

**ON YOUR TURN
YOUR PC GETS 6 SECONDS TO DO...**

EXAMPLE INTERACTIONS

Draw or sheathe a sword	Open or close a door
Withdraw an object from your backpack	Pick up a dropped weapon
Take a bauble from a table	Remove a ring from your finger
Stuff some food in your mouth	Plant a banner in the ground
Fish a few coins from your purse	Drink all the ale in a flagon
Throw a lever or switch	Pull a torch from a sconce
Take a book from a shelf within reach	Extinguish a small flame
Don a mask	Pull your hood over your head
Put your ear to the door	Kick a small stone

