

Copyright ©2020 Shawn Tomkin.

Designed for use with the *Ironsworn* tabletop RPG and the *Delve* supplement, both available at ironswornrpg.com.

The text of this work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International license. For details on licenses and the *Ironsworn* System Reference Document, visit ironswornrpg.com.

WRITING AND DESIGN

Shawn Tomkin

ADDITIONAL WRITING, EDITING, AND CONSULTING

Matt Click

IMAGE CREDITS

Selected icons from game-icons.net by Lorc and Delapouite under CC BY 3.0.

PLAYTESTERS, CONTRIBUTORS, AND PROOFREADERS

Aaron Hattle, Alan Tsang, Alfred Rudzki Hitchcock, Anthony Pendleton, Benjamin Rushton, Benjamin Spencer, Brandon Parigo, Caleb Johnson, Charles F. Bryant II, Colin Kloecker, colinmnash, Donald Lamont, Douglas Painter, HAJ523, Jaïs Pingouroux, Jan Kristof Lueders, Jeff Lopez, Jeremy Downey, Jeremy Wensel Gage, Jerry Henderson III, Joanna Cholewa, Jon Freeman, KarolinaC, Kasey Cranfill, M. A. Torres, M. Quintanilla, Mathew Folwarski, Max Kihlstedt, Mike Tool, Octave Immarigeon, Philipp Commans, Rune Salomon, Ryan Rhoades, Samuel Rondón, Sarah Koller, Scott Marchus, Thibault Schwartz, Vinney Cavallo

You may print any portion of this document for personal use.

THEME

ANCIENT


This place holds the secrets of a bygone age.

FEATURES

- 1-4 Evidence of lost knowledge
- 5-8 Inscrutable relics
- 9-12 Ancient artistry or craft
- 13-16 Preserved corpses or fossils
- 17-20 Visions of this place in another time

DANGERS

- 1-5 Ancient trap
- 6-10 Hazardous architecture or terrain
- 11-12 Blocked or broken path
- 13-14 Denizen protects an ancient secret
- 15-16 Denizen reveres an ancient power
- 17-18 Living relics of a lost age
- 19-20 Ancient evil resurgent
- 21-22 Dire warnings of a long-buried danger
- 23-24 Ancient disease or contamination
- 25-26 Artifact of terrible meaning or power
- 27-28 Disturbing evidence of ancient wrongs
- 29-30 Others seek power or knowledge

THEME

FORTIFIED


Foes defend this place against intruders.

FEATURES

- 1-4 Camp or quarters
- 5-8 Guarded location
- 9-12 Storage or repository
- 13-16 Work or training area
- 17-20 Command center or leadership

DANGERS

- 1-5 Denizen patrols the area
- 6-10 Denizen on guard
- 11-12 Denizen ready to sound the alarm
- 13-14 Denizen sets an ambush
- 15-16 Denizen lures you into a trap
- 17-18 Denizens converge on this area
- 19-20 Pets or underlings
- 21-22 Unexpected alliance revealed
- 23-24 Nefarious plans revealed
- 25-26 Unexpected leader revealed
- 27-28 Trap
- 29-30 Alarm trigger

тнеме

CORRUPTED

This place is tainted by dark magic.

FEATURES

- 1-4 Mystic focus or conduit
- 5-8 Strange environmental disturbances
- 9-12 Mystic runes or markings
- 13-16 Blight or decay
- 17-20 Evidence of a foul ritual

DANGERS

- 1-5 Denizen spawned from dark magic
- 6-10 Denizen controls dark magic
- 11-12 Denizen corrupted by dark magic
- 13-14 Corruption marks you
- 15-16 Innocents held in thrall
- 17-18 Revelations of a terrible truth
- 19-20 Mystic trap or trigger
- 21-22 Mystic barrier or ward
- 23-24 Illusions lead you astray
- 25-26 Dark ritual in progress
- 27-28 Lingering effects of a dark ritual
- 29-30 Dread harbingers of a greater magic

THEME

HALLOWED


FEATURES

- 1-4 Temple or altar
- 5-8 Offerings or atonements
- 9-12 Religious relic or idol
- 13-16 Consecrated ground
- 17-20 Dwellings or gathering place

DANGERS

- 1-5 Denizen defends their sanctum
- 6-10 Denizen enacts the will of their god
- 11-12 Denizen seeks martyrdom
- 13-14 Secret of the faith is revealed
- 15-16 Greater purpose is revealed
- 17-18 Unexpected disciples are revealed
- 19-20 Divine manifestations
- 21-22 Aspect of the faith beguiles you
- 23-24 Unexpected leader is revealed
- 25-26 Embodiment of a god or myth
- 27-28 Protective ward or barrier
- 29-30 Prophecies reveal a dark fate


THEME

HAUNTED

Restless spirits are bound to this place.

FEATURES

- 1-4 Tomb or burial site
- 5-8 Blood was spilled here
- 9-12 Unnatural mists or darkness
- 13-16 Messages from beyond the grave
- 17-20 Apparitions of a person or event

DANGERS

- 1-5 Denizen haunts this area
- 6-10 Unsettling sounds or foreboding signs
- 11-12 Denizen attacks without warning
- 13-14 Denizen makes a costly demand
- 15-16 Denizen seizes your body or mind
- 17-18 Denizen taunts or lures you
- 19-20 A disturbing truth is revealed
- 21-22 Frightening visions
- 23-24 The environment is used against you
- 25-26 Trickery leads you astray
- 27-28 True nature of this place is revealed
- 29-30 Sudden, shocking manifestation

THEME


Time, disaster, or strife have taken their toll.

FEATURES

RAVAGED

- 1-4 Path of destruction
- 5-8 Abandoned or ruined dwelling
- 9-12 Untouched or preserved area
- 13-16 Traces of what was lost
- 17-20 Ill-fated victims

DANGERS

- Precarious architecture or terrain 1-5
- 6-10 Imminent collapse or destruction
- 11-12 Path undermined
- 13-14 Blocked or broken path
- 15-16 Vestiges of a destructive force
- 17-18 Unexpected environmental threat
- 19-20 Echoes of a troubling past
- 21-22 Signs of a horrible fate
- 23-24 Denizen seeks retribution
- 25-26 Denizen leverages the environment
- 27-28 Denizen restores what was lost
- 29-30 Ravages return anew

THEME

INFESTED

Foul creatures dwell here.

FEATURES

- 1-4 Inhabited nest
- 5-8 Abandoned nest
- 9-12 Ravaged terrain or architecture
- 13-16 Remains or carrion
- 17-20 Hoarded food

DANGERS

- 1-5 Denizens swarm and attack
- 6-10 Toxic or sickening environment
- 11-12 Denizen stalks you
- 13-14 Denizen takes or destroys something
- 15-16 Denizen reveals surprising cleverness
- 17-18 Denizen guided by a greater threat
- 19-20 Denizen blocks the path
- 21-22 Denizen funnels you down a new path
- 23-24 Denizen undermines the path
- 25-26 Denizen lays in wait
- 27-28 Trap or snare
- 29-30 Victim's horrible fate is revealed

THEME

WILD

Nature prevails in this place.

FEATURES

- 1-4 Denizen's lair 5-8 Territorial markings
- 9-12 Impressive flora or fauna
- 13-16 Hunting ground or watering hole
- 17-20 Remains or carrion

DANGERS

- Denizen hunts 1-5 6-10 Denizen strikes without warning 11-12 Denizen leverages the environment 13-14 Denizen wields unexpected abilities 15-16 Denizen guided by a greater threat 17-18 Denizen protects something 19-20 Hazardous terrain 21-22 Weather or environmental threat 23-24 Benign aspect becomes a threat 25-26 Overzealous hunter 27-28 Disturbing evidence of a victim's fate
- 29-30 Ill-fated victim in danger


DOMAIN

BARROW

The dead are enshrined here.

FEATURES

- 21-43 Burial chambers
- 44-56 Maze of narrow passages 57-64 Shrine
- 65-68 Stately vault
- 69-72 Offerings to the dead
- 73-76 Statuary or tapestries
- 77-80 Remains of a grave robber
- 81-84 Mass grave
- 85-88 Exhumed corpses
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- 00 You transition into a new domain

DANGERS

- 31-33 Denizen guards this area
- 34-36 Trap
- 37-39 Death makes its presence known
- 40-42 Crumbling architecture
- 43-45 Grave goods with hidden dangers

DOMAIN

FROZEN CAVERN


A place of deep caves and enduring cold.

FEATURES

- 21-43 Maze of icy tunnels
- 44-56 Glistening cave
- 57-64 Vast chamber
- 65-68 Frigid waterway
- 69-72 Icy pools
- 73-76 Magnificent ice formations
- 77-80 Frozen waterfall
- 81-84 Deep crevasses
- 85-88 Discovery locked in the ice
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- You transition into a new domain 00

DANGERS

- 31-33 Denizen lairs here
- 34-36 Fracturing ice
- 37-39 Crumbling chasm
- 40-42 Bitter chill
- 43-45 Disorienting reflections

DOMAIN


A place of stone and darkness.

FEATURES

	21-43	Twisting passages
	44-56	Cramped caves
	57-64	Vast chamber
	65-68	Subterranean waterway
	69-72	Cave pool
	73-76	Natural bridge
	77-80	Towering stone formations
	81-84	Natural illumination
	85-88	Dark pit
	89-98	Something unusual or unexpected
	99	You transition into a new theme
	00	You transition into a new domain
DANGERS		RS
	31-33	Denizen lairs here
	34-36	Cave-in
	25 20	TT1 1.

- 37-39 Flooding
- 40-42 Perilous climb or descent
- 43-45 Fissure or sinkhole

DOMAIN

ICEREACH


A frigid landscape formed of frozen seas.

FEATUDES

EATURES		
21-43	Plains of ice and snow	
44-56	Seawater channel	
57-64	Icy highlands	
65-68	Crevasse	
69-72	Ice floes	
73-76	Ship trapped in ice	
77-80	Animal herd or habitat	
81-84	Frozen carcass	
85-88	Camp or outpost	
89-98	Something unusual or unexpect	
99	You transition into a new theme	
00	You transition into a new domai	
ANGE	RS	
31-33	Denizen hunts	
34-36	Fragile ice above watery depths	

- 37-39 Perilous climb or descent
- 40-42 Avalanche or icefall
- 43-45 Foul weather

- spected
- neme
- omain

D


DOMAIN

MINE

Tunnels dug greedily and deep.

FEATURES

- 21-43 Cramped tunnels
- 44-56 Mine works
- 57-64 Excavated chamber
- 65-68 Mineshaft
- 69-72 Collapsed tunnel
- 73-76 Cluttered storage
- 77-80 Housing or common areas
- 81-84 Flooded chamber
- 85-88 Unearthed secret
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- 00 You transition into a new domain

DANGERS

- 31-33 Cave-in
- 34-36 Flooding
- 37-39 Unstable platforms or architecture
- 40-42 Hazardous gas pocket
- 43-45 Weakened terrain

DOMAIN

RUIN


The crumbling legacy of a dead civilization.

FEATURES

- 21-43 Crumbling corridors and chambers
- 44-56 Collapsed architecture
- 57-64 Rubble-choked hall
- 65-68 Courtyard
- 69-72 Archive or library
- 73-76 Broken statuary or fading murals
- 77-80 Preserved vault
- 81-84 Temple to forgotten gods
- 85-88 Mausoleum
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- You transition into a new domain 00

DANGERS

- 31-33 Ancient mechanism or trap
- 34-36 Collapsing wall or ceiling
- 37-39 Blocked or broken passage
- 40-42 Unstable floor above a new danger
- 43-45 Ancient secrets best left buried

DOMAIN


Treacherous paths over high mountains.

FEATURES

FEATORES		
21-43	Winding mountain path	
44-56	Snowfield or glacial rocks	
57-64	River gorge	
65-68	Crashing waterfall	
69-72	Highland lake	
73-76	Forgotten cairn	
77-80	Bridge	
81-84	Overlook	
85-88	Camp or outpost	
89-98	Something unusual or unexpected	
99	You transition into a new theme	
00	Vou transition into a new domain	

31-33	Denizen	lairs l	here

- 34-36 Denizen hunts
- 40-42 Avalanche or rockslide
- 43-45 Foul weather

DOMAIN


Stone passages carved by ocean waves.

FEATURES

 21-43 Watery tunnels 44-56 Eroded chamber 57-64 Flooded chamber 65-68 Vast chamber 69-72 Dry passages 73-76 Freshwater inlet 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 40-42 Rushing current 		01 40	TAT (1
 57-64 Flooded chamber 57-64 Flooded chamber 65-68 Vast chamber 69-72 Dry passages 73-76 Freshwater inlet 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		21-43	Watery tunnels
 65-68 Vast chamber 69-72 Dry passages 73-76 Freshwater inlet 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		44-56	Eroded chamber
 69-72 Dry passages 73-76 Freshwater inlet 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		57-64	Flooded chamber
 73-76 Freshwater inlet 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		65-68	Vast chamber
 77-80 Rocky island 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		69-72	Dry passages
 81-84 Waterborne debris 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding		73-76	Freshwater inlet
 85-88 Shipwreck or boat 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		77-80	Rocky island
 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		81-84	Waterborne debris
 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 Denizen strikes without warning 34-36 Denizen lurks below 37-39 Flooding 		85-88	Shipwreck or boat
00You transition into a new domainDANGERS31-33Denizen strikes without warning34-36Denizen lurks below37-39Flooding		89-98	Something unusual or unexpected
DANGERS31-33Denizen strikes without warning34-36Denizen lurks below37-39Flooding		99	You transition into a new theme
31-33 Denizen strikes without warning34-36 Denizen lurks below37-39 Flooding		00	You transition into a new domain
34-36 Denizen lurks below37-39 Flooding	DANGERS		
37-39 Flooding		31-33	Denizen strikes without warning
8		34-36	Denizen lurks below
40-42 Rushing current		37-39	Flooding
		40-42	Rushing current

43-45 Claustrophobic squeeze


- 6
- 6
- 7
- 7
- 8
- 8
- 8
- 9
- 00 You transition into a new domain

DANGERS

31-33	Denizen lairs here	

- 37-39 Perilous climb or descent


DOMAIN

SHADOWFEN

A primeval marsh, cloaked in mist.

FEATURES

- 21-43 Narrow path through a fetid bog
- 44-56 Stagnant waterway
- 57-64 Flooded thicket
- 65-68 Island of dry land
- 69-72 Submerged discovery
- 73-76 Preserved corpses
- 77-80 Overgrown structure
- 81-84 Tall reeds
- 85-88 Camp or outpost
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- 00 You transition into a new domain

DANGERS

- 31-33 Denizen hunts
- 34-36 Deep water blocks the path
- 37-39 Toxic environment
- 40-42 Concealing or disorienting mist
- 43-45 Hidden quagmire

DOMAIN


A perilous forest of eternal shadow.

FEATURES

21-43 Dense thicket

TANGLEWOOD

- 44-56 Overgrown path
- 57-64 Waterway
- 65-68 Clearing
- 69-72 Elder tree
- 73-76 Brambles
- 77-80 Overgrown structure
- 81-84 Rocky outcrop
- 85-88 Camp or outpost
- 89-98 Something unusual or unexpected
- 99 You transition into a new theme
- 00 You transition into a new domain

DANGERS

- 31-33 Denizen hunts
- 34-36 Denizen lairs here
- 37-39 Trap or snare
- 40-42 Path leads you astray
- 43-45 Entangling plant life

DOMAIN

STRONGHOLD


A fortress secured against trespassers.

FEATURES

21-43	Connecting passageways
44-56	Barracks or common quarters
57-64	Large hall
65-68	Workshop or library
69-72	Command center or leadership
73-76	Ladder or stairwell
77-80	Storage
81-84	Kitchen or larder
85-88	Courtyard
89-98	Something unusual or unexpected
99	You transition into a new theme
00	You transition into a new domain
DANGE	RS
31-33	Blocked or guarded path
34-36	Caught in the open

- 37-39 Chokepoint
- 40-42 Trap
- 43-45 Alarm trigger

DOMAIN

UNDERKEEP

An age-old subterranean dungeon.

FEATURES

FEATURES		
21-43	Carved passages	
44-56	Hall or chamber	
57-64	Stairs into the depths	
65-68	Grand doorway or entrance	
69-72	Tomb or catacombs	
73-76	Rough-hewn cave	
77-80	Foundry or workshop	
81-84	Shrine or temple	
85-88	Imposing architecture or artistry	
89-98	Something unusual or unexpected	
99	You transition into a new theme	
00	You transition into a new domain	
DANGE	RS	
31-33	Ancient mechanism or trap	
34-36	Crumbling architecture	
37-39	Blocked or broken passage	
40-42	Artifact with a hidden danger	
43-45	Denizen lurks in darkness	


ΗE	TV I	-
	NY I	

TYPE:

FEATURES	
1-4	
5-8	
9-12	
13-16	
17-20	
DANGERS	
1-5	
6-10	
11-12	
13-14	
15-16	
17-18	
19-20	
21-22	
23-24	
25-26	
27-28	
29-30	

тнеме

TYPE:

FEATURES

1-4
5-8
9-12
13-16
17-20
DANGERS
1-5
6-10
11-12
13-14
15-16
17-18
19-20
21-22
23-24
25-26
27-28
29-30

DOMAIN

TYPE:

FEATU	RES
21-43	
44-56	
57-64	
65-68	
69-72	
73-76	
77-80	
81-84	
85-88	
89-98	Something unusual or unexpected
99	You transition into a new theme
00	You transition into a new domain
DANGE	RS
31-33	
34-36	
37-39	
40-42	
43-45	

DOMAIN

TYPE: FEATURES 21-43 44-56 57-64 65-68 69-72 73-76 77-80 81-84 85-88 89-98 Something unusual or unexpected 99 You transition into a new theme 00 You transition into a new domain DANGERS 31-33 34-36 37-39 40-42 43-45

