after the rage ends.
- Mindless Killing Machine
 - An example of how this might work in play: A vampire has charmed the Berserker, and commands them to turn against their companions. The Berserker instead opts to attack some of the vampire's thralls nearby. After the thralls are slain, the vampire retreats, but not before giving the Berserker one last suggestion - destroy their enchanted weapon. There are no enemies left in sight, but the Berserker is still charmed; they have the option to accept the suggestion or attack something of the GM's choice.
- Herald of the Storm
 - This move's damage trigger has a high likelihood of catching player characters in those cases where the spotlight is on the Berserker and other characters are close enough to get hit, they take damage and then would be given an opportunity to escape when they get the spotlight again, before the damage triggers multiple times (unless they're restrained or otherwise made vulnerable).

The Gunslinger

Let's be brief. Everyone's heard the myths, right? Someone storms the heavens, steals fire, a new weapon of unfathomable power, and the world will never be the same. A few people laugh, a few people cry. Most are silent. But perhaps one person among them realizes exactly what it is that is happening.

That's enough fancy philosophizing. In the real world, some people are going to die. Some people are going to live. You hold the difference in your hands. Except, maybe it doesn't feel so much like a difference, just something dangerous. Hope you're feeling lucky.

The Gunslinger

Name:

Name: Millie, John, Annie, Leon, Mathilda, Lirianne, Keanu, Billy, Liberty, Nisha, Angel Epithet: Blondie, Deadeye, Pilgrim, Kid, Starbuck, Marshall, Doc, Leaden, Boss, Sundown

Alignment

🗆 Lawful

Bring justice and order to those who lack it.

🗆 Neutral

Avoid or defuse entanglement or obligation.

🗆 Chaotic

Fight to free yourself or others from the powerful.

Starting Moves

The Gun

Through invention, theft, or luck, you are in possession of a unique weapon of incredible power: a gun. Its potential as a killing weapon will change the world. Who else has one?

- □ No one: But everyone who hears about it wants one. When you **wield your gun** in a new place in front of new eyes, advance the clock. As the hour grows late, guns proliferate through the world.
- □ Your rival: Maybe you're chasing them; maybe they're after you; maybe you're looking for each other. Whenever you **make a name for yourself**, word gets out and advance the clock. As the hour grows late, your rival enacts their agenda and grows powerful.
- □ Your enemies: Maybe you're on the run, or maybe you're hunting them down. When you **confront your enemies or their deeds**, advance the clock. As the hour grows late, your enemies are bolstered and appear in more and more places.
- □ The Outsiders: Maybe you stole it from them. Maybe you were one of them. Whenever you **learn something new about the world**, advance the clock. As the hour grows late, the Outsiders' agenda is brought to bear and they will reach out to you.

High Noon

As you act in the world and become a part of its problems, your clock advances. In addition to the trigger from The Gun, the GM can advance your clock whenever the fiction demands. **As your clock approaches 12 noon**, your past and your enemies are catching up to you. At 6 and after, you deal and take +1 damage. At 9 and after, attacks made with your gun are *dangerous*. At 12, you treat any hit under 12+ as though you had rolled a 7-9.

Cool Down (WIS)

When you **lay low or forsake violence for a time** to cool off, roll+WIS. On a 10+, you step back the clock by six hours. On a 7-9, by three. On a 6-, you step back one hour in addition to whatever the GM says

Firearms Proficiency

When you **deal damage with your gun**, you deal +1d6 damage. When you **shoot someone who's at your mercy**, they die.

Bullet Time (DEX)

When you **dodge enemy fire**, roll+DEX. On a 7-9, choose one. On a 10+, choose two.

- You avoid the attack entirely
- You learn the enemy's position and take +1 forward against them
- You end up in a position of relative safety or cover
- You push an ally out of harm's way

XP: (Next level at _+current level)

Look

level:

BODY: Lithe, Honed, Beaten, or _____ EYES: Weary, Piercing, Distant, or _____ HAIR: Dirty and unkempt, Military cut, Fashionable hat, or _____ CLOTHES: Leather duster, Crisp shirt, Weathered cloak, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 6 + Constitution

Damage: D6 +

Armor:

Tags:

Background

🗆 Human

You've been a little of everywhere, and you don't tend to stay anywhere long. When you **Undertake a Perilous Journey**, you roll 3d6 and use the highest two dice. The GM might ask what you've heard about this place that helped you get by.

🖵 Gnome

You're an itinerant tinkerer. Add the tag *experimental* to your gun. Whenever you **have the time and materials**, you can change that tag to whatever you'd like, with the GM's approval.

🗆 Dwarf

You're patient, like stone. After you **Cool Down**, the next time the clock would advance, it doesn't.

Bonds

______ doesn't have what it takes to survive out here. That's what I'm here for.

______ thinks they're a pretty hot shot - maybe we'll see about that.

I sleep with one eye open when _____'s around.

I think I've heard the law's out for _____

Gear

You have your gun. What else do you need? Your Gun:

- **Rifle** (+1 damage, *near*, *far*, *two-handed*, *reload*, 2 weight)
- Blunderbuss (close, near, two-handed, forceful, reload, 2 weight)
- Two **Pistols** (*near*, 6 magazine, *reload*, 1 weight)
- Leather Armor (1 armor, worn, 1 weight)
- Dungeon Rations (5 uses, ration, 1 weight), Uses left: Fistful of Bullets (3 ammo, 0 weight), Ammo left: 🗆 🗅 🗅

Choose one:

- Dagger (hand, 1 weight)
- Two Healing Potions (0 weight)
- □ 14 coins
- □ Antitoxin (0 weight)
 - & Halfling Pipeleaf (6 uses, 0 weight) Uses left:

Advanced Moves (Level 2+)

Shoot First

You're never caught by surprise. When an enemy would get the drop on you, you get to act first instead.

🗆 Dusty Henry

When you Parley, intimidating someone who's seen you do violence firsthand, you may use DEX instead of CHA. On a 9-, advance the clock.

From Dungeon World With Love

When you surprise an enemy and reveal your gun, you may deal your damage or roll+CHA. On a 7-9, choose one. On a 10+, choose two.

- They reveal one secret (you may suggest the topic)
- You don't have to fire a warning shot
- They just let you leave •
- They're especially frightened, impressed, or enamored (GM's choice)

Pressure Cooker

At 8 and later, your gun has the tags fiery, messy, and forceful.

🗆 Hi Ho, Silver

Take a move from the Ranger class list.

Advanced Moves (Level 6+)

□ I Kill With My Heart

When you steel your resolve and commit your heart and mind to kill, you may erase one of your bonds to treat any roll as though you had rolled a 10 (including damage rolls). That bond is gone forever, and your maximum number of bonds is decreased by one.

□ In The Crosshairs

When you Discern Realities, you can choose to forgo asking one of your questions to shoot something in the scene immediately.

The Sunset

The first time the clock strikes 12 after taking this move, your final showdown approaches. When the dust settles and we see who's left standing, you'll be left with a choice - leave, and never return, or hang up your gun, pick a new class, and stay, just a while longer.

🖵 Akimbo

While you wield a gun in each hand, you can choose to split any damage you deal between two targets.

🖵 Pistols at Dawn

When you challenge someone to a duel and they're interested,

advance the clock, show up at the appointed place and time, then roll+DEX. On a 10+, tell the GM whether or not they survive. On a 7-9, they get a shot in but your aim was better. On a 6-, you don't die but you might wish you had.

🖵 Gun Kata

When you wield your gun in close combat, it is also a weapon with the tags precise and hand.

🗆 Hawkeye

When you **Take Watch**, you roll twice and take the better result.

🗆 Gunsmith

With time and materials, you can make guns and ammunition. When you have access to machinist's tools, you can impart a magical enchantment from an item to your gun or modify its tags (working with the GM).

🗆 Magic Bullet

Attacks with your gun have 2 piercing against magical, ethereal, fae, lycanthropic, and other strange creatures' armor.

🖵 I Know Kung Fu

Requires Gun Kata

When you get a 12+ on Bullet Time, you can choose to deal your damage to someone at hand, close, near, or far for free

Shot the Sheriff

Gain the Paladin move **I Am The Law** but your gun and badge are your authority, and you become the protector of a small settlement (make sure it's on the map). Discuss with the GMs what tags it should have. Whenever you protect your settlement, advance the clock.

Bulletproof

When your clock is at 12, you have +1 armor and an additional +2 armor versus bullets.

🗆 And Away

Requires Hi Ho, Silver Take another move from the Ranger class list.

High Noon

The Gunslinger

- Guns, Bullets, *Reload*, and Ammo
 - The tag *reload* just means that loading the gun isn't trivial whereas an arrow can quickly be pulled and then drawn with a bow, the process is more involved with a gun (or, for that matter, anything with the *reload* tag). Reloading a gun does not mark off ammo although selecting to mark off 1 ammo, such as for the 7-9 choice in Volley, might indicate that a gun might need to be reloaded
- High Noon
 - A clock is provided on the second page on which to keep track of the hour. For more discussion on and examples of excellent uses of clocks, please see Apocalypse World and/or Blades in the Dark.
- Cool Down
 - As the clock grows late, the window is likely closing on the narrative circumstances in which the Gunslinger can trigger this move.
- In The Crosshairs
 - This does mean on a 10+ that the Gunslinger can just immediately shoot three things in the scene. However, this isn't the Volley move/the move intentionally doesn't direct the player to "deal their damage". That's a likely outcome, but the GM decides if it makes sense in the moment. It could, for example, trigger Firearms Proficiency and be shooting someone at the Gunslinger's mercy, or maybe the target dodges out of the way.
- Dusty Henry
 - In case it's not clear, the threat of violence is the leverage.
- Magic Bullet
 - GM gets final say on whether or not a creature's armor would be pierced by armor if it doesn't explicitly appear on the list, but the effect is meant to be widely applicable.
- I Kill With My Heart
 - Exactly how many bonds a character can have as their maximum is left for the GM and player to decide. For the purposes of this playbook, I assumed it to be around five. After a bond is erased, if they have any "room" for bonds left, the Gunslinger can write a new bond with the ally if they would like, but erasing bonds via this move does not grant XP and erasing a bond for this move might also imply a serious change in the Gunslinger's relationship with a person, although players are free to interpret this how they wish.
- Akimbo
 - With this move, whenever the Gunslinger deals damage, first they roll to see exactly how much damage they are doing and then they choose how to split that up (if they would like to split it up at all). Damage does not have to be divided evenly.
- Shot the Sheriff
 - This move is intended to work a little bit like the Compendium Class Landed Gentry, although not necessarily with as much baggage just the narrative impetus that sometimes you'll be needed to protect your settlement.

The Merchant

In Dungeon World, it pays to be pragmatic. And hey, you just happen to be an expert on both - getting paid and being pragmatic, that is. Now, it might not seem like you're best suited for the dirty, lethal work that so much of adventuring seems to be. That work needs doing, sure, and you're grateful to all of your companions. But, no, to the entrepreneurial mind, adventuring is so much more! Finding rare and valuable treasures and resources is only the immediate reward - think of the untapped markets, crying out for goods and services! Think of the unexplored trade routes! Think of the proprietary rights!

So let those murderers, fighters, and thieves sneer and laugh. They won't be laughing once the coin starts pouring in. After you take your share, of course.

The Merchant

Name:

Human: Shylock, Merlinus, Marco, Woolman, Apu, Metcalfe, Hooper, Geezil, Ea-nasir Dwarf: Urabar, Guldin, Dorspear, Bomick, Jovrirra, Norammock, Thergi Halfling: Shinepurse, Skipson, Linus, Maebrix, Ellie, Ariara, Ulsire, Rosbyn, Xodak

Alignment

🗆 Good

Help a person in need with your wealth or wares.

🗆 Lawful

Keep your word in a deal or bargain.

🗆 Evil

Gain wealth at someone else's expense.

Starting Moves

It's A Free Market (CHA)

When you **set up your cart in a safe location to sell your wares**, roll+CHA. On a 10+ choose 2 of the effects below. On a 7-9, choose 1. On a miss, gain 2d4 coin in addition to whatever the GM says.

- You bustle and bargain with reckless abandon and your goods fly off the shelves; gain 4d4 coin.
- You encounter another wealthy figure who offers you an interesting trade.
- The community is happy with your presence; gain 1d4 coin.

That's My Specialty!

Choose a type of item from the list below. In addition to general wares such as food, clothing, and gear, you sell a selection of the type of item listed.

- 🗅 Armor
- U Weapons
- Books and Scrolls
- □ Ingredients and Poultices
- Exotic Sundries
- Tools and Parts

When you **pull something from your inventory that you'd likely have in stock**, spend up to 9 coin and roll+increment of 3 coins spent. On a hit, you have exactly the thing. On a 10+, you recoup 3 coins worth of expenses.

Careful Appraiser (INT)

When you **spend time examining an object**, roll+INT. On a 10+ you may ask the GM 3 of the questions below. On a 7-9, ask one.

- When was this object made?
- What is this object's likely purpose?
- What is the most important thing about this object?
- How much could this item be sold for to the right person?
- Who would want to buy this item and why?

An Eye For Weakness (STR)

When you attempt to sunder a defenseless or vulnerable handheld

object, roll+STR. On a 10+, you've found the weakest part of the object and break it. On a 7-9, you break it, but choose one-

- It takes longer than expected
- It's dangerous to destroy
- It's only partly broken it could be fixed without a lot of effort.

XP: (Next level at _+current level)

Look

level:

BODY: Tall, spindly, rotund, or _____ EYES: Suspicious, welcoming, greedy, or _____ CLOTHES: Simple, regal, extravagant, or _____

MARK OF WEALTH: Gold pocket watch, fur coat, sapphire ring, or _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max:

Max HP = 6 + Constitution

Damage: D6 +

HP:

Armor:

Tags:

Background

🗆 Human

You're familiar with a wide range of people and places. You speak an additional language of your choice.

🗆 Dwarf

You're a hardy traveler used to carrying a heavy burden. You have +2 to your load.

🗅 Halfling

You're easygoing and easier to talk to; communities are never unhappy with your presence.

Bonds

I depend on ______ to protect my wares.

______ owes me a substantial debt, and I will not leave their company until it's paid.

It's good business sticking with _

_____ is a total sucker! I bet I could sell them anything.

Gear

You start with:

A **Wooden Cart**, hand-pulled, with load equal to your Strength. 30 coin

Shield (+1 armor, held, 1 weight)

Dungeon Rations (5 uses, *ration*, 1 weight), Uses left:

Hammer (close, 1 weight)

Staff (reach, 1 weight)

Choose one wondrous item you've received in your travels:

Monsieur Montgomery's Healing Elixir (0 weight, 3 uses, heal 15 HP)

A Silver Cravat that can turn water into wine. (1 weight)

Portable Feast (1 charge, *ration*, 1 weight, rechargeable)
 A pair of crystal spectacles that can read any language. (0 weight)

Aduanced Moves (Level 2+)

□ Silver-Tongued

When **someone accuses you of lying**, you may take -1 forward against them and assuage their immediate concerns until your actions prove the matter.

🗆 Gold-Fingered

When you **gain coin through sales or moxie**, gain extra coin equal to your level plus your CHA.

🗆 One Fell Blow

When you **attempt to sunder your opponent's arms or armor**, roll+STR. On a hit you find the item's breaking point: the victim deals -1d6 damage or takes -1 armor. On a 7-9, choose one:

- You become injured in the process
- The item you broke it with also breaks
- It's only partly broken it can be fixed without a lot of effort.

It's Not A Syndicate

When you **Recruit hirelings to your business**, you take +1 if you make your business practices known, and you can always pay your hirelings' cost in coin.

Everything Is A Negotiation

When you **offer a violent creature something it desperately wants**, roll+CHA. On a hit, they'll stop fighting. On a 7-9 they demand more than you originally offered.

Advanced Moves (Level 6+)

🗆 Oregon Trail

You upgrade your cart to a full-blown wagon. It has a load of 40 and requires at least one animal to pull it.

Amateur Enchanter

Requires: Mr. Or Mrs. Smith AND Spell-Trained Eye

When you **discover a magical effect with Careful Appraiser**, you may add it to your list of enchantments. When making or modifying armor or weapons in the forge, you may use rare materials to bestow an enchantment from your list. The GM will tell you what you need.

🗆 I Break It, You Buy It

Requires: One Fell Blow AND Everything is a Negotiation

When you **sunder an enemy's arms or armor in the heat of battle**, you may Parley with them and offer to fix their weapons at cost. On a 10+, you convince them to stop fighting and give you their arms to fix. On a 7-9, they stop fighting, but refuse to give you their gear and are either angry or fearful of you.

🗆 The Iron Banker

When you **legitimize a political power with your wealth**, you are repaid with interest and in political clout. The GM will tell you who you've offended, infuriated, or caught the interest of.

🗆 The Invisible Hand

When you **invest your coin to create change**, spend 100 coin and roll + extra 100s of coin spent. On a 10+, your investment bears fruit. On a 7-9, the GM will offer you a worse outcome, hard bargain, or ugly choice.

Quarter-Master Chef

You gain the specialty "Expensive Food and Drink." Additionally, when you **serve as quartermaster for a perilous journey**, there is always enough food for everyone even on a miss (this does not mean you can't lose rations).

🗆 Mr. Or Mrs. Smith

When you have enough time, enough coin, and access to a forge, you can make weapons and armor. When you do, you can add or remove one tag from the item. The GM will tell you how much it costs.

🗆 Spell-Trained Eye

Add the question "Is there anything magical about this object, and if so what?" to your list of questions for careful appraiser.

🗆 Trade Network

When you **put out word to the merchant caravans about something you want or need**, roll+CHA. On a 10+, someone has it, just for you. On a 7-9, you'll have to settle for something close or it comes with strings attached, your call.

🗆 Store Security

When you **defend your wares or an item valuable to you**, you always get +1 hold, even on a 6-. Additionally, you can spend hold to **prevent passing harm** from damaging the item.

Everything Must Go

All items in your possession become weapons with the tags *thrown* and *near*.

🗆 It's Not A Shakedown

Requires: It's Not A Syndicate

When you **use hirelings to intimidate potential buyers when you sell your wares**, you may treat a 7-9 as a 10+. Every time you do this, your reputation as a criminal will grow.

🗆 Trust The Midas Touch

When you **attempt to turn a nonliving object to gold with your bare hands**, roll+WIS. On a hit, it becomes beautifully gilded. Primarily metal objects quintuple in value, and the value of non-metallic objects increases tenfold. On a 7-9, the power lingers in your being: the GM gets 1 hold to spend to turn anything you touch with your bare skin to gold.

Action Archeologist

Choose one of the following as an additional specialty: magical artifacts, enchanted jewelry, potions and potables, or cursed objects. The GM will tell you about ways to reliably acquire goods of your new speciality.

🗆 Lieutenant Warbucks

When you **take advantage of growing tensions** and sell to both sides, name the factions and what you'll be supplying them with and roll+CHA. On a 10+, choose two. On a 7-9, choose one.

- You are going to be very, very, rich.
- Your supply is safe from harm and danger
- Your duplicity goes unnoticed by both sides.

(100 coin = 1 weight) (Your Load is 6+STR)

Coin: ____ Load: ___ / _

The Merchant

- It's A Free Market
 - It can be assumed that, if the Merchant does not take the final option, that whatever else they might be, the community is not happy that the Merchant is there.
- That's My Speciality!
 - Spending 0 coin would allow the Merchant to roll+0, if they so choose. Spending 3 coins grants a +1 bonus, 6 coins a +2, and 9 coins (the maximum) +3. On a 10+, the Merchant gains 3 coins back, even if they didn't spend any.
- One Fell Blow
 - The move trigger doesn't include necessarily that the Merchant uses some tool or the like to break the arms or armor, but the fiction likely demands it. On a 7-9, breaking the arms or armor barehanded has a pretty grim interpretation for the option "the item you broke it with also breaks".
- Store Security
 - The additional hold option is a slightly different version of the Defend option "redirect an attack from a thing you defend to yourself" the Store Security option to prevent passing harm doesn't block a deliberate attack, but can be used to protect items from ambient dangers.
- Mr. or Mrs. Smith
 - Neither this move nor we endorse the gender binary or any normative statements about gender.
- It's Not A Syndicate
 - $\circ~$ It can be a syndicate if the Merchant wants it to be.
- The Iron Banker
 - The GM will also say how much coin is required to bankroll a regime.
- The Invisible Hand
 - The effect is a little like the Wizard's Ritual. Any change is possible, with deep enough pockets and enough time.
- Lieutenant Warbucks
 - The factions don't have to be at war with each other (yet), but there should be some conflict between them that the Merchant can point to (and exploit).

The Monk

Look, it's not all, "wuxia dragon punch" and "ninja-style jutsu", okay? Sure, sometimes you've been known to leap up and then climb a sheer cliff wall. There was that time when you did divert that Kobold's spear with one-hand and knocked him and all his buddies in the river. And everyone remembers how you punched directly through the archduke's chest when you found out he was responsible for slaughtering countless innocent lives. That's not what it means to be you. You're so much more.

They don't see that moment of quiet contemplation. They don't see the years of study, of practice, of failing. They don't see that it's the truth that lights your path, that draws your breath, that moves your hand.

They will.

The Monk

Level:

Name:

Name: Xuanzang, Vardha, Kong-sang, Akeha, Junfan, Cheng, Zu, Sun Li, Korra, Tenzin

Alignment

🖵 Neutral

Resolve conflict peacefully.

🗆 Lawful

Follow your monastic code without compromise.

🗆 Good

Endanger yourself or give something up to help those in need.

Starting Moves

Martial Art (DEX)

When you **use an opponent's melee attack against them**, roll+DEX. On a 10+, you accurately and deftly deflect the attack. You can choose to take no damage, or to deal your damage and take their damage-1d6. On a 7-9, choose one.

- You dodge the attack, but lose your position or footing.
- You and your opponent each deal your damage -1d4
- You take the enemy's attack but bring them out of position or into danger, take +1 forward against them

Unencumbered, Unharmed

So long as you are below your Load and neither wear armor nor carry a shield, take +1 armor.

Monastic Code

You are a student on the path to enlightenment, a scholar of the way. Choose what you believe is the key to right action. The first time each session you **offer someone advice pertaining to your code**, that person takes +1 forward to follow your advice, and if they act on it, you both mark 1 XP.

- Relinquishment of all material attachments
- □ Strict adherence to rigorous ethics
- □ Discovery and openness to experience
- $\hfill\square$ Complete mastery of your martial art
- Creation of and participation in a more perfect society
- □ Unceasing critical examination of philosophic texts

Choose one of these to start with:

🗆 Lethal Weapon

When you are unarmed and wield your Martial Art, your body is a weapon with *hand* range and 1 *piercing*.

□ The Way of Steel

Choose a weapon to wield with your Martial Art and a tag: *hand*, *close*, *reach*, *forceful*, or *precise*. When you use your Martial Art, that weapon gains that tag forward.

XP: (Next level at _+current level)

Look

EYES: Piercing, Wandering, Calm, or _____ BODY: Thin, Tense, Muscular, or _____ ROBES: Plain, Heavy, Colorful, or _____ HANDS: Clean, Calloused, Wrinkled, or ____

STR INT

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 6 + Constitution

Damage: D8 +

Armor:

Tags:

Background

🗆 Disciple

You're a learned student of philosophy, having spent most of your life in a monastery. When **ethics**, **truth**, **or beauty is your leverage**, you may Parley using WIS instead of CHA.

🗆 Hermit

You're a wanderer, a distant traveler who has spent most of your life in solitary contemplation. When you spend time in **quiet meditation**, the GM will tell you something pertinent to your current situation or location, or tell you that you already know everything there is to know. They might ask you how your meditation revealed this to you.

I respect _____'s ways and beliefs, but they are seriously misguided. They must be shown the truth.

_____ is brash and foolish - I must teach them patience and wisdom.

______ is also on the true path, and I appreciate their

insight.

I fear _____'s strength, and they will fear mine.

Gear

You try to travel light:

A Token of your monastery or your travels, describe it:

Choose a weapon, if you want one:

Sword (close, 1 weight)

□ Staff (close, two-handed, 1 weight)

Sickle (hand, 1 weight)

□ Spear (reach, thrown, near, 1 weight)

Advanced Moves (Level 2+)

Perfect Technique

When you **wield your Martial Art and roll a 12+** you find your enemy's weakness and strike true. You can choose to deal your damage or temporarily stun your target.

🗆 Fulcrum, Meet Lever

When you **deal damage with your Martial Art**, your attack gains the *forceful* tag.

🗆 On The Move

When you **defy a danger caused by movement** (maybe falling off a narrow bridge or gracefully dancing past an armed guard) take +1.

□ The Eye Of The Storm

When you **Discern Realities during combat**, you take +1.

Closed Fist

Mutually exclusive with Open Palm When you **use violence to defend or prove your monastic code**, you deal +1d4 damage.

Aduanced Moves (Level 6+)

🗆 I Do All My Own Stunts

When you **perform superhuman feats of athleticism or agility** (jump to the top of a building, run on top of water, etc), roll+STR or DEX as appropriate. On a 10+, it happens. On a 7-9, the GM will introduce a complication or worse outcome.

🖵 Return Fire

You can **deflect ranged attacks with your Martial Art**. You can still choose to deal your damage when you deflect ranged attacks. Ammo and other ranged shots you wield gain the *thrown*, *near* tags.

🗆 The Buddha's Palm

When you **strike with forbidden force**, roll+STR. Your blow creates shockwaves, rends earth and sky, and destroys buildings. Everyone and everything in the area takes damage as appropriate. On a 10+, your application of this dangerous technique is flawless. On a 7-9, the effect is out of control, and collateral damage is intense. On a 6-, no mortal body was meant to wield such power.

🗆 Like Flowing Water

When you redirect an enemy's melee attack to another closeby

creature, roll+DEX. On a 10+, the attack is fully redirected, and a target of your choice takes the attacker's damage. On a 7-9, both you and your target take damage.

🗆 Like Solid Iron

When you **strike a powerful stance and Defend**, you can roll+WIS instead of CON. For as long as you have hold this way, you can't move or be moved except by supernatural means, and you have +2 armor.

🗆 Deeply Spiritual

Gain the Druid move Spirit Tongue. When you **spend time in contemplation of an animal spirit**, you become familiar with that spirit.

Coin:

(100 coin = 1 weight)

Load: /

(Your Load is 6+STR)

□ Student Of The Four Ways

Choose one element that you can shape (earth, wind, water, or fire). When you **bend that element to your will**, roll+WIS. On a 10+, it does as you command, taking the shape and movement you desire for a time. On a 7-9 the effect is short-lived and weak, lasting only a moment.

🗆 Dodgy

While you can move freely, you have +1 armor.

🗆 Padawan

When you **Recruit**, on a hit you'll always find someone who wants to be your student and whose cost is in line with your Monastic Code.

🗆 Open Palm

Mutually exclusive with Closed Fist While you **refuse to retaliate with violence** in accordance with your monastic code, you take +1 ongoing to Parley, Defend, and Aid/Interfere.

🗆 Nature's Pupil

Requires Deeply Spiritual When you **combine your Martial Art with the lessons of an animal**

spirit you've studied, on a hit you can make a move of an animal whose spirit you've studied (instead of any other option).

🗆 The Avatar

Requires: Student of the Four Ways You can shape all four elements. When you **bend the elements to your will**, on a 12+, you can shape multiple elements at once.

□ The Circle Is Complete

Requires: Padawan

When you **have taught your student everything you know**, it's time to retire. Go create a new school, wander the world, or simply live a peaceful existence. Write up a new sheet for your student. They become a character at any level less than or equal to yours, and of any class except that they have the **Monastic Code** move.

Journey To The West

When you **Undertake a Perilous Journey to a destination you've never been before**, on a 10+, you find a skilled and friendly traveler on the way who's interested in your quest.

🗆 One With Nothing

When you **empty your mind** and embrace the end of the self, erase one bond permanently and hold 3 emptiness. Spend 1 emptiness to describe your perfect reaction to danger and defy it as though you had rolled a 10+. When you have no bonds and no emptiness, you become a GM character.

The Monk

- Martial Art
 - In a sense, this is a more specific Defy Danger move with the option of dealing damage on a success, but to trigger it, the Monk must explain how they use the attack as an opening it doesn't automatically trigger whenever the Monk is about to take damage, especially at ranges outside the Monk's reach.
- Lethal Weapon
 - Notice that this does not make the Monk's body a weapon for Hack & Slash purposes it is up to the GM if an unarmed monk can trigger Hack & Slash in the moment.
- The Way of Steel
 - Conversely to Lethal Weapon, using Martial Art can make your weapon more effective for Hack & Slash.
- Closed Fist and Open Palm
 - \circ $\,$ Once you have taken one of these moves, you can not take the other.
- Return Fire
 - Just as Martial Art doesn't automatically trigger when the Monk defies the danger of a melee attack, so too for Return Fire. In order to deal damage with Return Fire, the Monk must be able to throw or shoot the ranged shot back.
- Deeply Spiritual
 - This move allows the Monk to talk to animals from their native land, and also gives a specific condition (spend time in meditative contemplation) to learn how to speak to additional animals.
- Nature's Pupil
 - This opens up animal moves, such as the Druid has access to when Shapeshifted (e.g. trample them, escape to the air, drag them to the ground, etc).
- Journey to the West
 - Although a possible outcome is that the traveler you meet on the way would want to become your hireling, it is not guaranteed.
- One With Nothing
 - Like other moves that use bonds as resources, the intention here is that there is some maximum number of bonds (set by the GM and player) and that erasing that bond for the purpose of this move indicates that you have one fewer bond for the rest of time. Erasing a bond for this move also implies a serious change in the Monk's relationship with a person, although players are free to interpret this how they wish.

The Necromancer

Of all the truths of Dungeon World, this one is easy - things die. Pretty much everything dies, although there are some exceptions. You'd like to be one of those, but let's not get ahead of ourselves. Here's another truth - Death is useful. Most people don't think about that one, but it's on your mind pretty much daily. So the rest of the world can't appreciate just a little extra utility. So having an undead labor force would "destabilize the free market" and "totally gross everyone out". You don't get to mastery of the necromantic art without stepping on and probably looking at a few severed toes.

Much better to be out here, in the thick of it, raising the dead and plaguing the living who dare to get in your way. You've seen the look your companions give you, that fear mixed with disgust and if we're being honest probably a little awe.

Who can blame them? Life's too short to fight over things like that.

The Necromancer Level:

Name:

Human: Thu, Eric, Amy, Victor, Anita, Tom, Rhas, Raven, Alex, Rochelle Revenant: Strahd, Vecna, Palawa, Khosatral, Limdul, Jarad, Kena, Sylvanas,

Alignment

🗆 Evil

Gain power at any cost.

🖵 Neutral

Resolve a misunderstanding about undeath.

Starting Moves

Undead Horde

Life is fickle, but the dead can serve you forever. You have a group of undead at your beck and call, maybe five zombies or so. Your horde has these tags; *puny, stupid, slow, hungry, undead*. It deals damage equal to its size. You can't control too many undead at once, but up to ten should be no problem. *Choose a base*

- 🗆 +2 Meat, +1 Brains, +1 Guts
- +1 Meat, +2 Brains, +1 Guts
- 🗆 +1 Meat, +1 Brains, +2 Guts
- Choose one strength:
 - They're vicious: +1 damage
 - They're quick: *mobile* instead of *slow*
 - □ Your magic makes them anathema to life: *poisonous*
 - They're smart: *capable* instead of *stupid*
- Choose one weakness:
 - They're constantly sloughing off biomass: *leaky*
 - They're noisy: *loud*
 - □ They can't distinguish friend from foe: *uncooperative*
 - □ Your magic robs them of their idiosyncrasies: *predictable*

Command

When you command your undead horde to

- overwhelm a foe with numbers or fight many enemies, roll+Meat
- throw their bodies at a problem or obstacle, roll+Meat
- move or act with skill or speed, roll+Brains
- regain focus or resist interference, roll+Brains
- protect you or something else, roll+Guts
- withstand danger or damage, roll+Guts

On a 10+, your command is executed effectively. On a 7-9, it happens, but they get into trouble or you lose one of them, your call.

Reanimate (INT)

When you call out to one or more dead bodies with your necromantic

power, roll+INT. On a 10+, a handful of them arise, ready to join your undead horde. On a 7-9, only one or two are strong enough to move. On a 6-, you still get one undead thing in addition to whatever the GM says.

Mortician (INT)

When you have **time and safety with a dead body**, roll+INT. On a 7+, you learn the cause of and approximate time of death. On a 10+, you learn something useful or valuable about the body or cause of death, the GM will tell you what.

Across That Far Shore

When you **take your Last Breath**, it's not your first time catching a glimpse of the Black Gate. Death greets you as an old friend, bitter rival, ex-lover, or hated enemy. You always add your CON to last breath rolls, but on a 10-11 you count that result as a 7-9.

XP: (Next level at _+current level)

Look

 EYES: Icy, Bloodshot, Empty sockets, or _____

 BODY: Hunched, Shriveled, Fat, or _____

 HAIR: Bone white, Waist-length, Damp, or _____

 ROBES: Tattered, Pristine, Hideous, or ______

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max:

Max HP = 6 + Constitution

Damage: D4 +

Armor:

Tags:

Background

🗆 Human

Death is like any problem - it's meant to be solved. When you **Spout Lore** about anything related to the penumbra of death, roll twice and take the better result.

HP:

🖵 Revenant

You wield the power of death like it's a part of you - it is. When **Death offers you or someone with whom you have a bond a bargain**, you can give a counteroffer. If Death doesn't take it, you'll have to take what you can get.

Bonds

Unfortunately, ______ is much more useful to me alive.

_____has a very good body, but, uh, I'm not interested. Although, if I could get a better look at their muscular structure...

_____ isn't willing to do what it takes. Good thing I'm here to show them how it's done.

I have a good source of dead things thanks to _

I'm pretty sure ______ finds me and my art repellent. I should show them the beautiful side of death.

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

Gear

year		//
You can't take it with you, but for now you still carry:	(100 coin =	1 weight) (Your Load is 6+STR)
Your Necromantic Rites (books, scrolls, engraved tablets,)		
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗅 🗅 🗀		
6 Coins		
Choose your defenses:		
Bag of Books (5 uses, 1 weight), Uses left: D D D D		
Leather Armor (1 armor, worn, 1 weight)		
Choose your weapon:		
Knife (hand, 1 weight)		
Staff (close, two-handed, 1 weight)		
Choose one		
Healing Potion (0 weight)		
Antitoxin (0 weight)	:0000000	:0000000

Aduanced Moves (Level 2+)

□ Spellbook Of The Dead

You gain the **Spellbook**, **Prepare Spells**, and **Cast a Spell** Wizard moves. When you select this move, treat yourself as a Wizard of level 1 for using spells. Every time you gain a level thereafter, increase your effective Wizard level by 1. Speak with Dead and Animate Dead are Wizard spells for you.

🗆 Turn To Me

When you **wield the arcane energy of unlife** towards a nearby mindless undead creature, roll+INT. On a 10+, it becomes part of your horde, and whatever hold anyone had on it is yours. On a 7-9, you can command the creature, but its loyalty is questionable; take -1 to Command.

🗆 Put 'Em In Stitches

When you **sew flesh together**, you can heal an ally of 4 damage, or give your horde a touch-up - you take +1 forward to **Command** them.

Makes The Dream Work

When you **command your undead to work together** with the living on an objective, take +1 to Command.

🗆 Ghost Buster

You can see spirits and ghosts. Your and your horde's attacks rend the souls of spirits and other undead creatures, piercing their armor.

Advanced Moves (Level 6+)

🗆 Necronomicon

Requires: Spellbook Of The Dead

All your magic spells carry with them the rot and decay of negative energy. When you **cast a spell**, on a 10-11, you may choose from the 7-9 list. If you do, you may choose one of the effects below. On a 12+, you may choose one of these effects for free:

- The spell sickens, withers, or drains its target of life
- The spell creates a zone wherein the undead are strengthened

The Doctor's Monster

Requires: Put 'Em in Stitches

When you **stitch together a golem out of several corpses** and bring it miraculously to life, roll +INT. It's alive - whip up a new character at level 1. On a 10+, choose two. On a 7-9, choose one, and the GM adds a detail. On a 6-, the creature escapes, bearing your name and a grudge.

- You've implanted several valuable experiences. The golem is level 2 and chooses a move from any class.
- They're intelligently designed. Increase two stats by 1.
- They have a useful, nonhumanoid addition:
- They don't hate you write a bond with your golem.

🗆 Soul Summons

When you **reanimate a recently dead corpse**, you can instead conjure an incorporeal undead, such as a shade, ghost, or shadow. The attacks of these creatures commonly ignore armor.

🗆 Consume Soul

When you **take damage**, you may choose to absorb the energy of one of your Undead Horde. The damage is negated, but a commensurate number of your horde are reduced to pieces.

Coin

1

Inade

🖵 Grow The Horde

Add +1 to Meat, Brains, or Guts, your choice, and give your horde a new tag (with the GM's permission).

🗆 Touch Of The Grave

When you **touch a living creature**, **skin to skin**, and drain their lifeforce, roll+CON. On a 10+, you deal 1d8 damage, and take +1 forward. On a 7-9, you deal damage, but your soul recoils - suffer a debility of your choice.

🖵 Good Help Is Hard To Find

Your Undead Horde gains two ranks in a hireling skill of your choice. They can only serve as a hireling by working together.

🗆 Blood Ritual

Gain the Wizard move **Ritual**. To use it, you must sacrifice a living creature, of size or importance equal to the effect desired.

🗆 Plaguebringer

When you have time, arcane materials, and a safe place, you can corrupt a part of the land to be anathema to life. Living creatures avoid it and grow sick or waste away in a few days, and plant life cannot grow. Your undead horde is stronger there, and when you **Reanimate** there, you take +1.

🗆 Deadly Dead

When your **undead horde deals damage**, they deal an additional d6 damage.

Thy Name Is Legion

When you **reanimate a great mass of undead all at once**, such as the remains of a battlefield, a full graveyard, or a mausoleum, pay half of your hp, rounded up, and roll +INT. On a 10+, you have reanimated a small army, and your hold is strong - they can be easily commanded as a unit. On a 7-9, you get most of the bodies up and walking, but imparting more than a simple directive will prove difficult - they'll need to be commanded in groups.

🗆 To Hell And Back

When you **storm the Black Gate to rescue a soul**, roll. On a 10+, you've gone into Death's domain and come back with what you sought - but Death will always remember. On a 7-9, you return with that soul, but you do not escape unscathed - the GM will tell you what Death took from you, or what else you brought back. On a 6-, Death claims your soul eternal, but the Gate was open, for a time...

The Necromancer

- Undead Horde
 - Likely the most important feature of the Horde is its size (given by the tag *puny* at start). The GM sets the limits on how many undead can be controlled at once. The primary inspiration for this move comes from Apocalypse World, in which gangs don't roll to deal harm. Citing rules for when several monsters deal damage, the damage the horde deals to a single target is equal to the number of undead attacking that target, but it might be appropriate for the horde to do more or less damage at the GM's discretion.
- Command
 - If the Necromancer wants the horde to do something that's not covered by this list of options, it's up to the GM if the horde does it at all.
- Spellbook of the Dead
 - Starting as a Wizard level one means that the Necromancer learns three first level spells when they take this move.
- Consume Soul
 - Exactly how many undead are destroyed is up to the GM.
- Good Help is Hard to Find
 - Exactly what working together means is up to interpretation, but if you have only one undead working for you, it probably can't happen.
- Ghost Buster
 - The armor piercing only applies to armor that represents the intangibility of the spirit or other related creature. If the spirit has other armor for whatever reason, perhaps a poltergeist is inhabiting a suit of armor, or a spirit is encased in stone, the GM might decide that some of that armor is not pierced.
- Blood Ritual
 - In effect, the sacrifice becomes an additional requirement that the GM imposes for the Ritual. The GM has final say on what kind of sacrifice will suffice.
- To Hell and Back
 - What circumstances actually permit the Necromancer to travel to the Black Gates is left as a conversation between the GM and the players.

The Olympian

These people you travel with - who are they to you? Your team? Your competitors? How many companions have you gone through this way? Do they complain that you're better than them? You are. You can't help being blessed with holy power. Do they remark that this all seems like a game to you? It is. If it's a game, that means it's a competition. And if it's a competition, that means you can win.

You intend to win. Call it a compulsion, or divine mandate, or sportsmanship, if you want. But winning is why you're here. Sure, it sounds a little petty, but that's pretty in character for gods and legends. One day, you'll prove you deserve your place among them.

The Olympian

Level:

Name:

Human: Maximus, Diana, Horatio, Daphne, Xena, Zangief, Leonidas, Genevieve, Gregor Aasimar: Gilgamesh, Xerxes, Mercuria, Heracles, Orion, Lazarus, Calgieva, Luna

Alignment

🗆 Good

Help those less fortunate by your victories.

🖵 Neutral

Put competition before anything else.

🗆 Chaotic

Break the rules of the game in order to win.

Starting Moves

God's Gift To Men And Women

Your very existence is touched by divine power, and everything you compete for is in the name of that divinity. Give your god a name, and choose your deity's domain:

- Disciplined Strength
- Tempests and Oceans
- □ Forbidden Knowledge
- U Victory
- Love and Compassion

Born A Champion

When you **stake your god's favor in a competition against others,** hold 2. You may spend hold to reroll up to two dice (one hold per die) and use the result. If you lose the competition despite your godly boon, you may not stake your favor again until you appease your god in light of their domain.

Game On! (CHA)

When you **incite an enemy to compete against you,** roll+CHA. On a 10+, they accept your challenge and make one rule of their own. On a 7-9, they're spurred to compete but name a different challenge.

Thrower

When you **Volley with a thrown weapon**, you may roll+STR instead of +DEX. Additionally, all thrown weapons on your person gain the *far* or *forceful* tags, your choice.

Runner (CON)

You cannot be caught on foot, and cannot be outrun in any footrace. When you **pursue someone on unchallenging terrain**, roll+CON. On a 10+, you run them down and may choose to stop them, at the cost of engaging them. On a 7-9 you still catch them, but to do so you enter an endurance race that takes you far from your allies.

XP: (Next level at _+current level)

Look

BODY: Chiseled, lean, huge, or _____ EYES: Bright, determined, fierce, or _____ CLOTHES: Colorful, practical, minimal, or _____

BEST FEATURE: Dazzling smile, incredible musculature, gorgeous hair, _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 8 + Constitution

Damage: D10 +

Armor:

Tags:

Background

🗆 Human

Your god has guided your life since you were born, and if you reach out for advice you often find yourself pushed in the right direction. You start with the move Divine Guidance from the Cleric playbook.

🖵 Aasimar

Your divine favor runs deep, as one of your parents is a god. You may spend hold of any kind to claim a boon from your parent to aid you in competition. Be warned; relying too heavily on your parent may change their opinion of you.

Bonds

______ would make an excellent rival in competition! ______ is unpracticed, untested, and unready, which is exactly why I've taken them under my wing!

is a bad sport. They need to learn to love the game. I strived to live up to ______'s legend long before we met. It's nice to have ______ around to take care of all the little things I can't be bothered to deal with.

Gear

You start with:

A Victory Medal. Name the event your medal is in:_____ Dungeon Rations (5 uses, *ration*, 1 weight), Uses left: □ □ □ □ □

Choose your arms:

Club (close, 1 weight)
 Padded Knuckles (touch, precise, 1 weight)

Choose your projectile:

□ 3 Javelins (thrown, near, reach, 1 weight)

□ 2 Shot Puts (thrown, near, messy, 1 weight)

10 **Throwing Daggers** (*thrown, near,* 1 weight)

Choose your defenses:

Wool Uniform (0 armor, *worn*, 1 weight) & Steel Shield (+1 armor, 1 weight)

Leather Gear (1 armor, 1 weight)

Advanced Moves (Level 2+)

🗆 Ain't No Mountain High Enough

You can use Runner on any kind of terrain.

🗆 Zero To Hero

When you **you Bolster through intense training**, choose one:

- You learn something important and useful about a topic of your choice, the GM will tell you what.
 - You obtain an important or useful weapon or item.
- You mark 1 XP, or 2 XP if you trained for a month or more.

🗆 Log Tosser

When you **Volley something immensely heavy**, roll your damage twice and take the best result.

□ The First Avenger

When you wield a shield, it has the tags *thrown* and *near*. When you **Volley with a shield**, on a 10+ the shield deflects off of the enemy and back to your hand. When you **throw your shield in an ally's defense**, you may select an option from Defend as though you had spent 1 hold.

🗆 Gae Bolg

Sharp or barbed weapons you throw have the tags *dangerous* and 2 *piercing*.

On A Mission From God

Choose a move from the Cleric or Paladin playbooks that isn't a spellcasting move.

Advanced Moves (Level 6+)

🗆 The Man, The Myth, The Legend

When you **enter a settlement for the first time**, roll+Labor. On a hit, the GM will tell you about a past exploit that has become a legend here. On a 10+, the people of the settlement are direct beneficiaries of the events of your past.

Even The Divine Emperor Was There!

When you **Carouse after glorious victory**, take +1 and the gods will join you in celebration. They're also implicated in any consequences you may incur.

Thunder And Lightning

When you **conjure divine energy**, roll+STR. On a hit, you summon crackling energy in your hands or on your person, brimming and ready to be wielded. On a 10+ hold 3, on a 7-9 hold 1. You may spend hold 1-for-1 to do one of the following:

- Volley, and on a hit deal your damage and stun an enemy.
- Deal 1d4 damage to a creature that just dealt damage to you.
- Hack & Slash, and on a hit deal your damage+1d4.
- Deal your damage to all enemies within a few dozen feet of you.

🗆 Herculean Task

When you **undertake a superhuman task**, tell the GM what you're trying to accomplish. Herculean tasks are always possible, but the GM might impose one to four of the following complications-

- The best you can do is a lesser, smaller version.
- You'll break ______ in the process
- You'll need help from ____
- First you'll need to _____
- It's going to take a lot of money
- It's going to take days/weeks/months

When you **accomplish a herculean task**, mark one Labor.

🗆 Romance Epic

When you **declare your quest to find your true love**, your deity will appear before you and grant you a vision of where to find them.

Are You Not Entertained?

When you **fight or compete for an audience**, choose one:

- You rile up, influence, or charm the crowd.
- You impress a person of power or authority.
- You come out unscathed or without a new enemy or rival.

🗆 And Enkidu Too

Write a bond with one character (with their player's permission) - that character is your sworn companion. They have access to the move Game On! When the two of you **issue a challenge together**, you each roll and take the best result.

🗆 Baldur's Heart

While you wear no armor, you have 3 armor. However, you have one weakness that can always pierce your armor - the GM will tell you it.

Champion's Champion

When you stake your god's favor in a competition against others, you get 3 hold, and when you reroll dice this way, you may choose which die to keep.

Ascent To Olympus

Requires 12 Labor

If you **would take your Last Breath**, you instead may choose to die. You are honored in the heavens as a demigod; choose what your domain is. Any playbook that chooses you as their deity may start with a move from your character sheet.

Apotheosis

The first time you **spend time in prayer appropriate to your god** after taking this move, you gain a physical feature emblematic of your deity.

🗆 Soul Man

Requires: On a Mission from God

Choose another move from the Cleric or Paladin playbooks that isn't a spellcasting move.

_:0000000 ____;0000000

Coin: ____ Load: ___ / _

(100 coin = 1 weight) (Your Load is 8+STR)

The Olympian

- Game On!
 - The rule proposed can be interpreted very widely by the GM; persons of importance might ask for a year to prepare, or obviously weaker rivals might declare the the Olympian must compete with one arm tied behind their back, for example.
- Herculean Task, The Man, The Myth, The Legend, and Ascent to Olympus
 - Although these moves list specifically ways or rewards for acquiring Labor, other tasks might also be narratively appropriate. Slaying a particularly nasty hydra, for example.
- The First Avenger
 - Specifically, this means that when the Olympian throws their shield in an ally's defense, they can select; to redirect an attack from the thing they defend to themselves; to halve the attack's effect or damage; to open up the attacker to an ally giving that ally +1 forward against the attacker; or to deal damage to the attacker equal to the Olympian's level. If the Olympian has any moves that add further options, they can instead choose to do one of those also. The Olympian can do this in lieu of Defending any other way this isn't rolling to Defend and then selecting an additional option. Importantly, the two halves of this move don't mix the Olympian doesn't Volley their shield to Defend, so it can't come back to them, even if the GM requires a roll to Defy Danger when throwing the shield to Defend and the Olympian rolls a 10+.
- Romance Epic
 - This move doesn't force characters to fall in love with the Olympian. Consent can't be overruled, even by divine mandate.
- Zero to Hero
 - In order to obtain the option selected, the onus is on the Olympian to describe how their training makes that selection possible.
- The Man, The Myth, The Legend
 - The 10+ result implies a positive effect. Even if, in the long run, the Olympian regrets their labor or it had disastrous consequences, in the instance that triggered the 10+ result, the community has benefited from that labor.

The Oracle

What does it look like, the path to the future? Is it uncountable threads, awaiting your meddling touch? Is it a tree, branching into paths for you to climb? Or maybe it's a fire, burning away the impossible unwritten ways forward until only the inevitable is left. The future looms, terribly close and just out of reach. For everyone but you.

But don't let their words of awe or hushed terror deceive you. It's a curse. It's always been a curse. Seeing the little betrayals. Their deaths. Your failures. Maybe this time will be different. Reach out your hand, try to grasp it. It's all there waiting for you, Oracle.

The Oracle

Level:

Name:

Human: Cassandra, Tiresias, Agnes, Jonah, Ezekiel, Nostradamus, Salazar, Hermia Elf: Javyvyre, Zaor, Leiscencia, Llamaryl, Erlathan, Rubrae, Festrus, Morpheria, Centaur: Rodaestus, Drecowarn, Plysonos, Vivral, Zetoteus, Vremaenon, Gylath, Alicron

Alignment

🗆 Good

Steer fate towards the greater good, no matter the cost.

🖵 Neutral

Act dispassionately to enforce fate's decree.

🖵 Chaotic

Sow dissent using your precognition.

Starting Moves

Mark Of The Cursed

Your very existence on this world is marred with malicious magic, and your physical form reflects that. Your curse colors your precognitive powers and affects their domain of influence.

- Charred and blackened hands
- Domain: Sacrifice, Toil, and Pride
- Elaborate ritual scarring
- Domain: Pacts, Blood, and Despair
- A horrid stench
- Domain: Pestilence, Corruption, and Disgust □ A searing brand
- A searing brand
 Domain: Hatred, Industry, and Ambition
- □ Hideous patches of scales
 - Domain: Cruelty, Treasure, and Greed

Manifest Destiny (INT)

When you **attempt to manipulate the strands of fate**, roll+INT. On a 10+, hold 3. On a 7-9, hold 2, but you've changed the pattern - give the GM 1 hold to spend. On a 6-, hold 1, and watch as the strands of fate begin to unravel. Spend hold 1-for-1 on the following:

- Show a character a vision of their future success, describe what they see. They take +1 forward.
- Force a creature to suffer a glimpse of a horrible future, the GM will tell you what they see. They take +2 damage the next time they suffer harm.
- Cause the passage of time to briefly repeat on itself; reroll one die and use the result.

That Three-Eyed Raven (WIS)

When you **embody your curse to the extreme**, you are struck with a sudden and potent vision of something yet to come. The GM will tell you what you see. Roll+WIS. On a 10+ the GM will give you a rough idea of when it will occur and what can be done to change it. On a 7-9, choose only one.

Old Soul

Regardless of how old you look, you have been alive for a long time. Choose a type of location below. When you **first enter a location** of your chosen type, you may ask the GM for one important fact about it. The GM will then ask you when and why you were last here

- Cities and Settlements
- Kingdoms and Countries
- Realms and Dimensions
- Dungeons, Ruins, and Castles
- □ Forests, Mountains, and Valleys
- □ Lakes, Oceans, and Seas

No Rest For The Wicked

You do not need to sleep. You can **Recover** when you merely meditate for a few hours.

XP: (Next level at _+current level)

Look

EYES: Plercing, kind, empty, or _____ CLOTHES: Humble, antiquated, elaborate, or _____ SKIN: Wrinkled, tattooed, unblemished, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max:

IX: HP:

Max HP = 8 + Constitution

Damage: D4 +

Armor:

Tags:

Background

🗆 Human

You understand that we read the future in order to change it. When you **receive a vision from your curse**, you take +1 forward when acting on the answers.

🗆 Elf

Your lifespan has surpassed dozens of generations. You select two locations for Old Soul.

🖵 Centaur

Mysticism and precognition run in your blood. When you roll a 10+ on Manifest Destiny, hold 4, and when you roll a 7-9, the GM holds 2.

Bonds

I have seen that ______ has a terrible fate in store.

_____ has come to me in a time of desperation, but I can see nothing for them.

I must show ______ that they are not in control of their own destiny.

I accidentally altered the trajectory of _____'s life, and now I must restore it to balance.

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

Gear

You start with:

A Focus for reading the future, describe it:

Dungeon	Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗅 🗆
6 Coins	
Choose one	,e •
🗆 Staff (re	each, 2-handed, 1 weight)

□ **Club** (close, messy, 1 weight) Choose two:

3 Healing Potions & 2 Antitoxins 10 coins

Shield (+1 armor, 1 weight)

Aduanced Moves (Level 2+)

🗆 Sixth Sense

When you **attempt to contact resident spirits for guidance**, roll+INT. On a 10+, you see a brief vision or hear a phrase that is directly relevant to your question. On a 7-9, your connection with the spirit world is meager, they can only use the surrounding environment to give you a vague clue or hint.

🗆 One Jump Ahead

Add the following option to Manifest Destiny:

• You see danger coming before it can strike and step safely out of harm's way.

Cursed Strength

Your mark allows you to invoke terrible power. Write a move with your GM that relates directly to your curse. Your GM will tell you the cost of this move.

🗆 Cursed Touch

When you **touch a creature to inflict a fraction of your curse upon them**, roll+WIS. On a 10+, the creature is marred with a physical mark of your curse, and is compelled to act in the worst way, according to an aspect of your curse's domain. On a 7-9, the curse holds, but the two of you are now bound together by your mark: whenever the one of you takes damage, the other takes damage equal to your WIS.

🗆 Called It

When you begin each session, make a prediction about what will come to pass. When **your prediction comes to pass**, if it goes well for you, take +1 ongoing to act on your vision. If it goes poorly, mark XP.

Advanced Moves (Level 6+)

Herald of the Apocalypse

Requires: Doomsayer

When you **cast a prophecy of impending doom**, choose a type of doom from the following: famine, war, pestilence, or death and roll+INT. On a 10+ your prophecy will come to pass, sentencing the land of your choice to an unimaginable fate. On a 7-9, the GM chooses 1 restriction listed below.

- It will not happen for a long time.
- It can be readily reversed with divine magic or ritual.
- It will last no longer than a few months.

🗆 Looper

Requires: One Jump Ahead

When you Manifest Destiny, on a 12+, the next 1d4 times danger would strike, you avoid it.

□ I See Dead People

Replaces: Sixth Sense

You can detect, see and communicate freely with all spirits and ghosts. However, be warned: spending too much time with the dead will only further distance you from the living.

A Turn For The Worse

When you manipulate chaos to bring disaster upon a creature,

roll+WIS. On a 10+, you successfully turn the environment against that creature and they find themselves in immediate peril. On a 7-9 you or your companions get caught up in the fallout of the chaos.

🗆 Not On My Watch

:00000000

When you **take watch and can read the stars**, treat a miss as if it were a 7-9.

Coin:

(100 coin = 1 weight)

Load: /

(Your Load is 6+STR)

:00000000

🗆 It's A Living

When you **set up shop and read fortunes in a settlement**, roll+CHA. On a 10+, a crowd quickly gathers and you gain 2d8 coin. On a 7-9, you only tell a few fortunes and cause no buzz around the town, gain 1d6 coin. On a miss, an unsatisfied customer returns to demand that you fix the situation they have gotten themselves in by following your advice.

🗆 Doomsayer

When you **prophecy impending doom**, you may use that as leverage to Parley using WIS instead of CHA. On a 7-9, that creature asks for proof.

🗆 Grizzled Veteran

This move describes your past. You can't have more than 2 moves that do this. Choose a move from the Fighter playbook. Increase your damage die to d6

Born Of Smoke And Ash

This move describes your past. You can't have more than 2 moves that do this. Choose a move from the Immolator playbook. Increase your damage die to d6.

🗆 Criminal Record

This move describes your past. You can't have more than 2 moves that do this. Choose a move from the Thief playbook. Increase your damage die to d6.

Never Tell Me The Odds

When you **attempt a feat with an infinitesimal chance of success**, roll. On a 10+, you succeed and then some, surmounting what seemed to be impossible odds. On 9-, you've gambled with fate and lost, you suffer disastrous consequences and put your very life at risk.

🗆 Cursed Soul

Requires: Cursed Strength OR Cursed Touch

You are your curse. When you meditate in a location (a settlement, a district of a city, a collection of tribes), you may bind an aspect of your curse to the land. Tell the GM how it makes people behave, and the GM will tell you how long it will last.

🗆 I'm Gettin' Too Old For This Sh*t

Requires: Grizzled Veteran Choose another move from the Fighter playbook. You get +1 armor.

Visions In The Flames

Replaces: Born Of Smoke And Ash Choose another move from the Immolator playbook. Increase your damage die to d8.

🗆 Long Rap Sheet

Requires: Criminal Record Choose another move from the Thief playbook. You're also familiar with Cities and Settlements for the purposes of Old Soul.

The Oracle

- Human Background
 - The vision from the Oracle's curse could be a vision as described in That Three Eyed Raven, or could be from another source as it comes up in the narrative.
- Manifest Destiny
 - $\circ~$ The 7-9 result gives the GM 1 hold to spend on the options for this move.
- That Three Eyed Raven
 - Determining what embodying the curse to the extreme means is up to the GM and the Oracle.
- Called It
 - This move does not give the Oracle the power to impose future events on the fiction, but instead flag and/or guess what will happen next.
- Grizzled Veteran, Born of Smoke and Ash, and Criminal Record
 - These moves each fill in some of the Oracle's past life. The Oracle can have two of these moves at most.
- Doomsayer
 - The prophecy, of course, could be a lie.
- Never Tell Me The Odds
 - The trigger for this move is general, like the trigger for Defy Danger. It's possible that a more specific move might trigger instead, but the case might be also that there is not even the slightest chance of success in those instances, this move could not trigger. That said, there are a lot of improbable things that can happen.

The Paragon

Here we are. Here *you* are, standing at the ready, unwavering, tall, proud, etc. You've heard it all before. They've lauded you, awarded you, maybe even built you a statue. Yours is the glory, yours is the honor, yours will be the victory.

None of that matters.

What matters is that here, now, you're here, a champion of your people, ready to defend them all against the evils this world has to throw at them, to take up arms, to beat back against the darkness, to eke out civilization, to make a society amidst the chaos and struggle that is Dungeon World.

Why? Paragon, what about them is worth it? When you look around, do you see what's worth protecting? Or are you alone, one figure, armored in virtue, in kindness, in strength.

Maybe it's enough.

The Paragon

Level:

Name:

Human: Kormir, Hayda, Keiran, Xian, Araiah, Bastion, Titus, Cassandra, Renault, Hadrian Dwarf: Brosca, Oghren, Tiza, Cathela, Varric, Durgen, Branka, Caridin, Fairel, Rheza

Alignment

🗆 Good

Stand with and fight for the weak and oppressed.

🗆 Lawful

Serve the state before the citizen.

Starting Moves

Principled

You are the champion of a culture or people. Put them on the map and tell us about them and what they believe. You embody a virtue important to your culture - choose one below or write your own.

Compassion

- 🗅 Faith
- □ Justice
- □ Rigor
- □ Patience

Whenever you **take action that exemplifies your virtue or someone tells you how your action inspired them**, take 1 Virtue. When you are compelled to **Aid or Interfere** by your virtue, take +1 to the roll. You can have a maximum of 3 Virtue at once.

Righteous Retribution

When you **strike at a foe in the name of your virtue or culture**, you can spend Virtue 1-for-1 to increase your roll.

Inspiring Presence

When you **rally your allies with a shout**, roll+Virtue. On a 7-9, you spend one Virtue and choose one. On a 10+, you still spend one Virtue but choose two:

- An ally heals 1d6 damage
- An ally takes +1 forward and +1d4 damage forward
- A foe is rattled, enraged, or impressed, GM's choice.

Stand For Something (CHA)

When you **appeal to a GM character's better nature in light of your virtue,** offer them proof of your sincerity and roll+CHA. On a 10+ they'll bite, and they'll accept what you've offered or tell you what else they'd like. On a 7-9 they're interested, but want to argue.

Armored

You ignore the *clumsy* tag on armor you wear.

XP: (Next level at _+current level)

Look

EYES: Kind, Austere, Weary, or _____ HAIR: Close cropped, Carefully braided, Long and free, or _____ BODY: Strong, Built, Lithe, or _____ VOICE: Commanding, Calm, Booming, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max: HP:

Max HP = 9 + Constitution

Damage: D10 +

Armor:

Tags:

Background

🗆 Human

You're a seasoned warrior and leader. When you **Discern Realities in a dangerous situation**, take +1.

🗆 Dwarf

You're older and tougher than stone. When you **Defend an ally**, you take +1 armor forward.

🖵 Aasimar

You're an envoy of the divine, come to the world to work their cause. Name a type of creature - **Righteous Retribution** always triggers against that type of creature.

Bonds

has stood beside me in battle - their virtue is unquestionable. I will join them to fight for what is right. 's ways are strange to me, but I enjoy their tales. I hope to learn more and understand them better. If only cared a little more, they would be an

outstanding citizen. I will show them how to act.

I might respect _____'s abilities, but their beliefs are indefensible. I will make them see the truth.

______ is the very picture of virtue. They must be protected at all costs.
Gear

You carry with you:

A **Symbol** of your culture, describe it

Scale Mail (2 armor, worn, clumsy, 3 weight)

Dungeon Rations (5 uses, ration, 1 weight), Uses left: 4 coins

Choose your preferred position on the battlefield:

Up close and personal; Axe (close, 1 weight),

- & Shield (+1 armor, 1 weight)
- A little distance is helpful; 3 **Spears** (reach, thrown near, 1 weight each)
- □ I want to be able to see everything; **Hunter's Bow** (*near*, *far*, 1 weight) & Bundle of Arrows (3 ammo, 1 weight), Ammo left:

Choose one:

- Adventuring Gear (5 uses, 1 weight), Uses left:
- Two Healing Potions (0 weight)

□ Bandages (3 uses, *slow*, 0 weight) & Antitoxin (0 weight)

Advanced Moves (Level 2+)

Virtuous Intervention

When you Aid or Interfere while embodying your virtue, on a hit, your target takes +2 or -3 respectively.

Pack Tactics

When you mark a foe for your allies, all your allies take +1 damage forward to their next attack against your target.

🛯 I Fight For My Friends

When you leap to Defend an ally, you may spend virtue 1-for-1 to increase your roll and you take the brunt of the danger in their stead, even on a miss. Your ally takes +1 forward when acting on the chance you gave them.

Dangerous At Any Distance

Take a move from the Fighter or Ranger class lists that isn't a multiclass move

Ambassador

When you serve as a bridge between your culture and another,

roll+CHA. On a 10+ you each learn something interesting and valuable about the other and come away with a strong sense of solidarity. On a 7-9, you communicate your best intentions but make some kind of gaffe that's sure to be remembered.

Advanced Moves (Level 6+)

The Art of War

When you form a plan of attack to lead an army into battle, roll+INT. On a 10+, ask the GM two questions from the list. On a 7-9, ask one question, and the GM will tell you of an unfortunate complication. You and your allies take +1 forward when acting on the information.

- What feature of the terrain can be used to our advantage?
- Where might we find additional allies?
- What stratagem is our enemy likely to use?
- Who leads our enemy, and what do they want?

🗆 And My Axe

You take +1 to Recruit. When you Recruit, on a 10+ you always find a capable and skilled hireling whose cost is aligned with your virtue.

Dire Wolf Pack

Replaces: Pack Tactics

When you mark a foe for your allies, all your allies take +1 forward to their next attack on your target, and deal +1d4 damage on that attack.

Only A Flesh Wound

Replaces: Shake It Off

When you **shout words of encouragement**, spend 1 Virtue and each ally that can hear you clears a debility, heals 1d4 damage, breaks free of some restraint, or temporarily ignores the effects of disease or poison.

🖵 Its Own Reward

Take an additional virtue. Your maximum Virtue increases to 4. Members of your culture recognize you as a hero and will treat you as such until proven otherwise

Battlefield Leader

When you step back and direct your allies, roll+INT. On a 10+, choose two. On a 7-9, choose one, but your enemies are wise to your tactics.

- An ally may make a Hack & Slash and treats a hit as a 7-9
- An ally may make a Volley and treats a hit as a 7-9
- An ally takes +1 armor forward •
- An ally deals +1d4 damage forward •

🗆 Shake It Off

When you **shout words of encouragement**, spend 1 Virtue and an ally of your choice that can hear you clears a debility.

🖵 Good Samaritan

Gain the Paladin move Quest. In addition to whatever vows the GM assigns you, you must also always act in accordance to your virtue to retain your boons.

Spearhead

When you lead your allies in virtuous action, those who follow your lead take +1 forward.

🖵 Right Hand Man

When you are outgunned, outmanned, outnumbered, or outplanned, you have +1 armor ongoing.

🗆 Living Ideal

When you **epitomize your virtue in action and get a 12+**, you shine with radiant light. Creatures are cowed, acquiesce with your requests, flee in terror, or fly into a rage, as appropriate.

There Are Always Trumpets

When you sound the horns of battle, everyone knows it's time to fight. Roll+CHA. On a 10+, choose two. On a 7-9, choose one.

- The enemy believes you are the most important threat and ignores your allies.
- Your allies rally and deal +1d4 damage while they can see or hear vou.
- You and your allies brace for battle and take +1 armor ongoing.

Here Comes The General

Replaces: Right Hand Man

While you and your allies are outgunned, outmanned, outnumbered, or **outplanned**, you all have +1 armor ongoing, and your allies take +1 ongoing to Aid.

Tactical Eye

When you **Discern Realities while in battle**, you may use your INT in place of your WIS. On a 12+ you may ask any three questions related to the combat, not limited by the list.

Battlefield Master

Requires Battlefield Leader

When you step back and direct your allies, you may have them make any move of their choice, not just Hack and Slash or Volley, and on a 12+, allies you direct this way don't treat their roll of 10+ as a 7-9.

(Your Load is 9+STR) :00000000 :00000000

Coin: Load:

(100 coin = 1 weight)

_	1	_	

The Paragon

- Principled
 - Exactly what counts as a virtue is culturally determined. If the Paragon wants a strange virtue, that's fine, but the GM might ask to hear more about their culture. This move has two triggers: one is for helping (or interfering with) other people, and grants a +1 to the Aid/Interfere roll. The other is for taking action on your own, embodying the chosen virtue, and grants 1 Virtue, a special kind of hold. It's possible that they don't both trigger if you're aiding or interfering
 - Other player characters can absolutely tell the Paragon how they were inspired by the Paragon's actions. This won't grant the Paragon 1 Virtue unless they're telling the truth, though.
- Stand for Something
 - This move does not guarantee that other people will share your opinion of your virtue, and it does not depend on their recognition of that virtue of a virtue at all. Another way of thinking about it is that for the Paragon, their Virtue is always leverage for Parley, except that there's explicitly room for the GM character to disagree about what that virtue is or means or if it even matters at all.
- Battlefield Leader and Battlefield Master
 - The intention of these moves is to let the Paragon help make several things happen simultaneously, and change narrative positioning to make those things possible. Although they can "command" player characters to do things, players have final say of course on if their character follows through.
- Pack Tactics and Dire Pack Tactics
 - Marking a foe can be metaphorical, such as shouting a command, or it can be physical, such as striking them with a sword and getting everyone's attention. Only one foe can be marked this way at a time.
- There Are Always Trumpets
 - To be clear, the horns of battle can be metaphorical, if the GM approves. Some kind of prop is likely necessary, but waving a battle standard or playing a flamethrower guitar could conceivably suffice.

The Psion

You've seen it. When your mind awoke, when you peeked beyond, when you turned from the here and now to the imminent, ultimate forever, you saw something there.

It saw you too.

And now you run around the world, reading people's thoughts and lifting things up with your brain. So it sounds a little crazy, definitely. None of the rest of them are ready to hear it, obviously. They haven't seen what you've seen. You'll just have to introduce the truth to them slowly. That's okay. There are few things as malleable as a mind. And you already know what they're thinking.

The Psion

Name:

Human: Joelle, Uri, Ialdabode, Jace, Teferi, Mitra, Baral, Circe, Kydele, Matilda Aberrant: Quori, Shuggora, Illith, Slaadi, Aboleth, Elan, Ixita, Phaerimm, Morkoth Githzerai: Amith, Izera, Dak, Baarya, Zomm, Olavya, Artonai, Thoun, Lezin

Alignment

🖵 Neutral

Exercise restraint with someone's mind or privacy.

🗆 Good

Help another resolve inner turmoil or overcome personal limits.

🗆 Evil

Wield another's hidden fears or secrets against them.

Starting Moves

Read Thoughts (WIS)

When you read someone's surface thoughts, roll+WIS. On a 7+, ask 1 question from below. On a 10+, the GM will tell you what else you learn.

- What do they want here?
- What are they afraid of?
- What are they thinking right now?

Conjure Illusions (INT)

When you flood a creature's mind with illusory perceptions, roll+INT. On a hit, they're distracted, enraged, or afraid, your call. On a 7-9, the effect is fleeting - they'll catch on to you and your tricks soon.

Telekinesis

You can move small, handheld, or especially light objects with your mind. When you **Volley** by throwing an object with your mind this way, it has *near* range and you can roll+INT.

Telepathy

You can communicate mind-to-mind with intelligent creatures who can understand a language. When you **take the time to calmly Discern Realities**, you become aware of nearby minds, although not their exact positions.

Mental Bastion

You are always aware when someone is interfering with your mind, even through magical means, and you take +1 to defy mental dangers

Look

level:

EYES: Distant. Wide. Sunken. or BODY: Scrawny, Glamored, Chubby, or _ CLOAK: Tattered, Fine, Strange, or AURA: Gentle presence, Gloomy weight, Brilliant colors, or _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max:

Max HP = 4 + Constitution

Armor:

Tags:

Background

🖵 Human

Through sheer force of will, you've manifested your aura to bridge the material and the astral. When you first meet someone else with a powerful aura, you can ask a question from Read Thoughts for free.

🖵 Aberrant

Your psyche has been irrevocably altered by a denizen of the outer realms. At the end of each session, if you were hindered or harmed by your connection to alien forces, mark 1 XP.

🖵 Githzerai

You come from a tradition of monastic meditation. When you **Conjure Illusions**, on a hit you may choose to calm your target instead of distracting, enraging, or frightening them.

Bonds

I opened my mind to ____ and I'm trying to help them forget.

and I share a personal mental connection that I must learn more about.

I tried to look into 's mind once.... I still need to make it up to them.

l can't get _ out of my thoughts. One day I'll work up the courage to talk to them.

HP:

Damage: D4 +

Gear

			/
Why bother with the material? Yours is the perfect realm of noumena eternal:	(100 coi	in = 1 weight)	(Your Load is 5+STR)
2 Coins			
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗅 🗅			
hoose one:			
Staff (close, two-handed, 1 weight)			
🖵 Dagger (hand, 1 weight)			
Thoose two:			
🗆 Adventuring Gear (5 uses, 1 weight), Uses left: 🗅 🗅 🗅 🗅			
🗆 11 coins			
Healing Potion (0 weight)			
	:	:	

Advanced Moves (Level 2+)

🗆 F=ma

You can move heavier objects with your mind, such as conventional weapons. When you **attack with a sharp or heavy weapon**, increase your damage to d6.

🗆 Memory Agent

You're skilled at reading the memories of willing subjects. You can always Aid or Interfere with a player's move that relies on memory or knowledge - but on a miss, you see something in their memories or psyche that you shouldn't have.

🗆 Third Eye Unblind

When you **open your mind to the astral plane**, your senses are briefly attuned to psychic energy. You can perceive ghosts, auras, recent impressions, and other similar phenomena.

🗆 Overmind

When you **reach out to the collective unconscious**, roll+WIS. On a 10+, you get a clear vision of the past, present, or future through the minds of the world. On a 7-9, the vision is hazy, unclear, or confusing.

🗆 Mind Delve

When you **dive deep into a vulnerable creature's psyche**, roll+INT. On a 10+, choose one. On a 7-9, you still choose one, but the GM will offer you a worse outcome hard bargain or usive choice.

you a worse outcome, hard bargain, or ugly choice.Your minds switch bodies for one day

- You learn a powerful secret
- You incept an idea deep in their subconscious
- They forget a recent memory, idea, or thought.

Aduanced Moves (Level 6+)

🗆 E=mc²

Requires: F=ma

Your mental control over matter now expands to energy. When you **hurl the fundamental forces of the universe**, roll+INT. On a hit, your target takes 1d10 damage. On a 7-9, it's out of control - the GM will tell you what else is hit or how you're caught in the blowback.

🗆 Aura Blade

Requires: Soul Knife

While wielding your aura weapon, increase your damage to d8. You can choose from these additional tags: *messy*, *reach*, *forceful*, +1 damage.

🗆 Thrall

When you **enthrall a weak minded creature**, roll+CHA. On a 10+, they are yours to command and become a hireling with cost "Mind Control". On a 7-9, as above, but the control isn't perfect - they have an additional cost related to their old life.

Illusory Armor

While your illusions persist, you have +2 armor.

Complete Psionics

Requires: Expanded Psionics Pick another spell of your level or below from any class list. You can cast that spell too.

Illusion Palace

When you **Conjure Illusions**, you can create detailed illusory structures or terrain. Creatures aren't so much afraid or enraged as they are baffled or confused by this effect. This affects all creatures who can see these illusions, unless you make exceptions.

Coin:

Load:

Expanded Psionics

Pick a spell of your level or below from any class list. You can cast that spell with INT, as the Cast a Spell move. You Prepare Spells by **meditating for an hour or more**.

🗆 Soul Knife

When you **manifest your aura into a weapon**, roll+CHA. On a hit, your aura becomes a weapon with *hand* and 3 uses. While wielding this weapon, you can use INT to Hack & Slash and Volley, and you increase your damage to d6. On a 7-9, choose another tag. On a 10+, choose two.

- close
 throw
- thrown, near1 piercing
- radiant

🗆 Sandman

When you **enter a sleeping person's dream**, roll+INT. On a 7-9, hold 1. On a 10+, hold 3. Spend hold 1-for-1 on the following while the dream lasts (you lose all hold when the dream ends). On a miss, the dream ends, and they wake up angry, frustrated, or agitated, and know you're to blame.

- You shape the dreamscape to your will
- You add +1 to any roll by exerting control over the dream
- The dreamer reveals a hidden hope, fear, desire, or plan

🗆 Timey-Wimey, Wibbly-Wobbly

When you **cast yourself through time**, tell the GM your destination and roll+INT. On a 10+, you're there and then, with whatever consequences that means. On a 7-9, the travel wasn't perfect. You wind up somewhere a little bit different, or something else has come with you, GM's choice.

🗆 Phantasmal Killer

When you **Conjure Illusions**, at your discretion, those illusions can take a terrifying form. These illusions can deal d6 damage until dispelled or seen through. When you **convince a creature that your illusions are attacking them**, roll+INT. On a 10+, the illusions deal damage and the creature is terrified. On a 7-9, the illusions deal damage, but either you or your illusions come under close scrutiny, your choice.

🗆 Mind Grind

Requires: Mind Delve

When you **dive deep into a vulnerable creature's psyche**, on a 12+, choose a memory, personality trait, or other mental construct. Your target gains or loses that thing.

🗆 Cthulhu Ftaghn

When you **wield alien power not meant for mortal minds**, roll+INT. On a 10+, portals open, minds shatter, and you see things beyond comprehension, at your call. On a 7-9, you can't be sure if you're wielding the power or if it wields you.

The Psion

- Telepathy
 - \circ $\;$ You must be able to calmly discern realities to note the presence of other minds.
- Mental Bastion
 - This awareness of mental meddling does not, unfortunately, necessarily transmit any information about who is doing the meddling, how they are doing it, or where they might be.
- Conjure Illusions
 - The illusions conjured this way aren't typically apparent to anyone except the creature the Psion has targeted.
- Illusion Palace
 - Illusions conjured with this additional choice *do* appear in the perceivable world, although the Psion can choose to allow some creatures to automatically see through these illusions.
- Third Eye Unblind
 - This move trigger might be the start of a Discern Realities roll, but it doesn't require the Psion to be Discerning Realities to see ghosts.
- Expanded and Complete Psionics
 - Unlike other Prepare Spells moves, the Psion does not need any object or divine persona to meditate on. Just finding a peaceful, centered experience for an hour works.
- Phantasmal Killer
 - Just like Hack & Slash doesn't trigger every time a player describes swinging their weapon, Phantasmal Killer's damage-dealing move won't necessarily trigger whenever the Psion describes how their illusions terrify and attack a creature. For instance, some creatures might not be very easy to frighten, or might not be scared of death.
- Cthulhu Ftaghn
 - Unlike the inspiration from the Immolator, there's no guidance here for what happens on a
 6-. Go nuts.
- Timey-Wimey, Wibbly-Wobbly
 - The trigger for this move exists in a sort of liminal space there's intentionally no additional requirements or boundaries to the time travel, so the way the trigger is worded can support the interpretation that the Psion can do this whenever they choose. It's up to the GM and the players to decide if the Psion can simply cast themselves through time at will, or if it costs or requires anything.
- Thrall
 - Mind control as a cost works like any other cost when the Psion orders the hireling and gets a 7-9, it's likely the hireling will require their cost (mind control) to be paid, soon. If it's been awhile since they received mind control, the hireling takes -1 ongoing to loyalty like for other costs.

The Runepriest

Behind you, you can hear them arguing again - always, again and again, it's the same thing. The same words. Step back, listen. Do you hear it? The pattern, the code, the language, the words?

Words have power. That's obvious to anyone who's lied or read a good book. Words are the force that move the civilized world. But even out here, you know that words change the world. Do you hear it yet? The scuffling of a goblin's foot is a word. The crackling fire of a dragon is a word. The divine will of the gods is a word. Step back. Listen.

You hear it. And when you are ready, will you speak?

The Runepriest

Name:

Dwarf: Durga, Khazad, Nain, Galenica, Telchar, Rachel, Annika, Sigrun, Reveka Human: Cypress, Abraham, Andel, Hob, Carmine, Elise, Ysold, Morgan, Uri Halfling: Dunstan, Rose, Ivy, Aubrey, Finnegan, Gaddock, Brigid, Cenn, Merry

Alignment

🗅 Neutral

Learn a truth of the gods or their language.

🗆 Good

Resolve conflict peacefully through words.

Starting Moves

Words Of Power (WIS)

You have studied the divine language that created the world, and have learned two runes.

- 🗆 Fire
- 🗆 Water
- 🗆 Earth
- 🗆 Sky
- □ Shield
- 🗅 Life
- 🖵 Death

When you **inscribe a rune you know onto an object and will it to power**, roll+WIS. On a hit, say what property aligned with that rune you instill upon the object for a time; a shield inured to Death could protect against spirits, a horn imbued with Water pours freely, an arrow inscribed with Sky might fly on its own. The strength of the effect depends on the strength of the material and method of inscription. On a 10+, the effect lasts until the rune is defaced or the magic of the material runs out. On a 7-9, the effect is fleeting, dangerous, or weak, your choice.

Cast A Spell (WIS)

When you **release a spell you've prepared**, roll+WIS. On a 10+ the the spell is successfully cast and you may cast the spell again later. On a 7-9 the spell is cast, but choose one:

- You draw unwelcome attention or put yourself in a spot. The GM will tell you how.
- The spell disturbs the fabric of reality as it is cast; take -1 ongoing to cast a spell until the next time you Prepare Spells.
- After it is cast, the spell is forgotten. You cannot cast the spell again until you Prepare Spells.

Lexicon

You have mastered several spells, made of smaller words of power, and inscribed them in your lexicon. You start out with three first level spells. Whenever you gain a level, you inscribe a new spell of your level or lower. Your lexicon is 1 weight.

Prepare Spells

When you spend uninterrupted time (an hour or so) in quiet contemplation of your lexicon, you:

- Lose any spells you already prepared.
- Prepare new spells chosen from your spellbook whose total levels don't exceed your own level +1.

XP: (Next level at _+current level)

Look

level:

BODY: Strong, Light, Hunched, or _____ EYES: Sharp, Glasses, Cloudy, or _____ CLOTHES: Scholar's robes, Holy habit, Common garb, or _____ HANDWRITING: Blocky, Delicate, Messy, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 6 + Constitution

Damage: D6 +

Armor:

Tags:

Background

🗆 Dwarf

Stonework is simple for you. When you **inscribe a rune into stone**, take +1.

🗆 Human

You're a scholar and explorer. When you **Spout Lore about or in the presence of ancient runes or ruins**, take +1.

🗆 Halfling

Although you serve all divinity, you are especially close to one god. Choose a god. You gain the Cleric move **Divine Guidance**. Your God's Petition is related to the runes you know.

Bonds

If words can't convince	_ of the truth, maybe actions
will.	
I've studied closely the work of	We could teach
each other a thing or two.	
's faith is commendat	ole, but mistaken. I can correct
them.	
and I will write our na	ames in history.

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

Gear	Coin:	Lo	oad: /
You carry these but the words weigh more heavily:	(100 coir	n = 1 weight)	(Your Load is 8+STR)
Your Lexicon (1 weight)			
Chainmail (1 armor, 1 weight)			
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗔 🗔			
5 coins			
Choose your hammer:			
Maul (close, two-handed, +1 damage, 3 weight)			
Warhammer (close, 1 weight)			
Choose two:			
🗆 Bag of Books (5 uses, 1 weight), Uses left: 🗆 🗆 🗆 🗆			
Healing Potion (0 weight)			
🗆 Adventuring Gear (5 uses, 1 weight), Uses left: 🗆 🖬 🖬 🖬	:		

Aduanced Moues (Leuel 2+)

□ Fire And Brimstone

When you **incite the faithful to action by their beliefs**, speak the relevant precept of their faith and roll+CHA. On a 10+, it catches, and your congregation will follow your will. On a 7-9, a number of them agree, but some of the flock have other ideas.

The Good Word

When you heal someone with magic, they are healed of an additional 1d6 damage.

🖵 Well Read

Gain the Bard move **Bardic Lore** with the Gods and their Servants speciality and one other speciality of your choice.

🖵 Rune Savant

You learn another Word of Power.

🗆 Empower

When you Cast a Spell, on a 10+, you have the option from choosing from the 7-9 list. If you do, you choose one of these effects as well

- The spell's effects are doubled
- The spell's targets are doubled

Aduanced Moves (Level 6+)

🖵 The Wise Man's Fear

When you speak aloud someone's true name (you must know it, first), roll+WIS. On a hit, you grasp their very essence and can do with them as you will. On a 7-9, choose one:

- Their God/s, masters, peers, and/or servants are angered.
- Their soul resists, and your hold is not strong.
- You bind their name and fate to your own.

Hear My Voice

You may speak aloud your Words of Power to work divine effect instead of scribing them

🖵 Rune Master

Requires: Rune Savant

Working with the GM, write your own Word of Power.

□ To Edit, Divine

When you rewrite the divine script, tell the GM what facet of the world you're trying to change and what words you're doing it with, then Roll+WIS. On a 10+, choose one. On a 7-9, both.

- Your handwriting is unmistakable, and the gods will come find you.
- Your revision leads to additional unforeseen changes, the GM will •
- tell you what.

Tongue And Hands Of The Runekeeper

Your spoken and written words transcend language.

95 Theses

When you write someone a pointed note, letter, or missive, roll+CHA. On a hit, you've made yourself understood. Your recipient will challenge you, do as you say, or ignore you at obvious peril. On a 10+ they take it to heart - if they don't act on your words, they are filled with doubt, insecurity or regret.

Interjection

When you Aid or Interfere by your words, you take +1, but anyone who can hear you will know you are implicated.

🗆 Linguist

Choose a spell from any class list. You can cast that spell as though it were one level lower.

Wordsmith

When you have access to a forge and holy instruments, you can inscribe Words of Power on weapons, armor, and other objects permanently. The GM will tell you the effect produced.

🗆 Enshrine

When you mark a storied place with a Word of Power, it becomes a place of power. Name the divine force to whom this place will be attuned. The GM will tell you who or what else is interested and/or to whom this place used to belong

🖵 Ghost Writer

When you have time, safety, and the appropriate arcane materials, you can inscribe your Words of Power on a soul, yours or someone else's. The GM will tell you the effect produced.

□ The Rest Is Silence

When an ally passes through the Black Gate, their name becomes a Word of Power for you.

🖵 Runic Power

Replaces: Empower

When you **Cast a Spell**, on a 10-11, you have the option from choosing from the 7-9 list. If you do, you choose one of these effects as well. On a 12+, you get to choose one of these effects for free.

- The spell's effects are doubled
- The spell's targets are doubled
- You add the effects of one of your Words of Power to the spell

Runepriest Spells

1st Level Spells

🗆 Detect Alignment

1st Level - Known: 🗋

When you cast this spell choose an alignment: Good, Evil, Lawful, or Chaotic. One of your senses is briefly able to detect that alignment. The GM will tell you what here is of that alignment.

🗆 Doom

1st Level - Known: 🗆

You speak a word of ill omen and consign a creature to its fate. The next move against that creature rolls 3d6 and takes the highest two.

🗆 Healing Word

1st Level - Known: □ By this holy word are you healed. You or one ally within earshot heals 1d6 damage.

🗆 Heat/Chill Metal

1st Level - Ongoing - Known: □ At your touch, a piece of metal becomes unbearably hot or cold. Held items are likely abandoned. Larger objects are uncomfortable to be around. While this spell is ongoing, you take -1 to cast a spell.

□ Shield of Faith

1st Level - Ongoing - Known: □ One ally you touch is bolstered. While the spell is ongoing, that ally has +2 armor, and you take -1 to cast a spell.

Rune of Protection

1st Level - Ongoing - Known: □ You walk the pattern of a rune in the ground around an area. Until you prepare spells again, you are alerted when any creature that wishes you harm enters the area, and any such creatures take 1d4 damage when they enter the area.

3rd Level Spells

Zone of Truth

3rd Level - Ongoing - Known: □ After you cast this spell, you mark the boundary of a small area. Within this area, you are alerted of any un- or partial-truths told. Weaker minded creatures find it incredibly difficult to lie. While this spell is ongoing, you take -1 to cast a spell.

🗆 Scourge

3rd Level - Ongoing - Known: □ At your cry, you mark 1d4 creatures as scourge and anathema. Those creatures deal -1 damage while the spell is ongoing, and your allies take +1 ongoing against them. While this spell is ongoing, you take -1 to cast a spell

🗆 Command

3rd Level - Known: □ You speak a one word command to a creature that can hear and understand you. The creature obeys to the best of its ability for a brief time or refuses and is temporarily stunned.

🗆 Identify

3rd Level - Known: □ Touch an object or creature. You learn what magic effects are currently being worked on it or creature or what enchantments it has.

🗆 Shibboleth

3rd Level - Ongoing - Known: □ Choose any number of creatures. For as long as this spell is ongoing, creatures you didn't choose can't understand words spoken by whoever you chose, even by magical means. While this spell is ongoing, you take -1 to cast a spell.

Runepriest Spells

5th Level Spells

🗆 Flamestrike

5th Level - Ongoing - Known: □ A column of divine flame erupts upwards from a target nearby. All creatures in the area take 2d6 damage. This damage ignores armor. While the spell is ongoing, the column persists, and you take -1 to cast a spell.

🗆 Calm

5th Level - Ongoing - Known: □ 2d4 creatures of the GM's choice are made calm. They will refrain from violence, although their disposition towards you does not change. This spell lasts until any one of those creatures is attacked or takes damage. While this spell is ongoing, you take -1 to cast a spell

🗆 Golem

5th Level - Ongoing - Known: □ Inscribe a rune of your choice in some substance. That substance becomes a golem that will follow your directions. Treat it as a character with access to the basic moves and a +1 in all stats. It has HP equal to your level. Additionally, choose 1d6 of these traits.

- It's tough it has 3 armor
- It's talented one of its stats has a +2 modifier
- It's especially resistant to magic
- It's powerful +1 damage and *forceful*
- Its substance is malleable and *adaptive*
- It isn't slow

The golem lasts until it is reduced to 0 HP or you end the spell. While the spell is ongoing, you take -1 to cast a spell.

🗆 Antimagic Field

5th Level - Ongoing - Known: As you cast this spell, walk the perimeter of an area. As long as you stay within that boundary, spells and magical effects cannot persist in the enclosed field. Magical effects end or are severely dampened. Spells cast outside the field have no effect inside the field. Spells cast within the field automatically fail. While this spell is ongoing, you can't cast a spell.

□ Word of Great Healing

5th Level - Known: 🗅

By this holy word are you healed. You or one ally within earshot heals 3d6 damage

7th Level Spells

🗆 Archon's Aura

7th Level - Ongoing - Known: A golden, shining crown appears above your head, radiating divinity while this spell is ongoing. Attacks made against you and your allies deal -1d6 damage until the spell ends. Weak willed, ignorant, or evil creatures are compelled to flee, cower, or fight. While this spell is ongoing, you take -1 to cast a spell.

🗆 Greater Mending

7th Level - Known: 🗆

You inscribe a few runes on an inanimate object and it is repaired, like new, to its original form. If you write these runes in blood on a living thing, they heal 3d8 damage.

🗆 Portal

7th Level - Ongoing - Known: You etch a few words, no more than your level, on a surface describing your destination, and a portal to that location appears on that surface. The portal can be one- or two-way at your discretion, although the exit portal is not visible. The portal lasts for up to a day, although you can end it at any time. If you cast this spell again while you have a portal active, that earlier portal closes.

🗆 Celestial Bolt

7th Level - Known: 🗅

Divine energy bursts forth from you, filling the immediate area. All those found wanting take 2d8 damage. This damage pierces armor.

🗆 Etherealness

7th Level - Ongoing - Known: You turn intangible and pass into the boundary between worlds. While you are ethereal, you can't be perceived by or be interacted with by material things, unless they have been enchanted in some way. However, you also cannot affect in any way non-ethereal entities. While this spell is ongoing, you can't cast a spell.

9th Level Spells

🗆 Power Word Stun

9th Level - Known: 🗅

You speak the word of stillness, and all creatures that hear you cannot move. The effect ends when any affected creature takes damage, or you end the spell

🖵 Divine Word

9th Level - Known: 🗅

You speak the word of creation, the word that made the world. Creatures and things in the area that are anathema to the divine are remade to be more pleasing.

🗆 Summon Angel

9th Level - Ongoing - Known: You speak the word of calling and summon a denizen of the astral plane, a servant of some deity. It will fight for you or do as you command so long as it finds you worthy or until death (yours or its). You can have only one angel summoned at a time. While this spells is ongoing, you take -1 to cast a spell.

🗆 True Knowing

9th Level - Known: 🗆

You speak the word of knowing and touch a person or object. You learn everything that person knows, or knew if they are dead. If you touched an object this way, you see or experience events from that object's perspective to learn the relevant information.

🗆 Profane Word

9th Level - Known: □ You speak the word of destruction that foretells the end of days. A non-living thing of your choice is removed from existence

The Runepriest

- Words of Power
 - There is intentional vagueness about what kind of effects are allowable, but especially the power level should be decided in conversation between player and GM. The function of the rune might work best when combined with an object that works symbolically, but that's left out of the move text intentionally.
- Tongue and Hands of the Runekeeper
 - This means that any creature or entity that understands any language will understand the Runepriest's words, written or spoken.
- Interjection
 - Aid or Interfere will still only trigger when appropriate if the Runepriest's advice or other words aren't appropriate to aid (or interfere), then the move doesn't happen.
- Fire and Brimstone
 - The Runepriest must provide the GM with the precept of faith/widely held belief to which they are appealing.
- 95 Theses
 - In order for the move to trigger, the note does have to get back to its target somehow but of course, it doesn't have to be the same note. The pope doesn't need to read the very letter you nail to the door, but can read someone's report about it.
- Ghostwriter
 - Arcane materials is included here mostly with the intention to ask the player to describe how they are writing something metaphysically but also to color how many words of power one soul can hold/whether a soul can hold more than one or even one word of power without being destroyed. I should hope it goes without saying that inscribing multiple words of power is likely *dangerous* (if possible at all).
- The Wise Man's Fear
 - You can't say someone's true name that you don't know.
- The Rest is Silence
 - GM gets final say about what kind of power the new rune holds, but it is likely in some way related to the deceased's powers and deeds in life.
- Spells
 - Doom
 - As written, this does nothing for GM characters and messes with the Barbarian's Herculean Appetites. For the first fix, the GM can interpret what fiction effect the spell might have that empowers a GM character against another character. For the Barbarian, if Herculean Appetites triggers, their player can choose to roll a third die, either a d6 or d8, but their final total must include a d6 and a d8.
 - Shibboleth
 - This spell can conflict with Tongue and Mouth of the Rune Keeper this spell supersedes that move.
 - Celestial Bolt
 - Found wanting by the Divine, that is. Especially devout or divinely beloved creatures might take no damage from this spell.
 - Summon Angel
 - The extraplanar creature is summoned believing the Runepriest to be worthy the Runepriest's actions or words might convince the creature otherwise.

The Seeker

When was it that you made that wrong turn? An hour back by the waterfall? Or did you go into the wrong cave? Or was it even earlier, before that? The others look to you to guide them - of course they do. But you can't help but feel a little bit lost, maybe. As much a creature of the spirits as you are a child of the land. Adrift between two worlds. Which one feels like home?

Look ahead. Check your map. Talk to the spirits that live here. Your path goes forwards, not back. So maybe you're a little lost right now. You're only lost so long as you don't know what you're looking for. And if anybody can find something, it's you, Seeker. Get looking.

The Seeker

Level:

Name:

Dwarf: Depala, Xotoq, Hodar, Aelfar, Boldrid, Greta, Dim, Sram, Werda, Ginko, Ashitaka Elf: Nissa, Elohiir, Thelian, Sevala, Maralen, Emmara, Throndir, Celeborn, Ominifis

Alignment

🖵 Neutral

Discover a powerful secret of the land.

🗆 Chaotic

Reclaim a piece of civilization for the wild.

🗆 Good

Create balance between spirits and people.

Starting Moves

Cartographer (WIS)

When you **ask directions from a spirit of the land**, pull out your map and roll+WIS. On a 7+, the spirit is helpful or interested, and tells you the location of something valuable or important to you or it. On a 10+, choose one from below to add to the map - the GM will tell you the details and what the spirit knows:

- A safe place to make camp nearby
- A shortcut invisible to mortal eyes
- A hidden cache of supplies
- A place of power

On a 6-, a spirit will still appear to give you directions, but there will be some complication - the GM will tell you what.

Seek And Destroy

When you first travel to a land, the spirits there will mark a corruption or unnatural presence on your map.

Naturalize (CON)

When you **touch something that doesn't belong to this world or has been marked by the spirits**, roll+CON. On a hit, things of lesser power are eradicated, and those of greater power are dampened or weakened. On a 7-9, you are tainted by what you touched: either take a debility or suffer the spirits' displeasure, your choice.

Breath Of The Wild

You see the spirits in the sand, the sea, the stone - you can see, talk to, and understand the spirits that reside in the land, such as spirits of inanimate objects or created by events or powerful magic.

Explorer

You're talented at traversing dangerous locales. When you **Defy Danger using your adventuring gear**, such as ropes, hooks, nets, or the like, you and any allies that also make use of your gear take +1.

XP: (Next level at _+current level)

Look

BODY: Scarred, Agile, Toned, or _____ EYES: Haunting, Darting, Knowing, or _____ HAIR: Beautifully braided, Wildly tangled, Practical and short, or _ CLOTHES: Muddy leathers, Practical gear, Ritual garb, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 8 + Constitution

Damage: D6 +

Armor:

Tags:

Background

🗆 Dwarf

You are bonded to the spirits of the stone. You always know the direction to the nearest mountain, and spirits will always reveal to you the locations of caves and tunnels.

🗆 Elf

You are bonded to the spirits of the forest, and they will always come to your aid when you sacrifice something to them.

Bonds

I've heard tales of ______'s travels - it's an honor to guide them.

_____ is a friend of nature, and I will be their friend as

well. A powerful spirit once whispered to me of _____. If I follow them, perhaps I will learn more.

_____'s ways are unnatural - they must change, or the world will change them.

Sea

		/
Here's what you've found so far:	(100 coin = 1	weight) (Your Load is 10+STR)
Cartographer's Tools (1 weight)		
Leather Armor (1 armor, worn, 1 weight)		
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗅 🗅		
Adventuring Gear (5 uses, 1 weight), Uses left: 🗆 🗆 🗅 🗅		
Choose your weapon:		
L Hunter's Bow (near, far, 1 weight)		
& Bundle of Arrows (3 ammo, 1 weight), Ammo left: 🗆 🗅 🗅		
3 Spears (reach, thrown, near 1 weight)		
Choose one		
Poultices and Herbs (2 uses, slow, 1 weight), Uses left:		
& Halfling Pipeleaf (6 uses, 0 weight), Uses left: 🗆 🗆 🗅 🗅 🗅		
🗆 Adventuring Gear (5 uses, 1 weight), Uses left: 🗆 🖬 🖬 🖬 🖬	• • • • • • • • • • •	• • • • • • • • • • •
& Dungeon Rations (5 uses 1 weight) Uses left. $\Box \Box \Box \Box$:	: םםםםםםםם

& 7 coins Aduanced Moves (Level 2+)

Bundle of Arrows (3 ammo, 1 weight), Ammo left: D D

Steel Forest

When you shoot a barrage of shots and call upon a spirit of the earth you may spend any amount of ammo. For each point of ammo spent, a steel barbed tree erupts from the ground where your shots fall.

All Mapped Out

When you undertake a perilous journey through a location on your map, you and each ally who follows the map take +1.

🖵 Fey Binding

When you touch two objects or creatures and bind them to the same **spirit**, you may release the spirit to have the two swap locations

🖵 Deep Delver

When you ask directions from a spirit of a dungeon or other deep dark place, on a hit they give you a map of the layout, tunnels, and traps found inside.

Second Sight

When you see through your spirit's eyes to Discern Realities, on a hit, you can see the brief past through its effects on the spirit world and ask "What happened here recently?" for free - the GM will answer as a nearby spirit.

🗆 To Boldly Go

Once per session, when you go somewhere not on your map, take +1 forward and you may ask a question from the Discern Realities list for free.

Advanced Moves (Level 6+)

Spirit Form

When you shed your body to walk as your spirit, roll+WIS. On a 10+, hold 3. On a 7-9, hold 2. On a miss hold 1 in addition to whatever the GM says. While in spirit form, you can spend 1 hold to make spirit moves, such as the below:

- Entirely avoid nonmagical damage
- Attack or touch someone or something's spirit

🗆 Soulpiercer

Requires: Spirit Binding Your spirit-bound shots have 2 piercing.

🖵 Ghostly Aid

When you Recruit in a place where the spirits are strong, on a hit, at least one spirit offers to be your hireling.

Wheel Of Sun And Moon

When you take your Last Breath, you may choose to bind your spirit to the world instead of passing on to death's realm. Your spirit persists as a spirit of the land.

Homesick

Requires Wanderlust Take another move from the Druid or Ranger class list.

🗆 Spirit Binding

When you bind a spirit of the land to a piece of ammunition and shoot, use a piece of ammo and roll+DEX. On a 10+, the spirits help you strike true - deal your damage and choose one. On a 7-9, the spirits are uncooperative or angry. Deal your damage, choose one below, and the GM chooses one from the Volley 7-9 list as the spirits bend you to their will.

Coin:

load:

- Vines sprout from the hit and entangle the target
- A strong gust accompanies your shot and blows your target back
- The earth around your target roils and becomes treacherous
- The shot curves around obstacles to hit your target

🗆 Ghostcall

When you call out to and provoke a creature's spirit, roll+WIS. On a 10+, they are agitated and move to where they think you last were, and you take +1 forward against them. On a 7-9, they're enraged, frightened, or just unpredictable. On a 6-, your call awakens something in their spirit.

You can create grappling hooks, ropes, or arrows out of even the slimmest of natural materials. When you spend an hour in the wilderness scrounging for materials, you create your choice of a Spear (reach, thrown near, 1 weight), an Adventurer's Gear (2 uses, 1 weight) or 3 uses of Ammo (1 weight).

🗆 Wanderlust

Take a move from the Druid or Ranger class list.

Terraformer

When you offer something of unparalleled value to the spirits, take out your map and write in what the spirits change for you.

🖵 Banishment

When you give over an object or creature from another plane to the spirits, it is banished to whence it came.

🖵 Harmonic Convergence

When you **create perfect balance** between the spirits and people of a land, you create a place of power where the boundary between worlds is looser, and spirits and people may come and go as they please.

Draining Touch

When you channel vitality through a spirit of life or death, touch a living thing and roll+CON. On a 10+, you call forth a spirit; whatever you touched is drained for 1d6 damage and a target of your choice heals an equal amount. On a 7-9, the spirit siphons some of the life force for itself your target heals only half of the damage inflicted.

🖵 Guardian Spirit

When you **Defend**, you take +1 if you are defending something the spirits hold dear and you can spend 2 hold at once to materialize a spirit of the land to protect what you are protecting.

The Seeker

- Breath of the Wild
 - Distinguished from the Druid's Spirit Tongue this doesn't necessarily let you speak to animals, not even animals with souls. It's possible that an animal's soul, if it's important enough, might become a spirit of the land. Otherwise, the spirits that the Seeker speaks to are likely more abstract representations or belong to important geographical features.
- Cartographer
 - Although the Seeker gets to dictate what geographical feature is added to the map, any other details are up to the GM's discretion.
- Spirit-Bound Shot
 - This move can fail to trigger if the GM rules that there are truly no spirits nearby or at hand.
- Deep Delver
 - While the spirit can mark the location of traps on your map, there's no guarantee that the spirit can tell you about the trap's trigger or contents.
- Banishment
 - The GM might require that the object or person is given over to a spirit of sufficient magnitude, meaning this move might not trigger for just any old spirit.
- Harmonic Convergence
 - Determining perfect balance is highly dependent on both the spirit and living communities of the area.
- Spirit Form
 - The listed moves are not an exhaustive list of spirit moves the Seeker might have access to while in Spirit Form. The GM and the Seeker can confer on what other moves make sense for spirits to have in the world.

The Sorcerer

Dungeon World has rules, someone told you once. Rules much grander, more beautiful, more real than any laws we know. Did they phrase it like a challenge? Or do you just break axioms of metaphysics for fun? Other people have to study their whole lives to even start to conceptualize the facets of the universe that you mold to your whim. But hey, I guess nobody said life was fair.

But what's really not fair is the kind of reputation you develop for doing this kind of thing. So sometimes you don't get it quite right and you demolish the emperor's orchard. Twice. Whatever. Or when the sacred crown you found just disappeared because you accidentally unraveled some of reality, you guess. Or you shot fireballs out of your eyes and everyone thought that was gross

These are just some of the side effects people have got to learn to accept. And, honestly, if you've already broken all the rules of magic, I'm sure changing peoples' minds should be no problem.

The Sorcerer

Name:

Human: Hecate, Abaris, Medea, Solomon, Chandra, Storm, Rey, Eshu, Nkisi, Taishiyao Genasi: Khotta, Mariz, Almalik, Fuqtu, Vanri, Sha-karn, Son-liin, Arjun, Barqan, YbTayyar

Alignment

🖵 Chaotic

Use magic without a plan or thought for the consequences.

🗆 Neutral

Discover something about a magical mystery.

🗆 Good

Directly aid another with your magic.

Starting Moves

Magical Soul

Magic is a part of you, it's every part of you. You are a font of arcane power everflowing. Working with the GM, write the source of this magical power and pick three tags that describe what your magic is like (e.g. *chaotic, fiery, angelic* could describe a sorcerer whose soul had been touched by the divine).

Write your choices here: ____

Then, pick a set of actions:

- □ Your magic is blunt, forceful, and direct.
- Use your magic power to *push or pull, impress,* or *break* Your magic is subtle, tricky, and perceptive
- Use your magic power to *hinder or confuse, veil,* or *detect* Your magic is defensive, physical, and helpful
- Use your magic power to *protect or bolster, heal,* or *augment* Your magic is creative, transformative, and commanding
- Use your magic power to shape or alter, control, or conjure

Create A Spell (CHA)

When you **release your magic power**, describe what you're trying to do using your magical tags and an action, then roll+CHA. On a 10+, it happens. Work out what that means with the GM. If it sounds like your spell should deal damage, deal your damage. On a 7-9, it still happens but you take 1 spike and your magic puts you or somebody else in a spot, the GM will tell you how.

Meltdown

When you **get your third spike**, mark xp, then roll 1d8 to determine what your pent up magical energy wreaks. The GM will tell you what happens.

- 1. Pure magical chaos, centered on you.
- Your magic seeps into the environment, giving it your tags and *dangerous*.
 One of your tags is corrupted, making it *dangerous* to use that tag to
- Create a Spell until the next time you Meltdown.
- 4. Your magic creates an entity with one or more of your soul's tags.
- 5. You take a debility of the GM's choice. Until you clear it, anyone you touch gets that same debility.
- 6. One person present is permanently marked by your magic.
- 7. Spells and magic items (including your own) react violently to you.
- 8. You take 1d10 damage and get 3 *magical* armor that lasts for one day.

Metamagic

You can feel the threads of magic, the weaves of arcane power that tie the world together. You can pluck them like strings. Pick one praxis you know:

- □ **Targets:** your magic can target specific things instead of general areas.
- **Duration:** your magic can last for up to an hour, instead of only seconds.
- Range: your magic can act at a *near* distance instead of *close*.
- Development of the second seco

When you describe a spell you're creating, you can add one or more praxes that you know. The first one is free, but you take -1 to **Create a Spell** for each praxis after the first.

XP: (Next level at _+current level)

Look

Level:

BODY: Gnarled, Strange, Wiry, or _____ EYES: Haunting, Clear, Wild, or _____ HAIR: Stylish, Bizarre, Decorated hat, or _____ ROBES: Patched, Embroidered, Ostentatious, or ____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max:

Max HP = 4 + Constitution

Damage: D4 +

Armor:

Tags:

Background

🗆 Human

When you **Meltdown**, you take +1 forward to your next move.

HP:

🗆 Genasi

Your soul has been touched by unfiltered elemental magic. You get an additional elemental tag for your **Magical Soul**.

 Bonds

 I think ______ thinks I'm dangerous. Maybe they're right.

 I've hurt ______ with my magic before.

 ______ knows a lot - perhaps they can tell me about my

 magic.

 ______'s soul has also been touched by magic and I will find

 out why.

 I can't help showing off in front of _____!

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

iear

You start with these items:

Dungeon Rations (5 uses, ration, 1 weight), Uses left: 5 coins

Choose your defenses:

- Leather Armor (1 armor, *worn*, 1 weight)
- Bag of Books (5 uses, 1 weight), Uses left: D D D D & 2 Healing Potions (0 weight)

Choose your weapon:

- Ritual Dagger (hand, 1 weight)
- □ **Staff** (*close*, *two-handed*, 1 weight)

Choose one:

- Adventuring Gear (5 uses, 1 weight), Uses left: Healing Potion (0 weight)
- \Box 12 coins

Advanced Moves (Level 2+)

Nuclear-Powered

While you have at least 1 spike, you deal +1d4 damage and have +1 armor.

Spellsense

You're never caught by surprise by a spell or magic effects, and you take +1 to **Defy Dangers** that are magical in nature.

🖵 Use Magic Item

When you activate or wield an enchanted or magical item, you can choose to have its effects maximized; it then runs out of power.

Unearthed Arcana

Write another tag or add another set of actions for your Magical Soul

The Color Of Magic

When you **Spout Lore about magic** or those who wield it, take +1.

Arcane Initiate

Pick one spell of any level below your own. You can recreate that spell with Create a Spell, but you must choose one of your tags to color the spell. You can choose to use metamagic when you create that spell.

Advanced Moves (Level 6+)

A Mystery Wrapped in an Enigma

When you Parley with a magical or extraplanar entity, you can always leverage your Magical Soul (the chance to study it, be invested with its power, wield it on their behalf, etc). The GM will tell you exactly what they want.

Soulform

When you let your inner light take outer form, you get 3 hold and temporarily become a creature of pure arcane energy. Spend 1 hold to make a basic move as though you had rolled a 10+ and describe how one or more of your soul's tags let you succeed. When you run out of hold, you fall unconscious.

□ Sorcerer Supreme

Requires: Unearthed Arcana

Write another tag and pick another set of actions for your Magical Soul.

Catastrophe

You don't **Meltdown** until your fourth spike. When you **vent pent-up** magical energy, spend any number of spikes, then roll+spikes spent. On a hit, you explode with pure force in line with your Magical Soul's tags. Everyone and everything in the area takes damage as appropriate. On a 10+, you're safe from harm. You still automatically Meltdown as soon as you get your fourth spike.

🗆 Blast Zone

You know the metamagic praxis of **Scale**. Spells you create can affect entire rooms. If you have Push It, you can push yourself to have your spell affect an area the size of a small structure or building.

Paradox Lost

When you **miss a roll**, you can take 1 spike to treat that roll as though you had rolled a 7-9. You can't use this move again until you **Meltdown**.

Push It

You can power up your spells beyond normal limits. When you **push** yourself to Create a Spell, take a debility of your choice to upgrade one metamagic praxis.

- Targets: push yourself to target up to three things.
- Duration: push yourself to have a spell last for up to a day.
- **Range:** push yourself to work magic at the edge of your perception.
- **Potency:** push yourself to deal +2d4 damage.

🖵 Metametamaaic

You learn another metamagic praxis.

You Need A Teacher

With their player's permission, choose another character. They become your mentor. Write a bond with them about that. They'll write a bond about how they think you should be using your powers. At the end of each session, if your mentor is impressed with you, take 1 xp. When your mentor Aids you and rolls a 10+ you clear 1 spike.

Magic Battery

You count as a place of power for the purpose of Rituals and other moves. Tell the GM who's interested in your power, and they'll tell you about someone else who's also interested. When someone taps into your magical power, roll+CON. On a 10+, you're fine and even have a little extra to spare - if someone was making a roll based on your power, they take +1. On a 7-9, you take 2 spikes, but hold it together.

The Sorcerer's Apprentice

When you pass on your Magical Soul to a willing recipient, they lose any other levels and moves and become a Sorcerer at level 1, with your tags and actions for your **Magical Soul**. You also lose your Sorcerer moves and levels, and may pick a new class.

🗆 Spell Eater

When you absorb an ongoing magic spell or effect, roll+CON. On a 10+, you completely absorb the spell's energy and are healed of 1d8 damage. On a 7-9, you heal 1d4 damage and choose one:

- You must bear the brunt of the spell to absorb it.
- You absorb most of the spell, but some remains.

Amateur Expert

Take a move from the Bard, Immolator, or Wizard class lists.

No Mere Conjurer

When you demand recognition, respect, or attention for your incredible magic powers, roll+CHA. On a 10+, everyone present has their eyes on you. Take +1 forward to the next spell you create in front of them. On a 7-9, everyone still stops to watch, but someone present either thinks disfavorably of you or you draw other negative attention. GM's choice.

Coin: ____ Load: ___ / _ (100 coin = 1 weight) (Your Load is 8+STR) :00000000 :0000000

The Sorcerer

- Magical Soul
 - The tags should be broad descriptors, rather than, say, *close* or *read*. They don't describe how or what you do so much as color what happens when you do it, or the power through which you do it. The sets of actions are intended to be limiting but also a source of creativity. If one of your tags is *earthen*, you could alter the Fighter's armor to be rocky and hard, or you could alter a stone wall to be porous to water. If one of your tags is *fiendish*, you could control a goblin with your devilish magic to fight for you or control a sea of hellfire to part.
- Create a Spell
 - The player and GM should be clear about the stakes and the intended effects of the spell before the roll. A spell description includes one tag, one action, and any number of metamagic praxes. The "instead of" clauses of Metamagic are meant to be instructive for this move. Without applying the "targets" praxis from Metamagic, any spell the Sorcerer creates runs the risk of affecting additional and unintended people, even before it spirals out of control, for example.
- Metamagic
 - Adding metamagic makes a spell more complicated, and so adds a stacking penalty to the roll.
- Meltdown
 - Many of these options have been left intentionally open to combine Dungeon World's narrative first approach with a wild-magic kind of randomness.
- Push It
 - The Sorcerer can push themselves multiple times in one roll e.g., if they would like to work magic at the edge of their perception and have that magic last for one day, they could take both the Scarred and the Sick debilities to do so (as long as they had not already taken those debilities). Note that if Scarred is taken, the penalty to CHA will apply to the roll to Create a Spell.
- Use Magic Item
 - Cursed magic items being maximized might mean that the curse lingers for a long while, perhaps indefinitely. Otherwise, the maximization might still be dangerous, but is probably beneficial to the Sorcerer.
- Catastrophe
 - Automatically here means that if the Sorcerer ever has the maximum number of spikes, they cannot ask to have retroactively triggered Catastrophe or etc as soon as the Sorcerer gets their last spike, they make the Meltdown move.
- Magic Battery
 - If The Sorcerer has somehow come into a move that requires a place of power, they can use themselves if they have this move.
- A Mystery Wrapped in an Enigma
 - The entity/GM character in question still chooses exactly what they want out of the Sorcerer's magical soul the leverage is the soul, and however that might be interesting to the GM character is left to the GM to decide.

The Spellblade

Stop me if you've heard this one before. A young hero, full of promise, wields the magical blade and slays the dragon. Sound familiar? What they don't tell you is how much work it is. Spare a thought for all these people who just don't get it. It's not that while they were all at the tavern you were studying the blade. It's not just that you wanted it more. It's that you stay awake at night, running over the forms in your head. It's that you learned how to summon forth magical power and then thought to yourself "what if I did this with a sword, too". It's that when your arms were too sore from training, you took out some metamagical treatises and read as much as you could.

So yeah, you could say you're a little driven. But that's the way it goes - the winners write the history books, and you've always wanted to be an author. You'll make sure the rest of them get a footnote, at least.

The Spellblade

Name:

Human: Aragon, Baelor, Musashi, Joan, Shae, Zyzax, Quemora, Athenae Construct: Copper, Argent, Bottle, Oak, Patience, Strength, Cherry, Anchor Elf: Denethor, Ithilien, Gisha, Ylyndar, Elryc, Arwen, Galadriel, Hrontir, Vanue

Alignment

🗆 Good

Give up personal wealth or power for the greater good.

🖵 Neutral

Defeat a powerful personal foe.

🗆 Evil

Choose glory, fame, or power over compassion.

Starting Moves

Arcane Legacy

You are part of a tradition, one thread of a weave in the tapestry of the world. *Choose the nature of your arcane legacy*

- Prophetic: Tell the GM a line from the prophecy they'll tell you another.
 Bestowed: Name your mentor and write a bond with them.
- □ **Ancient**: Add your legacy's ancestral home to the map.
- □ **New**: Name at least one person or institution who is interested in you. *Choose your legacy's organization*
 - □ **Military**: You can spend 1 Sword Magic hold to keep a few foes busy in melee.
 - □ Scholarly: You can spend 1 Sword Magic hold to expose an enemy's weakness or vulnerability.
 - □ Secretive: You can spend 1 Sword Magic hold to make someone or something invisible temporarily.
 - □ Self-taught: You can spend 1 Sword Magic hold to prove yourself stronger, tougher, or more dangerous than expected.

Sorcerous Blade

When you **spend uninterrupted time with a nonmagical sword**, about an hour or so, you turn mere metal into a medium for your arcane art - a Sorcerous Blade. When you **Hack & Slash with your sorcerous blade**, you deal +1 damage. When you **concentrate for a moment**, you can summon the blade to your hand. You deal -1d6 damage with any other weapon.

Sword Magic (INT)

When you **blend swordplay and spellcasting on the battlefield**, roll+INT. On a 10+, hold 3. On a 7-9, hold 2, and your technique is flawed, putting you in danger or a spot, the GM will tell you how. On a 6-, you still hold 1 in addition to whatever the GM says. You lose all hold when you break form or make another move. Spend hold 1-for-1 to do any of the following:

- Deal your damage to an enemy within *near* range, with spell or blade.
- Take away an enemy's advantage or give an advantage to an ally.
- Sunder an enemy's armor- they take -1 armor ongoing.
- Force a change of location (2 hold and you can choose the location).
 Aid or Interfere with someone, even at a *near* distance.

When you spend hold for this move, describe how your swordplay or spellcasting makes it happen, and the GM will ask or tell you who takes advantage of the opening you make.

Make History

The first time each session (your call) when you **make yourself a part of something bigger than you**, a legendary story, powerful magic, history in the making, etc, roll. On a 7-9, choose one. On a 10+, two. Whatever you choose, you become entangled, entwined, and implicated in whatever's happening.

- You and any of your allies get the attention of whoever you'd like.
- You make an opening, and your allies take +1 ongoing while acting on it.
 You learn a connection between what's going on and another faction or event declare it, and the other players will declare who knows more.

XP: (Next level at _+current level)

Look

level:

BODY: Lithe, Musclebound, Broken, or _____ EYES: Stormy, Steely, Haunted, or _____ HAIR: Styled, Wild, Bald, or _____ SWORD: Etched, Ornate, Battle-scarred, or __

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 8 + Constitution

Damage: D10 +

Armor:

Tags:

Background

🗆 Human

Tales of your legend are already beginning to spread. When you **enter a new settlement**, someone who's heard of you has a job for you.

🗅 Construct

You might now pursue your own goals, but you were made as a weapon of war. When you **Spout Lore or Discern Realities about war or its history**, take +1.

🗆 Elf

Magic is as natural to you as breathing. When you **focus with your sorcerous blade**, it becomes attuned to magic, and will gravitate gently towards magic items.

Bonds

I could teach ______ a thing or two about swordplay. Or spellcraft. Or both.

_____ is a trusted companion - they deserve a place in the epics, with me.

______ and I are no strangers to mortal danger and great adventure. I want to work together to seek our fortune.

I appreciate ______''s efforts, but we're clearly not cut from the same cloth. I can show them how it's done.

If I'm not careful, ______ might turn out to be even more famous than me.

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

)	muse, tell me - what did they carry with them?
`	Your Sorcerous Blade (<i>close</i> , 1 weight), describe it or don't:

Coin:	Load: /	
(100 1	(

(100 coin = 1 weight)

(Your Load is 9+STR)

Choose your armor:		
Leather Armor (1 armor, <i>worn</i> , 1 weight)		
Shield (+1 armor, 1 weight)		
Choose two:		
🖵 20 coins		
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight), Uses left: Dungeon Rations (5 uses, 1 weight)		
Two Healing Potions (0 weight)	:00000000	:

Advanced Moves (Level 2+)

Sword Dancing

You take +1 to Defy Danger when **duelling, dancing**, or anything else relying on impeccable footwork or graceful bladework. You add the following option to Sword Magic:

• Dance or dodge gracefully out of harm's way with perfect form.

🖵 Sword Ritual

You can bond to magical swords. When you take your sorcerous blade to a place of power and perform the ancient rites, your blade takes on some of the enchantment of that place. The GM will tell you what enchantment has been bestowed, or what else you'll need to obtain the enchantment.

Sword And Sworcery

Take a move from the Fighter class list that isn't a multiclass move.

Sword Of Truth

When you clash blades, steel to steel with someone, you may ask their player a question from the list below. They will answer you truthfully, even if they otherwise would not. They may then ask you one question from the same list (which you must answer truthfully).

- Whom do you serve?
- Why are you here? •
- What compels you to wield the sword?
- Where and with whom did you train?

Aduanced Moves (Level 6+)

The Sword In The Stone

Requires: Sword Ritual

When you perform your Sword Ritual, you may tell the GM the enchantment you are attempting to bestow. Enchantments are always possible, but the GM will give you one to four of the following conditions

- It's going to take days/weeks/months
- First you must
- You'll need help from
- It will require a lot of money
- The best you can do is a lesser version, unreliable and limited
- You and your allies will risk danger from
- You'll have to disenchant to do it

The Hero Of This Story

When you **flamboyantly enter a settlement** where people have heard of your epic deeds, roll+CHA, and you learn what that settlement thinks is the most important threat or obstacle. On a 10+, the citizenry fawn over and flock to you. On a 7-9, your arrival is still met with awe, and you are held responsible for everything that has come to pass in recent history.

🖵 Combat Caster

Requires: War Wizard

When you **bond with your sorcerous blade**, you may instill a spell you know of 5th level or below into your sword. When you work your Sword Magic, you may spend 1 hold to cast the spell immediately, whereupon it is released from your blade, no roll required. Once it is cast this way, you must bond again to store a new spell. You can't store more than one spell this way at a time.

Mage Armored

Armor you wear loses the *clumsy* tag. You can bond to your armor in the same way as your weapon, and summon it with a snap of your fingers.

Spell Pierce

When you attempt to **counter an arcane spell** that would otherwise affect you, pierce it with your blade and roll+INT. On a 10+ the effects of the spell are halved. On a 7-9, you bear the brunt of the spell, but its effects on your allies are halved.

🖵 History Has Its Eyes On You

Whenever you learn something important about magic or power, you get 1 Destiny. When you **Make History**, you roll+Destiny and then lose all accumulated Destiny.

🗆 War Wizard

You gain the Spellbook, Prepare Spells, and Cast a Spell Wizard moves. When you select this move, treat yourself as a Wizard of level 1 for using spells, however, you start with only one first level spell known. Every time you gain a level thereafter, increase your effective Wizard level by 1.

🖵 Stormbringer

When you **work your Sword Magic**, on a 12+ you shake the earth and rend the skies. You may immediately add something to or remove something from the environment.

🗆 Bloodthirster

When you slay a foe with your Sorcerous Blade, you heal 1d8 hp.

Spell Rupture

Requires: Spell Pierce

When you pierce a spell with your Sorcerous Blade and roll 12+, the spell is countered and has no effect.

🗆 Mage Knight

Requires: Mage Armored

When you work your magic art and Defend one of your companions, on a hit, your magic grants your ally +2 armor forward.

□ Sidekick

When you Recruit hirelings, you can always find someone who's trained as both an Adept and Warrior. If you take them on as your sidekick, they start with 4 loyalty. When you die or retire, they take up your sword.

Not Throwing Away My Shot

Requires: History Has its Eyes On You While you have no Destiny, you have +1 armor. Whenever you get Destiny, take +1 forward.

🖵 Might And Magic

Requires: Sword and Sworcery Take another move from the Fighter class list that isn't a multiclass move.

The Spellblade

- Sorcerous Blade
 - It doesn't have to be a sword. Swords hold a lot of symbolic weight, but it doesn't have to be a sword.
- Sword Magic
 - This move is intended to work both in a reactive capacity (e.g., when the GM describes what is happening, the Spellblade can say "Aha! I spend one hold to do -") but it can also be used purely proactively (e.g. when this move triggers, the Spellblade uses their hold to immediately produce an effect). This move requires more narrative justification than Hack & Slash however, and many things can cause the Spellblade to lose hold prematurely (including making any other move or perhaps the result of someone making a move against the Spellblade). In addition, the Spellblade explicitly can't choose two options at once as soon as the Spellblade spends hold to make a choice, the spotlight shifts to someone else. This move is based heavily off of the move Neutralize from Fraser Simon's excellent game The Veil.
- Make History
 - The Spellblade has final say about what kind of events this move will trigger for, but often the trigger works requires other people (or events that other people are responsible for).
 - For the first option, if any allies choose that they'd like someone's attention, they can choose whose they'd like, even if their choice is different than the Swordmage's.
 - For the last option, the Swordmage declares the nature of the connection and who or what it's between, and the other players (including the GM) decide who would know more. Players are allowed to select their own character.
- Stormbringer
 - GM's discretion, but think of the Barbarian's move Smash! and how much freedom that gives the player.
- The Hero Of This Story
 - On a 7-9, "held responsible" doesn't mean that the Swordmage is believed to have perpetrated everything, but that they are personally accountable, through their action or inaction, for what is going on.

The Summoner

There are worlds beyond this one. Worlds frightening to behold, inhabited by terrible creatures of incredible power. And when you call, they answer. When you look around the campfire, do you see companions? Or are your true friends somewhere else, out beyond the stars, across a different kind of space entirely?

It just figures that while you're out here, tackling extra-, inter-, and outer-planar threats that you'd have to deal with all the mundanities of the prime material, like the jealousy of your fellow travellers, or the difficulties of transporting the heavy ruins of ancient magical temples. "Just summon some big monster" they always cry, as if you didn't tell them that the chaos demons of the abyss would sooner crush their skulls and magic items and the ruins into tiny pebbles than lift a big rock. Oh well. That's why they need you.

The Summoner

Name:

Elf: Janos, Sandevv, Nithenoel, Osonia, Cyithrel, Vesperr, Aell, Ellaryll Dwarf: Skagguki, Yokkaek, Ustibella, Rurragar, Khedgraes, Drufeline, Fotrunri, Human: Ash, Joey, Gaige, Orson, Rydia, Yuna, Mandrake, Rinne, Ptolemy

Alignment

🗆 Good

Treat another as an equal.

🗆 Lawful

Honor the wishes of one of your summons.

🗆 Evil

Establish dominance over an inferior being.

Starting Moves

Tethered Plane

You are connected to another realm with binding magic. Choose a plane from the list below. You can summon beings from this realm, and they will show you at least a semblance of attention. You can speak with denizens of your tethered plane.

- The Four Elemental Planes
- □ The Abyss, pit of demons
- □ Valhalla, hall of fallen warriors
- $\hfill\square$ Celestia, mountain of godly champions
- Mechanus, clockwork kingdom of law
- Carceri, six demiplanes of eternal prison
- □ Feyhedge, the thorny ethereal wilds
- □ Pandemonium, endless maze of chaos and shapeshifters

Come Forth! (INT)

When you **incant for a few minutes over a ritual circle**, roll+INT and you summon an eidolon from your tethered plane. Treat this eidolon as a character you control with 1 HP per level you have, +0 to each stat, access to all the basic moves, and 1 hold that it can spend to make a move related to its plane. It uses your damage die. It doesn't have an alignment - instead it has a drive, related to its plane of origin. On a 10+, you choose its drive and it has +2 to a stat of your choice and an additional hold (2 hold total). On a 7-9, the GM chooses its drive, and you pick a stat it has +1 in and the GM will choose a stat it has -1 in. On a 6-, you still summon an eidolon in addition to whatever the GM says. When the eidolon runs out of HP, it disappears, whisked back to your tethered plane. You can have only one eidolon at a time - if you already have an eidolon at your command in this plane of existence, this move won't trigger.

Whence You Came! (WIS)

When you **banish a weakened or vulnerable creature to its native plane**, roll+WIS. On a 10+, the creature is sent back to its plane of origin. On a 7-9, it's banished, but it takes something with it.

Mundane Conjuration (INT)

When you **bring forth a nonliving, nonmagical object no heavier than yourself,** roll+INT. On a hit, the object appears in a location of your choice within a few feet of you. On a 10+, choose two. On a 7-9, choose one.

- It's exactly what you wanted
- It doesn't come from somewhere close
- Nothing else comes with it

XP: (Next level at _+current level)

Look

level:

HAIR: Coiffed, curling, cascading, or _____ EYES: Captivating, empty, speckled, or _____ ROBES: Aberrant, Plain, Shimmering, or _____ PLANAR MARK: Runic brand, sealed bracelet, cryptic tattoo, or _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 4 + Constitution

Damage: D4 +

Armor:

Tags:

Background

🗆 Elf

Your people run deep with the magic of the forests. You can summon eidolons of the Feyhedge in addition to your tethered realm

🗆 Dwarf

When you **carve your ritual circle into stone**, your eidolons are summoned with +1 HP per level you have.

🗆 Human

Your powerful magical connection was thrust upon you, and you have never been to your tethered plane. When you **first meet a magical being**, ask them one question about your plane, and they will answer it truthfully.

Bonds

I have seen ______ reflected across the planes - they have an vital role to play in the multiverse, and I will be their guide.

_____'s astounding ignorance means I have one more thing to worry about on this world.

______ and I will travel to other worlds after we conquer this one.

I've come to depend on _____''s expertise in the affairs of the material.

I've promised to scour the planes for something for _

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

Gear

You carry these artifacts of the prime material: Tools to make summoning circles; describe them:	(100 coir	n = 1 weight)	(Your Load is 7+STR)
Dungeon Rations (5 uses, ration, 1 weight), Uses left:			
3 Coins			
Choose one:			
Staff (<i>reαch</i> , 2-handed, 1 weight)			
Dagger (hand, 1 weight)			
Choose two:			
3 healing potions (1 weight)			
🗅 16 coins			
🗅 Bag of books (5 uses, 1 weight), Uses left: 🗅 🗅 🗅 🗅			
Given Seeing stone (1 use, 1 weight): the GM will tell you what you briefly see of			
the coming future.	:0000000	:	

Advanced Moves (Level 2+)

🗆 Esper Crash

You take +1 to banish your eidolon, and your eidolon is always vulnerable to you. When **you banish your eidolon**, it deals its damage to everything in the area, even on a miss.

🗆 Let's Make a Deal

When you **strike a deal of servitude with a powerful being**, roll+CHA. On a 10+ they agree to be summoned in a future time of aid. On a 7-9, they will require you to aid them before they aid you.

□ Vivid Storyteller

When you **bring a character to life by reading a passage aloud**, you may trigger Come Forth! and roll+CHA instead of INT.

Power Word: Summon

You can trigger the move **Call Forth** by just whispering a few words of incantation.

🗆 Harder Better Faster Stronger

When you summon an eidolon, choose 1d4.

- It's large; it deals +1d4 damage
- It's well-equipped; it deals +1 damage and has +1 armor

Coin:

Load: ___ / ___

- It has a strong connection to this world; it has +2d4 HP
- It's powerful; +2 hold

Evocation Specialist

When you unleash the primal energies of your tethered plane,

- roll+WIS. On a 10+ choose two. 7-9, choose one.
 - The effect you desire comes to pass
 - You avoid paying your plane's price
- You retain control

Secondary School

You gain the Cast a Spell, Prepare Spells, and Spellbook moves from the Wizard playbook. When preparing spells, treat your Wizard level as your level divided by two, rounded up.

Advanced Moves (Level 6+)

□ And Make It Double!

You can summon two eidolons with one use of Come Forth!

Link Between Worlds

When you **open a portal between this world and your tethered realm**, roll+INT. On a 10+ the portal is open long enough for a group of creatures to make it through. On a 7-9 the portal is unstable, and could close at any time.

□ Arcane Conjuration

You can summon magical items with Mundane Conjuration. Ignore the word nonmagical in the trigger text for Mundane Conjuration.

Otherworldly Traveler

When you **first travel to a world, plane, or dimension to which you've never been**, you get 3 expertise. Spend expertise 1-for-1 to increase a roll by 1. You can only spend 1 expertise per roll.

🗆 9-1-1

Requires: Power Word: Summon

When you **Defy Danger** by calling out to your plane for help, roll+CHA, and you summon a planar entity to avoid the danger - the GM will tell you who or what.

🗆 Unshackled

When you **sever the planar magic** binding an eidolon to you, they are freed to pursue their own agenda. They become a GM character, and you can never summon them again with Come Forth.

Well Connected

Working with the GM, create a legendary planar entity with special moves and assign it these stats: +3, +2, +1, +1, 0, -1. On a 12+ with Come Forth, you summon that entity for free. On an 10-11, you may choose to offer something to the entity in order to summon it.

Master's Degree

Requires: Secondary School

You now prepare spells as though you were a Wizard of one level below your actual level. You prepare spells of the Summoning school as though they were two levels lower.

🗆 Tetherer

When you have **time**, **arcane materials**, **and a safe space in a plane**, you may tether yourself to that plane, and summon eidolons from it with Come Forth! The GM will tell you who is angered or interested in this tether.

The Summoner

- Come Forth!
 - This move is a little dense. To summarize, when an eidolon is summoned, it's treated as a character, it can spend hold to make a special move related to its nature and its plane, and it has a drive that determines how it acts.
 - On a 10+, the eidolon has two hold, +2 to one stat of the summoner's choice, +0 to every other stat, and the Summoner chooses the eidolon's drive.
 - On a 7-9, the eidolon has one hold, +1 to one stat of the summoner's choice, -1 to one stat of the GM's choice, +0 to every other stat, and the GM chooses the eidolon's drive.
 - On a 6-, an eidolon is still summoned, has one hold, and the GM can make a move. That move might include changing what stats the eidolon has or anything else about the eidolon, or the GM can choose to make any of their other moves.
 - The eidolon does not disappear when it runs out of hold, but only when it runs out of HP.
- Mundane Conjuration
 - This allows the Summoner to summon objects from the material plane. Anything inanimate, nonmagical, and not too large is fair game, but this move won't take pieces of an object the Summoner can't tunnel through rock, for example, by summoning pieces of earth out one at a time.
- Let's Make a Deal
 - This move doesn't require that the powerful entity is summoned via Come Forth!, although that's certainly an option, especially if the entity has ties to the Summoner's tethered plane.
- Secondary School and Master's Degree
 - Secondary School and Master's Degree both change the way the Summoner's effective
 Wizard level is determined. Secondary School first sets the Summoner's effective Wizard
 level to be equal to their Summoner level divided in half, and rounded up. Master's degree
 sets the Summoner's effective Wizard level to be one less than their Summoner level. Ex: at
 level 7, a Summoner with Secondary School has an effective Wizard level of 4, but a level 7
 Summoner with Master's Degree has an effective Wizard level of 6.
- 9-1-1
 - The entity summoned this way is not necessarily treated as a character the Summoner controls (although it might or might not be a familiar eidolon). How it behaves and what moves it has access to is entirely up to the GM, but success on the Defy Danger roll does still imply that the threat does not come to bear (against the Summoner).

The Turncloak

They say the deepest level of hell is reserved for betrayers. By some accounts, it's a desolate, frozen wasteland, so cold and dark as to be entirely removed from even the thought of warmth. Its inhabitants are trapped there, perfectly still and utterly alone, forever.

You don't lose a lot of sleep about it. It's hard enough being a traitor. Even the good guys want you dead. And besides, you've got better things to do than worry about eternal damnation.

For one, you're still in the process of enacting your great betrayal, the kind that gets written about in all caps. And two, one of these assholes keeps kicking mud on your bedroll, so that's gotta stop. Even sounds like someone might be planning to put a knife in your back.

Honestly, you can think of worse fates. And hey, maybe you'll have some company in the afterlife after all.

The Turncloak

level:

Name:

Names: Sev, Theon, Deagol, Farash, Hara, Grima, Judas, Vesper, Breq, Abberkam, Zog, Hester *Epithet:* the Coward, the Rat, the Quisling, the Exile, the Moron, the Sick, the Liar, the Waste

Alignment

🖵 Good

Fight viciously against the forces that would hurt or oppress people.

Chaotic

Destroy or disrupt the laws and structures that enable evil.

🗆 Evil

Revel in betrayal or violence you commit.

Starting Moves

Traitor

You used to work for the enemy. Write a bond with them. It's tense. Who are they, whose dungeons you'll delve to enact your revenge?

- □ A cabal of mages, wielding profane magyck
- □ The regime of a tyrant, backed by an impressive military force
- The secret manipulators who plot behind the scenes
- A force of nature or something beyond it, unknowable and terrible

Write your bond here:

When you **resolve a bond with your enemy**, you still get 1 xp but you may choose to not erase it and write another one, angering or frightening your companions as you are drawn deeper and tied closer to the enemy.

Relevant Experience

Take a starting move from any playbook that nobody else has. That move is related to your time working for the enemy - when you use it, you risk revealing your villainous past to all present.

Write your move here:

Wormtongue

When you use your villainous past to infiltrate, deceive, or confuse, roll+Bonds you have with the enemy. On a 10+, your past comes through in a big way and they're deceived for as long as they don't learn anything else about you. On a 7-9, you get by mostly, but things have changed - you'll need to offer additional proof of your allegiance or past or suffer their suspicion.

Underhanded

While you have one hand free, your melee attacks are *dirty* and 1 *piercing*.

Untrustworthy

Everyone's first bond with you is tense. You can choose whenever you write a bond whether it's *tense*. *Tense* bonds are subtracted for **Aid** rolls. When anyone resolves a *tense* bond, they get an extra xp, or at any time they can erase that bond to take +1 forward and screw over whoever it was with.

O

Look

EYES: Shifty, Bright, Angry, or BODY: Strong, Hobbled, Average, or CLOTHES: Cloaked, Armored, Tattered, or MARK: Clipped ear, Branded arm, Facial scar, or _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 7 + Constitution

Armor:

Tags:

Background

🖵 Returned

Your former masters brought you back from the dead. They'll live to regret that. When you consume living flesh or lifeforce, you get 1 hold (max 3). Spend hold 1-for-1 to take -1d4 damage, move with unnatural quickness, or give Death a counteroffer.

🖵 Marauder

You used to be in the enemy's armed forces. When you order around a character who fears the enemy's power, they do what you say or flee.

🖵 Brute

Your masters used you for your size and strength, not your brains. You have +6 HP. When you break something too big for everyone else, the GM will tell you what it will cost in terms of time and HP.

🖵 Scoundrel

You're sneaky and crafty. When you **discover a trap's trigger** and try to disarm it, choose an item to sacrifice and roll+DEX. On a 10+, you lose the item and disarm the trap. On a 7-9, you bear the brunt of the trap but disarm it.

Bonds

l can tell doesn't trust me. They're smart.

has been fighting even longer than I have. If they want it, they've got my support.

The last I heard, someone's got it out for

I don't even know why ____ is here, but they'd better stay out of my way.

I know that lost something dear to the enemy. Sad, but not really my problem.

Damage: D8 +

Gear

(100 coin = 1 weight)

Load: ____ / ____

Dagger (hand, 1 weight)		
Hide Armor (1 armor, worn, 1 weight)		
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗆 🗅 🗅		
3 Coins		
Choose two:		
Sword (close, 1 weight)		
Ragged Bow (near, 1 weight)		
& Bundle of Arrows (3 ammo, 1 weight), Ammo left: 🗖 🗖 🗖		
□ Stolen Plans (3 uses, 0 weight), Uses left: □ □ □ (spend stolen plans to		
take +1 forward to Spout Lore about or Defy Danger related to your enemy)		
A Valuable Trinket (0 weight, worth 15 coin to an interested party)		
🗆 Adventuring Gear (5 uses, 1 weight), Uses left: 🗆 🗆 🖬 🖬	:	:00000000
		= = = = = = = = = =

Aduanced Moves (Level 2+)

You tried, but vou couldn't leave it all behind:

Beyond Good And Evil

Take a second alignment. You can get experience at the end of session for both. If anyone asks you your alignment, you can tell them either or both.

🗆 Twist The Knife

Whenever you deal damage with a *close* or *hand* weapon, you deal +1d4 damage for each bond you have with the enemy.

🗆 Beastmaster

With the GM, pick a monster of the enemy to become your pet. It mostly follows its instincts, but you can order it as though it were a hireling.

Strong Ask

When you **reach out to a GM character** who's questioning their loyalty or in need of another option, roll+CHA. On a hit, your suggestion sounds palatable - they'll follow your lead or act as you wish for now. On a 7-9, they'll need something from you to guarantee your sincerity.

Behind Enemy Lines

Whenever you **Take Watch** or **Undertake a Perilous Journey** in hostile territory, you roll 3d6 and take the highest two.

Advanced Moves (Level 6+)

Secret Stairs Of Minas Morgul

When you **look for the secret way in**, roll+DEX. On a hit, you find it and can get in the back way. On a 10+, choose one:

- It'll stay open for a return trip
- It's only a little dangerous
- There's something powerful or useful hidden there too

🗆 We'll Tear Down The House

Replaces: The Master's Tools

You have +1 armor, and an additional +1 armor versus the forces of your enemy.

🗆 Zealous Convert

Pick an alignment. You deal +1d6 damage versus creatures of that alignment.

🗆 Decisionist

When you **choose between your companions and revenge** or other selfish concerns, roll+total bonds you have with your allies or with your enemies, depending on your choice. On a 7-9, erase all the bonds from the side you didn't choose, and you get an equal amount of hold. Spend hold 1-for-1 to take increase a roll by 1 or make a move related to the bond that generated the hold. On a 10+, there's still no going back, but you keep your bonds, get hold equal to the number of bonds you have from the side you chose, and take something with you from the side you didn't choose.

□ A Dark Army of Thine Own

You take +1 to order your hirelings.

The Master's Tools

You have +1 armor versus the forces of your enemy

🗆 I Don't Have Friends

Choose someone you have a bond with - you get their background move.

Undercover Agent

When you **fool your enemies with a clever disguise**, roll+Bonds with the enemy. On a 7+, no one suspects a thing. On a 10+, your disguise is so convincing that you can throw it off later to utterly surprise and stun everyone who's fooled.

🗆 Saboteur

When you interfere with or otherwise spoil your enemy's plans,

roll+Info. Each stolen plan or relevant secret you spend counts as 1 Info. On a 10+, those plans are in shambles, setting the enemy back in a big way, and you have the perfect opening to exploit immediately. On a 7-9, you'll have to choose between doing damage to the enemy or getting out cleanly.

Whoever Fights Monsters

Whenever you and your allies **defeat a monster**, the GM will give you one of that monster's tags. Spend a tag to make a move related to that tag, and you surprise everyone around you with your ferocity or cruelty.

🗆 Revengeance

Whenever you **roll a miss or suffer a debility**, you take +1 forward against whatever or whoever you think is to blame.

🗆 I Have Family

Replaces: I Don't Have Friends You have the background moves of each ally you have a bond with.

🗆 Nemesis System

Whenever **your enemy leaves you for dead**, you can choose to let them escape and you survive with a nasty scar or other souvenir (the GM will let you know). You both take +1 forward versus the other.

□ There When It Counts

When you **show up to rescue one of your allies** who's in danger alone, roll+bonds with that ally and you appear in that scene. On a 10+, you're there. On a 7-9, there's a complication - something or someone comes with you or you had to leave something behind, your choice.

The Turncloak

- Traitor
 - The usual guidelines for bonds applies they should be grounded both in a shared history and an idea of what action or behavior is implied The GM and player should discuss how many bonds the Turncloak can have at maximum, both with the enemy and with their allies. It is my official suggestion that at three bonds with the enemy, the Turncloak is in so deep as to be repulsive to essentially everyone.
- Relevant Experience
 - Just like when you take a starting move through a multiclass move, you get all the related moves/the moves that make that move work. The chosen move introduces complications can everyone who works for the enemy do this? Could only the Turncloak, making them especially visible and their return highly sought?
- Underhanded
 - One hand free means it can't be holding a shield, weapon, or anything else. The *dirty* tag refers to unfair, surprising tactics.
- Scoundrel Background
 - Each Turncloak background imitates loosely some other moves that can be widely applicable. The Scoundrel's specifically is meant to accomplish something similar to the Thief's Trap Expert/Tools of the Trade, but the Turncloak will have to say what item they are sacrificing to disarm the trap. It's a little less proactive, but can work almost like a specific Defy Danger and can trigger whenever the Scoundrel activates a trap, even by accident.
- Beastmaster
 - In addition to the regular features of a monster (like its tags, damage, instincts, and moves) the beast should have a loyalty score if it ever needs to be ordered around. It feels thematically appropriate that even the beast could turn on the Turncloak, but if it's ever gone for good, the Turncloak should have the option of getting a new pet or exchanging this move.
- Nemesis System
 - Since Dungeon World doesn't have a Harm move like many other PbtA games, the Last Breath move can color just how bad it gets for the Turncloak, but having this move means that lasting death is probably off the table (think "He's only mostly dead" a la Princess Bride). If the Turncloak is felled by a foe but the other PCs remain, this move gives the Turncloak the power to decide if that foe escapes automatically. Lastly, "your enemy" is an expansive category - as long as the person that leaves the Turncloak for dead is aligned in some way with the Turncloak's enemy faction, this move could trigger.
- Decisionist
 - This wordy move represents the Turncloak making a meaningful turn one way or the other. On the one side is the new life they've been making, represented by the bonds with their allies. On the other is the life they left behind, represented by the bonds with the enemy. This move triggers when the Turncloak finally picks, once and for all, even/especially symbolically which means more to them. The partial success (7-9) suggests that it isn't easy, or at least costs the Turncloak something. The full success means that the Turncloak might have left one life behind, but continues to carry that life experience, for now anyway.

The Verdant

It's beautiful. I don't know if any of the rest of them think so, but you know that the world, Dungeon World, is beautiful. Sure, it's filled with monsters and tyrants, the bad guys, whatever. Sure, sometimes it's easy to forget.

The rest of them might not have ever known it to begin with. Look at them - gripping their weapons, gathered around the fire, huddled for warmth. The world will beat the snot out of you. It's so hard to remember sometimes.

But you can feel something growing, even all the way down here. You can feel the beating heart of the world, and that's all that it takes to remind you.

What's beautiful is that it's alive. It's up to you to keep it that way.

The Verdant

Level:

Name:

Elf: Taeros, Daelwyn, Curufin, Thranduil, Finarfin, Galadriel, Nimrodel, Mithrellas, Oropher Sylvari: Leuri, Makinoi, Caithe, Ronan, Ventari, Amaranda, Faolain, Magda, Trahearne Myconid: Agaricus, Boletus, Gomphus, Calbovista, Pleurotus, Russula, Terfezia, Suillus

Alignment

🗆 Good

Give life or hope to the downtrodden.

🖵 Neutral

Enforce the natural cycle of life and death.

🖵 Chaotic

Uproot a piece of civilization that oppresses living things.

Starting Moves

Channel Lifeforce (CON)

When you **wield the energy of life itself** while connected to the lifestream, roll+CON. On a hit, choose one. On a 7-9, your connection to the lifestream is weakened; either take 1d6 damage to draw on your own vitality, or take -1 ongoing to **Channel Lifeforce** until the next time you **Attune**.

- You heal a nearby living thing of 2d4 damage.
- Plants burst forth from the ground to do your bidding.

Attune

When you **quietly meditate**, even for only a few minutes, in a place you can feel the lifestream, you regain your connection to it.

Green Thumb (WIS)

When you **shape plant life into the form you desire**, roll+WIS. On a 10+, the plants are healthy, and grow or contort into the desired shape. On a 7-9, the plants do as you command, but you have exhausted their vitality; the effect before they wither or retreat is fleeting.

Plant Whisperer

You speak the Sylvan tongue, the language of the trees and plants. You can understand and converse with plant life.

Vine Whip (STR)

When you **command the local flora to attack**, you may have them Hack & Slash as appropriate against all enemies in range, using your damage die.

XP: (Next level at _+current level)

Look

EYES: Emerald, Moss, Forest, or _____ BODY: Lean, Twiggy, Tall, or _____ HAIR: Leaves, Thorns, Branches, or _____ SKIN: Birchbark, Rosy, Gnarled, or _____

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP Max: HP:

Max HP = 8 + Constitution

Damage: D4 +

Armor:

Tags:

Background

🗆 Elf

The sap of the elder trees flows through your veins. When you **Parley with plant life**, you take +1.

🗆 Sylvari

You are a plant. When you **shape plant life with Green Thumb,** you can shape yourself.

🗆 Myconid

You are a mushroom. When you **consume decaying biomatter**, you heal 1d4 damage and regain your connection to the lifestream.

Bonds

____ needs my help to grow strong, and they will have it. is a menace to all living things! I must curb their

destructive ways.

I love working with	_ to keep all things in balance	
The spirits of the world sing	's name; they must have	
an important role to play in the world's chorus		

Some small **living thing**, describe it:

Dungeon Rations (5 uses, *ration*, 1 weight), Uses left:
Leather Armor (1 armor, worn, 1 weight)

1 Healing Potion (0 weight) Choose your walking stick

□ Staff (*close*, two-handed, 1 weight) □ Shillelagh (*close*, 2 weight)

Advanced Moves (Level 2+)

□ Make Your Garden Grow

When one of your allies **would take their Last Breath**, you may erase any bonds you had to each other, then both write a new bond with each other. If you do, that ally returns to life with 1d6 hp. If either of the two of you ever ceases to have a bond with the other, your ally takes their Last Breath as usual. You can't use this move more than once per ally.

🗆 Growth Mindset

When you **spend time serenely with a living thing**, you may ask their player "what do you need in order to grow or thrive?" - they'll tell you the truth, even if the character does not know or would otherwise keep this hidden.

Flowerchild

You gain the Druid move **Shapeshifter**, and can shapeshift into plants you have studied closely or talked to. You can also shapeshift into animals you study closely, but these forms are still made of plants.

Living Off The Land

When you **Undertake a Perilous Journey and serve as quartermaster** in a land with growing things, you roll twice and take the better result. On a 10+, everyone replenishes one ration with the natural bounty you produce.

Advanced Moves (Level 6+)

□ Shepherd Of The Forest

Requires: Flowerchild

When you **Shapeshift into the towering form of a treant**, for as long as the form persists, you are a *large* creature, your arms become long branches with *reach* and *forceful*, and your skin becomes hard bark, granting you +2 armor.

□ The Hedge And The Heart

When you **summon, create, or shape plant life** with any of your moves, you may summon the magical plants of the Faewild. The thorns and barbs of these plants tear through mind and magic, piercing armor and ripping apart spells. They're less effective against mindless, nonmagical entities.

□ Animate Object

When you touch an inanimate object (a rock, a sword, a plant) and **impart your vital connection**, you lose your connection to the lifestream and the object comes to life and does as you command. Treat it as a character with +1 to each stat, 1 HP, your damage, and access to only the basic moves. It has 1d4 additional gualities, that you select from below.

- It has +2 instead of +1 to one stat
- It's not mindless
- It deals 1d8 damage instead of using your damage die.
- Its bond to the lifestream is strong: +2 HP for each level you have
- Its inanimate shape makes it difficult to hurt: 3 armor

Deep Roots

When you **plant yourself amongst your allies**, root yourself to the ground and roll+Bonds you have between those allies. On a 10+, plants erupt from the earth to Aid your allies - they each take +1 and heal 1d4 damage if they accept your aid. On a 7-9, your allies still take +1 but you expose yourself to danger, retribution, or cost.

□ Hard Ground Makes Strong Roots

The damage you heal with Channel Lifeforce increases to 2d6.

🗆 Bullet Seed

When you **command plants you've grown or shaped to attack at range** you may have them Volley against all enemies in range. On a 7-9, instead of choosing any other option, they deal -1d6 damage.

Sharp Thorns

When you **attack with thorns, branches, roots, or plants you control**, increase your damage die to d6.

🗆 Poison Ivy

You gain the Thief move **Poisoner**. Attacks made by plants you've grown or shaped can apply this poison at your discretion, either with their touch or by being ingested as the poison indicates.

🗆 The Green Knight

You gain the Paladin move **Lay on Hands**, and armor you wear loses the *clumsy* tag.

🗆 Giant Growth

When you **Channel Lifeforce**, you can choose from this additional option: • A plant or willing creature grows to *large* size for a short time.

🗆 Lion Turtle Style

When you **Channel Lifeforce**, on a 12+ you may sever or restore a living thing's connection to the supernatural.

🗆 Plants Vs Enemies

When you **Defend**, **surrounded by plants**, you get +1 hold even on a miss. You may spend hold on these additional options:

- Your plants bat all enemies in range aside or to the ground.
- Your plants deal damage to all enemies in range equal to your level.
- Your plants entangle and grab all enemies in range.

🗆 Life Finds A Way

When you **tap into life's wellspring to overcome an imminent danger**, you lose your connection to the lifestream and treat a miss on Defy Danger, yours or another's, as a 7-9. Tell the GM what helpful adaptation you grew to deal with the threat.

□ Seeds Of Peace

When you **come to a community to mediate a conflict**, roll+WIS. On a 10+, your words take root - as time passes, your ideas will flower. On a 7-9, the idea is sound, but the environment is harsh - you'll need to tend to it to help it grow. On a 6-, the community is not swayed by your superficial words and angered at your intrusion.

🗆 Oasis

When you **restore life to a desolate place**, roll+CON. On a hit, the land turns lush and green. On a 10+, you've made a safe haven, protected from intruders. When you and your allies **lay down to rest** in your oasis, you each cure one debility, and everyone takes +1 to Take Watch.

🗆 Plantstep

When you **mark a tree or other large plant** with your power, you can return to that location immediately by touching another plant of related species.

Coin: ____ Load: ___ / _

(100 coin = 1 weight) (Your Load is 5+STR)

:0000000

The Verdant

- Channel Lifeforce
 - The healing and plant growth can happen at some distance, but it's up to the GM to decide what's reasonable. The Verdant's ability to grow plants of a specific kind or specific utility is limited so again, it's up to the GM to decide if the plants have any special quality.
- Attune
 - There very well might be some places in the world where the lifestream (whatever you decide it to be) cannot be felt (and therefore, places where this move cannot trigger).
- Vine Whip
 - To Hack & Slash with plants, since they can't typically move, they will need to be close to or surrounding someone.
- Plant Whisperer
 - The plants might not "speak" back to the Verdant, but they can communicate intelligibly about the kinds of things that plants would know about.
- Make Your Garden Grow
 - Erasing and then replacing a bond does not trigger the second part of the move the ally only takes their last breath if, after resolving a bond, there is no replacement.
- Flowerchild
 - The animal clause is here but The Verdant and GM will have to confer about how to closely study animals.
- The Hedge And The Heart
 - Less effective does not necessarily mean "less effective than entirely mundane plants". Mindless can refer to non-sapient creatures, machines, or constructs.
- Animate Object and Life Finds A Way
 - Both of these moves include in their trigger that the Verdant loses their connection to the lifestream, so these moves can't trigger unless the Verdant is first connected to the lifestream, and then loses that connection to trigger the move.

The Warlock

You'd think it'd be enough. There are so many paths to power. If you've got the backbone, the Gods offer strength, divinity, you know - the works. For the less faithful, there's always wizardry, the price of which is only to study (and study, and study). Hell, even the fighter has seized power - all you need is a weapon and the courage to use it.

It wasn't enough. Surprise, surprise. And so, you've come to me, asking for just a little bit more. Warlock, they'll call you. Betrayer, pact-maker. I just want to warn you that it won't necessarily be pretty. And, of course, there's a price. But what *aren't* you willing to pay for a little more power?

Don't bother answering - I think I already know.

The Warlock

Level:

Name:

Name: Faust, Flemeth, Tharja, Canas, Ewan, Quondi, Chandrian, Mairon, Lucifer Patron: Melkor, Orcus, Uskglass, Xorom, Glaurung, Giygas, Caiphon, Oona, Zhaitan

Alignment

🖵 Neutral

Reach a mutually beneficial agreement.

🗆 Lawful

Uphold a bargain to the letter.

🗆 Evil

Make another suffer in your stead.

Starting Moves

Patron

You are bound, by word and by deed, to a powerful and mysterious entity which grants you spells. Give your patron a name, and choose what kind of entity they are.

- □ The Fiend, ambitious and traitorous
- The Fae, capricious and remorseless
- □ The Alien, ancient and inscrutable
- □ The Vestige, forgotten and vengeful
- □ The Light, blinding and unforgiving
- □ The Dragon, avaricious and aloof
- The Machine, cold and calculating
- The Chaos, loud and violent

Cast A Spell (CHA)

When you **release a spell granted you by your patron**, roll+CHA. On a 10+, the spell is cast and you may cast the spell again later, hail your dread lord. On a 7-9, the spell is cast but choose one:

- You draw unwanted attention or put yourself in a spot, the GM will tell you how.
- The spell distances you from your patron or warps the fabric of reality; take -1 ongoing to cast a spell until the next time you petition.
- After it is cast, the spell is revoked by your patron. You cannot cast it until the next time you petition and are granted it.

Petition

When you spend uninterrupted time (an hour or so) **in rapt obeisance** to your patron, you:

- Lose any other spells granted you.
- Are granted new spells by your patron whose total level don't exceed your own level+1.
- Prepare all your cantrips, which never count against your limit.

Oblation

When **time passes**, your patron will make their desires known to you (ex. an enemy's head, forbidden secrets, wealth and riches, etc). When you **offer your patron something they want**, they confer upon you a boon (perhaps a slight enchantment, useful item, or pertinent information) related to your patron's nature. Say thank you.

Eldritch Blast

When you **end an ongoing spell immediately** and use the energy of its dissipation to blast a foe, the spell ends, and you deal your damage + the level of the ended spell to one enemy you can see.

XP: (Next level at _+current level)

Look

EYES: Crazed, Haunted, Glittering, or _____ ROBES: Bizarre, Tattered, Fashionable, or _____ VOICE: Whispering, Rambling, Quavering, or _____ PRESENCE: Darkly terrifying, Manic and wild, Crowned in eerie light, or _

Assign to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

HP:

HP Max:

Max HP = 4 + Constitution

Damage: D6 +

Armor:

Tags:

Background

Stranger

You might be of any race, but you've left behind your old life in search of arcane secrets and great power. At the end of each session, the GM will **ask you something about your patron**, what you've done in their service, or what you left behind. If you answer them, mark XP.

Bonds

______ is an enemy to my patron, and must be converted. My patron has whispered to me of ______, and the destiny I must protect them from.

_____ has a secret, and I will learn it.

___ and I are contractually bound.

Design by Jason Shea, (CC-BY) Creative Commons Attribution 4.0 International License

Gear	Coin:	Load: /
You have been given these gifts:	(100 coi	n = 1 weight) (Your Load is 6+STR)
A Totem or Relic granted by your patron (1 weight), describe it		
Leather Armor (1 armor, worn, 1 weight)		
Dungeon Rations (5 uses, <i>ration</i> , 1 weight), Uses left: 🗆 🗅 🗅 🗅		
Choose one:		
Ritual Dagger (hand, 1 weight), & Adventuring Gear (5 uses, 1 weight)		
Uses left: 🗆 🗆 🖬 🖬		
Longsword (close, +1 damage, 2 weight)		
Choose two:		
Two Healing Potions (0 weight)		
🗆 Bag of Books (5 uses, 1 weight), Uses left: 🗆 🗆 🖬 🖬		
🗅 13 coins		
Antitoxin (0 weight)	:	:0000000

Advanced Moves (Level 2+) Empowered Patronage

When you Cast a Spell, on a 10+, you can go into debt with your patron to empower the spell. Choose the effect you ask for below, and your patron will offer you a deal:

- The spell's effects are doubled
- The spell's targets are doubled

The Dark Art Of The Deal

When you use your power to seal a pact between you and another

character, you both write a bond with the other. When either of you pursues their end of the bargain, they take +1 forward. If either of you ever breaks their word, they take d10 damage and a debility of the other's choice.

Eyes And Ears Of The Rune Keeper

You can read all writing and comprehend all spoken language.

Cloak Of Shadows

While you have at least one spell of first level or higher still granted you, you have +2 armor.

Evoke Aspect

When you conjure some of the power of your patron to work magic via their domain, roll+CHA. On a 10+, choose 2. On a 7-9, choose 1.

- The effect you desire comes to pass.
- You avoid paying your patron's price.
- You retain control.

Advanced Moves (Level 6+)

Greater Empowered Patronage

Replaces: Empowered Patronage

When you **Cast a Spell**, on a 10+ you can go into debt with your patron to empower your spell. Choose the effect you ask for below, and your patron will cut you a deal. On a 12+, you choose one for free:

- The spell's effects are doubled
- The spell's targets are doubled

🗆 Cult Master

Requires: Cult Acolyte

You take +1 to command your hirelings. Your hirelings always accept the successful **Oblation** of your patron as payment.

□ Apotheosis

The first time after taking this move that you spend time in contemplation of your patron, choose a mark emblematic of them or their domain (a third eye that sees all, fiendish wings, tough scales) - you are granted that feature permanently.

Dreadful Whispers

When you whisper words not meant for mortal ears to a creature at hand, roll+CHA. On a 10+, they go mad and enact your master's bidding. On a 7-9, their mind still reels, but you've heard too much as well - you are stunned and confused, and also mark both those debilities.

The Stars Are Aligned

You gain the Wizard move Ritual. To use it, you must be in a place of power attuned to your patron.

🖵 Familiar

Your patron grants you a familiar, a small, magical being through which you can channel your spells. The GM controls it but it follows your orders. When you **Cast a Spell**, you may choose to cast it as though it originated from your familiar. If your familiar ever dies, the next time you Petition your patron, if you are in good standing, it reappears.

Pierce The Veil

When you Discern Realities and try to peek beyond, you may ask one additional question from the list, even on a miss. The GM will answer as your patron, and give you a debility.

🗆 Cult Acolyte

When you Recruit hirelings to the service of your patron, you take +1 for each that is true, to a maximum of +3:

- Your patron has a presence in the area.
- You've secretly been spreading the word of your patron.
- You let on that there are powerful arcane secrets to be learned.

On a hit, you will always get at least one person interested in joining the service of your patron.

🖵 Forbidden Knowledge

Choose a spell from another class's playbook of level no greater than your own. It is a warlock spell for you - you may prepare that spell when you Petition your patron.

Power Grab

When you take the time and the arcane materials to perform your patron's rites and rituals, you can attune a place of power to your patron. When you Petition your patron in a place of power attuned to them, they will grant you a boon if they are pleased with you.

🖵 Tear The Veil

Replaces: Pierce the Veil

When you Discern Realities and try to peek beyond, you may ask one additional question from the list, even on a miss. The GM will answer as your patron, and will tell you what you've disturbed in the fabric of the universe. On a 12+ you may ask any question, not limited by the list.

🖵 Non-Euclidian Casting

When you Cast a Spell and miss, you may choose to successfully cast the spell and then have it revoked, at the cost of going briefly insane.

🗆 Very Familiar

Requires: Familiar

Your familiar can hold one spell to cast later. When you petition your patron, choose a spell of 3rd level or lower, then describe a trigger condition, using a number of words equal to your level. The chosen spell is held in your familiar until the trigger condition is met, whereupon the spell is cast no roll required, or until your familiar dies.

Warlock Spells

Cantrips

You prepare all of your cantrips every time you Prepare Spells without having to select them or count them toward your allotment of spells.

🗆 Fire Splash

Cantrip

You hurl a mote of fire at a creature or object in reach, which takes 1d4 damage. Especially flammable objects are likely to catch fire.

1st Level Spells

Armor of Agathys

1st Level - Abjuration - Ongoing You are surrounded by a protective magical frost. While the spell is ongoing, you have +1 armor, enemies who attack you in melee take 1d4 damage, and you take -1 to cast a spell.

🗆 Hex

1st Level - Necromancy - Ongoing With a flick of your fingers, a grim shadow lingers over a creature of your choice. That creature becomes weak and tired and deals -1d4 damage until they can shake off the effect. In addition, while the spell is ongoing, you and your allies take +1 ongoing against the creature and you take -1 to cast a spell.

3rd Level Spells

🗆 Dispel Magic

3rd Level - Abjuration

Choose a spell or magic effect in your presence: this spell rips it apart. Lesser spells are ended, powerful magic is just reduced or dampened so long as you are nearby.

🗆 Gaseous Form

3rd Level - Transmutation - Ongoing Touch a willing creature - they, and their carried items, transform into a misty cloud. They can fly slowly and move through small holes or cracks, can't make any moves, and can end the spell at any time. While this spell is ongoing, you take -1 to cast a spell (unless you are transformed, in which case you can't cast a spell).

Minor Illusion

Cantrip

You create an illusory sound or small image that lasts for a little less than a minute. Particularly alert or intelligent creatures can see through the illusion if they pay careful attention.

🗆 Message

Cantrip

One intelligent creature you touch has a simple thought of your choice. Weak willed creatures might believe it to be their own.

🗆 Detect Magic

1st Level - Divination One of your senses is briefly attuned to magic. The GM will tell you what here is magical.

🗆 Misty Step

1st Level - Conjuration You are briefly engulfed in silver mist, then teleport a *near* distance to a destination you can see.

Cloud of Daggers

1st Level - Conjuration - Ongoing You summon a swarm of flashing blades of force in a small area. While the spell is ongoing, creatures that pass through the cloud take 1d6 damage, and you take -1 to cast a spell.

🗆 Hellish Rebuke

1st Level - Evocation

Cast this spell immediately after you take damage. Searing flames engulf the enemy that hit you, dealing damage equal to the damage you suffered.

🗆 Puppet

1st Level - Enchantment

Impossibly thin, subtle strings extend from your fingers to a nearby creature, which then moves in the direction of your choice, as fast as you want, for a few seconds. You can instead choose to force the creature to make one more complicated motion, but then the spell ends.

🗆 Animate Dead

3rd Level - Necromancy - Ongoing You invoke a hungry spirit to possess a recently-dead body and serve you. This creates a zombie that follows your orders to the best of its limited abilities. Treat the zombie as a character, but with access to only the basic moves. It has a +1 modifier for all stats and 1 HP. The zombie also gets your choice of 1d4 of these traits:

- It's talented. Give one stat a +2 modifier.
- It's durable. It has +2 HP for each level you have.
- It has a functioning brain and can complete complex tasks.
- It does not appear obviously dead, at least for a day or two.

The zombie lasts until it is destroyed by taking damage in excess of its HP, or until you end the spell. While this spell is ongoing you take -1 to cast a spell.

□ Crown of Madness

3rd Level - Enchantment - Ongoing A twisted crown of jagged iron appears on the head of a humanoid creature you can see, and their eyes glow with madness. While charmed this way, the creature will run to attack the creature closest to it. While this spell is ongoing, you can't cast a spell.

🗆 Black Tentacles

3rd Level - Conjuration - Ongoing You summon 2d4 writhing tentacles in an area, with 2 HP each. The tentacles make movement difficult and you can command them to Hack & Slash at a creature entangled by them, using your CHA in place of your STR. While this spell is ongoing, you take -1 to cast a spell.

Warlock Spells

5th Level Spells

🗆 Acid Rain

5th Level - Coniuration

You draw acrid liquid into the clouds above and have it rain down in a concentrated area (a small field, a town square, a large house). All creatures suffer ugly burns and take 1d8 damage that pierces armor. Structures and objects caught in the deluge are damaged as well.

Mass Suggestion

5th Level - Enchantment - Ongoing You suggest a reasonable and not obviously harmful activity and magically influence up to 12 creatures of the GM's choice who can hear and understand you. Creatures that can't be charmed are immune to this effect. The effect lasts for one day, until the activity is completed, or until you or an ally damages one of the affected creatures.

7th Level Spells

Finger of Death

7th Level - Necromancy

You point, and a jet of negative energy pierces a creature at your command. Deal 2d8 damage to that creature. This damage ignores armor.

🖵 Chain Lightning

7th Level - Evocation

You conjure a bolt of lightning that jumps from target to target. The first target takes 2d6 damage, then the lightning jumps to another creature, and deals that damage-1. This process repeats until the spell would deal no damage or would have to jump to a creature already damaged.

🗆 Dream

5th Level - Enchantment - Ongoing You shape the dreams of a creature known to you and that is on the same plane of existence as you. The next time that creature falls asleep, you or an ally enters that dream, can converse with the dreamer, and can shape the environment and events of the dream. The messenger can leave the dream at any time, ending the spell. The messenger can instead appear as a nightmare - if so, the dreamer takes 2d6 damage that ignores armor, and the spell ends early as they wake up, restless. The dreamer can recall the dream with perfect clarity. While this spell is ongoing, you can't cast a spell.

🗆 Blight

🗆 Plane Shift

circle.

cast a spell.

7th Level - Conjuration - Ongoing

You and up to eight willing creatures who

target in general terms, or if you know the

correct sequence, to a specific teleportation

At your touch, a creature made of flesh turns

to stone. For as long as the spell is ongoing,

the creature is petrified and you take -1 to

different plane of existence. You can specify a

have linked hands are teleported to a

7th Level - Transmutation - Ongoing

5th Level - Necromancy You drain the life and moisture from a living thing that you touch. Deal 3d4 damage to them. This damage ignores armor. Nonmagical plants are immediately killed.

🖵 Feeblemind

🖵 Eyebite

your choice:

the spell

5th Level - Divination

5th Level - Necromancy - Ongoing

 Falls into a light sleep • Flees in panic, terrified of you

• Is sickened and weak

Contact Other Plane

Your eyes become an inky black void. While this

spell is ongoing, if you look into a creature's

eyes, that creature does one of the following,

Can no longer see you for the duration of

While this spell is ongoing, you can't cast spells.

You send a request to another plane. Specify

who or what you'd like to contact by location,

type of creature, name, or title. You open a

two-way communication with that creature.

by you or the creature you contacted.

Your communication can be cut off at any time

7th Level - Enchantment - Ongoing Look at a creature - you rend its mind with terrible power, shattering its intellect and personality. While this spell is ongoing, the creature cannot cast spells, use complex items, understand language, or even communicate in any intelligible way. It can still identify its friends, follow them, and take up arms in their defense. The spell ends if you leave their presence. While this spell is ongoing, you take -1 to cast a spell.

9th Level Spells

🖵 Power Word Kill

9th Level - Necromancy

Speak aloud a creature's true name you know and this word of power - that creature dies if it can hear you.

Astral Projection

9th Level - Necromancy - Ongoing

You and any willing creatures you hold hands with leave your bodies behind and project your souls into the Astral Plane. The material body you leave behind doesn't need food or air and doesn't age. You are connected to your material body by way of a silver chain. The chain is extremely difficult to destroy, but if the chain is ever severed, you immediately take your last breath. The astral body you assume is identical to your original body, and you have astral copies of your equipment. If you teleport to another plane, your body is immediately teleported to you and you may choose to re-enter it. Otherwise, each creature may choose to end the effect whenever they choose.

🖵 Imprisonment

Flesh to Stone

9th Level - Abjuration - Ongoing You magically restrain a creature. You choose the mode of imprisonment, and the condition, if any, that would end the spell.

- Burial: the creature is entombed far beneath the earth in an impenetrable sphere.
- Chains: the creature is restrained by heavy chains that cannot be moved by any means.
- Walled Prison: the creature is trapped in a tiny demiplane, warded against teleportation. The demiplane can be a labyrinth, tower, or other structure of your choice.
- Minimization: the creature is shrunk and trapped in a gem or similar object, that is indestructible while the spell persists.
- Slumber: The target falls asleep and can't be awoken.

If you cast this spell again while a creature is imprisoned, that creature is immediately freed. You may choose to end the spell at any time.

Planar Incursion

9th Level

You open a portal to your patron's realm although the effect is not lasting, an aspect of their power is brought into the world, and enacts their agenda. The spell ends before long, but can only be ended early by your patron.

Rift of Ruin

9th Level - Conjuration - Ongoing You tear a rift in space, the size of a small town, creating a pit into another dimension. Creatures and structures take damage as appropriate from falling into the pit or simply from the pit's chaotic energies. While the spell is ongoing, you can't cast a spell.

The Warlock

- Patron
 - The list here is not exhaustive, nor are the traits associated with those patrons necessarily the traits for the Warlock's patron. The Warlock has final say on their patron and their patron's traits at character creation, but afterwards the GM assumes the patron as one of their characters.
- Oblation
 - The boon can be anything the GM sees fit a magical item, a follower, an additional temporary spell, etc. The Warlock can ask for a specific boon, or perhaps even Parley if they have leverage and a reliable way of communicating with their patron.
- The Dark Art Of The Deal
 - The bond created with this move works like any other bond it counts for Aid/Interfere, and it can be resolved and then erased for XP. If one of the bonds is erased, for any reason, the rest of the move (taking +1 forward for pursuing the goal, taking damage for breaking their word) no longer triggers. If either party breaks their word, that might be grounds for resolving the bond.
- Empowered Patronage
 - The Warlock may of course refuse the deal if the terms are not to their liking. If the deal is refused, the spell is not empowered.
- Eyes And Ears Of The Rune-Keeper
 - This move does let the Warlock understand any written or spoken language, but it must in fact be a language. Mad ramblings, animal barks or calls, and other language-approaching words or sounds probably don't count.
- Non-Euclidian Casting
 - While the Warlock is not in their right mind, the GM and Warlock should both confer about how that character acts, but the GM has final say.
- Warlock Spells
 - Gaseous Form
 - The Warlock can transform themselves with this spell. They retain the agency to end the spell at any time, even while they're a gas.
 - Eyebite
 - The spell works as soon as eye contact is established. The creature on the other end of the spell might not realize immediately that they made eye contact with the Warlock, but the Warlock does need to be able to see their eyes, so the range at which this spell takes effect is constrained that way.
 - Acid Rain
 - This spell might not require clouds to already be above when the spell takes place, but casting the spell inside might be tricky.
 - Chain Lightning
 - The damage roll happens once. Each creature the lightning bolt jumps to takes progressively 1 less damage.