

THE EXILE

What is this place? Am I in hell? One moment, fighting the Devil's spawn sword to claw, the next I am surrounded by all this light and noise. Why are you pointing that at me? And what is it? What manner of clothes are those? Zounds! There's the creature! After it!

To make your Exile, follow the instructions below to decide your look, ratings, origin and name, moves, and gear. Finally, introduce yourself and pick history.						
LOOK, PICK ONE FROM EACH LIST:						
• Man, woman, boy, girl.	RATINGS					
 Warrior's body, wasted body, scarred body, lithe body, short, tall, tattooed body. 	CHARM:		□ 0	□ +1	□ +2	□ +3
• Old-fashioned armour, old-fashioned clothing, hastily scavenged modern clothing.		oves: Manip				
• Silver necklace with holy symbol, gold and silver arm rings, mystical amulet, many rings, gem-inlaid armour,	COOL: Basic m	□ -1 noves: Act Ur	□ 0 ider Pressi	□ +1 ure, Help C	□ +2 Out	□ +3
jeweled brooch, embroidered belt, beadwork shirt, many necklaces.	SHARP:	□ -1	□ 0	□ +1	□ +2	□ +3
RATINGS	Basic n	ioves: Invest	igate, Read	d a Bad Siti	uation	
Pick one line, then mark each rating on the right à	TOUGH:	□ -1	□ 0	□ +1	□ +2	□ +3
☐ Charm-1, Cool+2, Sharp+1, Tough+2, Weird=0	Basic n	oves: Kick S	ome Ass, P	rotect Son	neone	
☐ Charm=0, Cool+1, Sharp+2, Tough=0, Weird+1	WEIRD:	□ -1	□ 0	□ +1	□ +2	□ +3
☐ Charm+1, Cool=0, Sharp+1, Tough+3, Weird-1	Basic n	oves: Use M	agic			
☐ Charm-1, Cool+1, Sharp+1, Tough+1, Weird+2						
☐ Charm+2, Cool+1, Sharp+1, Tough+1, Weird-1						
You were taken from your home in the past, and dropped into from in the year Pick a region Your nemesis came to the modern world as well, and is aware Decide what it is (with the Keeper's agreement): My nemesis is How did you get transported to the modern day? Pick one:	ame app you follo	oropriate to owed it. It w	your origi ill try and	n. kill you if	you don't	kill it first.
☐ You were pursuing your nemesis	□ Divir	ne intervent	ion.			
☐ Your nemesis had already travelled to the future, so you (or your comrades) cast a spell to send you after it.		moment you	ı were the	re, the nex	t you were	e here.
		ange place o	or artifact	brought yo	ou.	
☐ Magical accident or side-effect.	$\hfill\square$ You were frozen, and recently unearthed and revived.					
☐ You angered a sorcerer.	-					
MOVES						
You get all the basic moves, plus pick two Exile moves:		arty Consti				
☐ Adept Sorcerer : You have a familiar spirit (usually in the guise of a pet) that counts as an Ally: Subordinate	poisor	ses, and get ns. You've b	een throug	gh worse.		
(motivation: to follow your exact instructions).		nfused: Mar he modern v				
☐ Warrior: If you are fighting with (and against) old-fashioned hand weapons and suffer harm, you suffer 1 less harm. Monster attacks almost always count as old-fashioned for this move.	with the modern world gets in the way of monster hunting. Ancient Magics: You learned magic when less lore had been lost. When you use magic, on a 7-9 result don't choose a glitch. Instead you just take -1 forward.					
☐ Traditional Remedies: You can treat injuries without any need for modern medical supplies (although you might		arned: You i ters in your				

need someone to hold the patient down). Dealing with a

 \square Immortal Name: Your monster hunting exploits are

legendary, so much that your name still scares monsters and minions. You may manipulate monsters with threats

if they understand enough to have heard stories about you.

some specific ingredients (e.g., healing herbs).

poison, infection, or disease might need you to track down

• Did this creature (or type) exist in my home time?

as the ones on the usual list:

mystery, you can ask the Keeper following questions as well

- What defenses are effective against this creature?
- What do I know about this creature that has been forgotten?

GEAR

At your option, take ancient armour appropriate to your origin (this counts as 0-armour or 1-armour).

You have whatever you were carrying when you were transported. Most likely, a monster hunting kit in some easy-to-carry bag appropriate to your origin.

You carried some ancient weapons with you. Pick three:	☐ Bow (2-harm close/1-harm far)
☐ Sword (2-harm hand messy)	☐ Crossbow (2-harm close slow)
☐ Axe (2-harm hand messy)	\square Handgonne (1-harm hand/close loud volatile smokey reload)
☐ Big sword (3-harm hand messy heavy)	\square Harquebus (2-harm close loud volatile smokey heavy reload)
☐ Big axe (3-harm hand messy heavy)	☐ Spear (2-harm hand/close)
☐ Shield (1-harm hand 1-armour) Note: may not be used at the	☐ Big knife (1-harm hand)
same time as a "heavy" weapon.	☐ Cudgel (1-harm hand)
☐ Silver knife (1-harm hand silver)	☐ Martial arts (your unarmed attacks do 1-harm)

INTRODUCTIONS

When you get here, wait for everyone to catch up so you can do your introductions together.

Go around the group. On your turn, introduce your Exile by name and look, and tell the group what they know about you.

HISTORY

Go around the group again. When it's your turn, pick one for each of the other hunters:

Hunter	History	Notes
	They are a distant descendant of your family line.	
	They belong to an organisation that existed in your home time. Decide between you what your relationship was with that group, and how you'll be remembered by them.	
	They showed understanding when you were confused and overwhelmed.	
	When you met, you immediately liked and respected each other.	
	They possess a message or item left for you from your comrades in the past. Ask them to tell you what it is and how it came into their possession.	
	They had a vision, premonition, or prophecy that mentioned your exile. Tell them what the vision showed them about you.	
	You both became hunters because of the same sort of monster attacked you or your kin. Decide between you what it was.	
	They were the first person to take you in, explain the modern world, and learn about your origins. Work out how you managed to communicate (perhaps you speak a common language, or ancient and modern versions of the same one).	

ŧ	1	B	n	u	,
ı	ı	1	b	П	ļ

	speak a common language, or ancient and modern versions of the same one).
LUCK	
	Luck box to <i>either</i> change a roll you just made to a 12, as if you had rolled that <i>or</i> change a wound you bunt as just 0-harm. If your Luck boxes all get filled, you've run out of good luck.
Okay 🗖 🗖 🗖 🗖	□ □ Doomed
•	rm, mark of the number of boxes equal to harm suffered. More than four harm is especially dangerous. □ □ Dying Unstable: □ (Unstable injuries will worsen as time passes)
LEVELING UP	Unstable. • (Unstable injuries will worsen as time passes)
Ermanian car 🗆 🗖 🗖	

Whenever you roll and get a total of 6 or less, or when a move tells you to, mark an experience box.

When you have filled all five experience boxes, you level up. Erase the marks and pick an improvement from the list below.

Get +1 Cool, max +2 Get +1 Cool, max +2 Get +1 Sharp, max +2 Take another Exile move Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. ABNING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	Get +1 Cool, max +2 Get +1 Cool, max +2 Get +1 Sharp, max +2 Take another Exile move Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. ABINIS AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	☐ Get +1 Weird, max +3	☐ You find another one of your old comrades has come to join you in the modern day. They count as an ally, it's up to			
□ Get +1 Sharp, max +2 □ Take another Exile move □ Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS □ Get +1 to any rating, max +3. □ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. BAINING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective)	Get +1 Sharp, max +2 Take another Exile move Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. ABNING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	☐ Get +1 Charm, max +2				
Take another Exile move Take another Exile move Take another Exile move Take another Exile move Take a move from another playbook Tesse one used luck mark from your playbook. Thome to the past.	Take another Exile move Take another Exile move Take another Exile move Take another Exile move Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Change this hunter to a new type. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Change this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. Metire this hunter to safety. Optionally, you may return home to the past. When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. Change this hunter to safety. Optionally, you may return home to the past. When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. Change this hunter to safety. Optionally, you may return home to the past. When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. Change the full metirs have a new to the	☐ Get +1 Cool, max +2	☐ Find a cache of objects left for you by your comrades in the			
□ Take another Exile move □ Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS □ Get +1 to any rating, max +3. □ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Ally: subordinate (motivation: to follow your exact instructions) □ Ally: friend (motivation: to provide emotional support) □ Ally: friend (motivation: to intercept danger) □ Ally: confidante (motivation: to size you advice and perspective) □ Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	□ Take another Exile move □ Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS □ Get +1 to any rating, max +3. □ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Kahling AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): ■ Ally: subordinate (motivation: to follow your exact instructions) ■ Ally: lieutenant (motivation: to execute the spirit of your instructions) ■ Ally: bodyguard (motivation: to intercept danger) ■ Ally: confidante (motivation: to give you advice and perspective) ■ Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	☐ Get +1 Sharp, max +2	past. The Keeper will decide what's in it, but it will be things			
□ Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS □ Get +1 to any rating, max +3. □ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. CANNOS AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	□ Take a move from another playbook After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS □ Get +1 to any rating, max +3. □ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Saning AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	☐ Take another Exile move				
After you have leveled up five times, you qualify for advanced improvements in addition to these, from the list below. ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. Mark another two of the basic moves as advanced. Ally: subordinate (motivation: to follow your exact instructions) Ally: subordinate (motivation: to follow your exact instructions) Ally: backup (motivation: to intercept danger) Ally: bodyguard (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	ABVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the other end. Cannot control who uses the gateway or exactly where it opens at the oth	□ Take another Exile move				
ADVANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. GANING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: friend (motivation: to execute the spirit of your instructions) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	ADV ANCED IMPROVEMENTS Get +1 to any rating, max +3. Change this hunter to a new type. Make up a second hunter to play as well as this one. Mark two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. Mark another two of the basic moves as advanced. When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. Mark another two of the basic moves as advanced. Ally: subordinate (motivation: to follow your exact instructions) Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to execute the spirit of your instructions) Ally: bodyguard (motivation: to intercept danger) Ally: bodyguard (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	After you have leveled up five times you qualify for advance	1 ,			
□ Get +1 to any rating, max +3. □ Retire this hunter to safety. Optionally, you may return home to the past. □ Erase one used luck mark from your playbook. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. GANNIS AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	□ Get +1 to any rating, max +3. □ Retire this hunter to safety. Optionally, you may return home to the past. □ Erase one used luck mark from your playbook. □ Mark two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. GANING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.		ed improvements in addition to these, from the list below.			
□ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ■ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ■ Ally subordinate (motivation is to follow your exact instructions) □ Ally: subordinate (motivation: to follow your exact instructions) □ Ally: lieutenant (motivation: to execute the spirit of your instructions) □ Ally: bodyguard (motivation: to intercept danger) □ Ally: bodyguard (motivation: to give you advice and perspective) □ Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	□ Change this hunter to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ AllY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): □ Ally: subordinate (motivation: to follow your exact instructions) □ Ally: lieutenant (motivation: to execute the spirit of your instructions) □ Ally: friend (motivation: to provide emotional support) □ Ally: bodyguard (motivation: to intercept danger) □ Ally: bodyguard (motivation: to give you advice and perspective) □ Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.		Protice this house at a soften Outline III.			
□ Change this number to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. 6ANING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	□ Change this numer to a new type. □ Make up a second hunter to play as well as this one. □ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ Mhen you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "cr					
□ Mark two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ Mark another two of the basic moves as advanced. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you use magic, you have hopse "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you was magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you feet when the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you feet when the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you ally deem the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you ally deem the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. □ When you ally deem the modern world and my home" as an effect. You cannot control who uses the gat	☐ Mark two of the basic moves as advanced. ☐ Mark another two of the basic moves as advanced. ☐ Mark another two of the basic moves as advanced. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "create a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "freat a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. ☐ When you use magic, you may choose "freat a gateway between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens a	•	-			
between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. 6ANNG AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	between the modern world and my home" as an effect. You cannot control who uses the gateway or exactly where it opens at the other end. 6ANNG AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: friend (motivation: to execute the spirit of your instructions) Ally: bodyguard (motivation: to provide emotional support) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.					
opens at the other end. GANING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	opens at the other end. GANING AN ALLY If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.		between the modern world and my home" as an effect. You			
If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	If you gain an ally to help out on monster hunts, decide if you already know them, or if they are new to the game. Pick one of the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): • Ally: subordinate (motivation: to follow your exact instructions) • Ally: lieutenant (motivation: to execute the spirit of your instructions) • Ally: friend (motivation: to provide emotional support) • Ally: bodyguard (motivation: to intercept danger) • Ally: confidante (motivation: to give you advice and perspective) • Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	☐ Mark another two of the basic moves as advanced.				
 the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills 	 the following types for your ally (the "motivation" is the guideline for the Keeper about how they act): Ally: subordinate (motivation: to follow your exact instructions) Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 	GAINING AN ALLY				
 Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills 	 Ally: lieutenant (motivation: to execute the spirit of your instructions) Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 					
 Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills 	 Ally: friend (motivation: to provide emotional support) Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 	Ally: subordinate (motivation: to follow your exact	instructions)			
 Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills 	 Ally: bodyguard (motivation: to intercept danger) Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 	Ally: lieutenant (motivation: to execute the spirit o	f your instructions)			
 Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills 	 Ally: confidante (motivation: to give you advice and perspective) Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 	Ally: friend (motivation: to provide emotional supp	port)			
Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	 Ally: backup (motivation: to stand with you) If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have. 	Ally: bodyguard (motivation: to intercept danger)				
If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	Ally: confidante (motivation: to give you advice and	d perspective)			
If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills	If your ally doesn't have a name yet, pick one now. Decide what their background is, how they look, and any special skills they have.	Ally: backup (motivation: to stand with you)				
they have.	•	If your ally doesn't have a name yet, pick one now. Decide w	what their background is, how they look, and any special skills			
NOTES (MOVES, HOLDS, ETC)		•				

IMPROVEMENTS: