THE GUMSHOE

\bigcirc	CHARM
	COOL
	SHARP
	TOUGH

- · Manipulate Someone
- Act Under Pressure
- Help Out
- Investigate a Mystery
- · Read a Bad Situation
- · Kick Some Ass
- Protect Someone
- Use Magic

LUCK

Mark luck to change a roll to 12 or avoid all harm from an injury.

Okay] Doomed
------	--	--	--	--	----------

Gumshoe Special: When you use a point of Luck your next regular case will actually be a mystery for your hunter group, not a regular case at all (and the monster will focus its attention on you!)

HARM

When you reach 4 or more, mark unstable.

Okar	<i>,</i> Г	ᅚ	╙	ш	ᆩ	ᆩ		Dying
Onu	_				_11		_	D y 1111 5

Unstable: □

(Unstable injuries will worsen as time passes)

EXPERIENCE

Experience: $\Box\Box\Box\Box\Box$

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

GUMSHOE CODE

With the agreement of the Keeper, pick a one-sentence Code that your Gumshoe adheres to.

Example Codes: Murders must be punished. Monsters must be destroyed. Innocents must be saved. Laws must be enforced. Evil must be exposed. The weak must be protected from the powerful.

This Code defines your Gumshoe. Any time you violate your code you forfeit all Code related moves (The Postman Always Rings Twice, The Long Goodbye) and the ability to spend Luck points. These forfeits last either until the next mystery or you make amends. As long as you follow the Code people will sense your sincerity: you receive +1 ongoing for manipulate someone and you may not be possessed or charmed by any sort of supernatural, alien, or demonic entity or item.

MOVES

You get three Gumshoe moves. You get these two:

- **Occult Confidential**: The first time in each mystery that you observe a monster, minion, or phenomenon in action, you may ask one question from the investigate a mystery list.
- The Naked City: You have lots of personal contacts wherever you go. Pick four contact types from the following areas (or from other areas agreed to between you and the Keeper):

Academics, Accountants, Artists, Bartenders, Clergy, Conspiracy Theorists, Construction, Courts, Criminals (organised), Criminals (street), Cultists, Engineers, Espionage, Film and TV, Forensic Scientists, Fringe Scientists, Hackers, Journalists, Lawyers, Mechanics, Media, Medical Practioners, Military, Morgue, Occult, Police (local), Police (national), Politicians, Prisons, Private Security, Property Developers, Stage Magicians, Technologists, Transportation

You can hit them up for info (+1 to one **investigate** a mystery roll) or small favours—but there may be a small cost involved. Personal contacts can provide more significant help but the Keeper decides their price on a case-by-case basis.

Then pick one of these:

mystery—as long as you follow your Code—you may
reroll a roll.
The Long Goodbye: You can't die with an open case.
Specifically, you suffer all harm as normal but your
death is postponed until you have either completed
or abandoned the case, or you break your Code (then
all bets are off).
Jessica Jones Entry: When you double-talk your
way into a secure location, roll +Charm. On a 10+
pick three, on a 7-9 pick two, on a fail pick one:

☐ The Postman Always Rings Twice: Twice per

- · You don't leave any trace of what you searched.
- · You find what you wanted.
- · You find something else that's important.
- · You don't piss anyone off.
- · You aren't recognised.

Out of the Past: You have a police buddy who will do
you big favors. Get in touch with them when you need
to redirect law enforcement attention, get a heads-up
on what operations are planned, or access police files.
You now owe them: expect them to collect on it soon.

Asphalt Jungle: You heal faster than normal people.
Any time your harm gets healed, heal an extra point.
You are immune to all the harm move effects under
'0-harm' and '1-harm' (when the Keeper would apply
these, you ignore it).

- **Hacker with a Dragon Tattoo**: When you hack into a computer system, roll +Sharp. On 10+ pick two, on a 7-9 pick one. You:
 - · ... leave no traces.
 - · ... learn something important.
 - · ... can leave misinformation in place.
 - ... gain access to somewhere you want to get in to.

"Just one more thing": When you ask a suspect leading questions, roll +Charm. On a 10+ hold 2, on a 7-9 hold 1, on a miss hold 1 but something bad is going to happen too.

Spend your hold to ask questions from this list:

- One question from the investigate a mystery list.
- · Was that a lie?
- What is something you left out that you didn't want me
- Are you complicit with any ongoing criminal activity?
- Did you commit this specific crime?

To make your Gumshoe, first pick a name. Then follow the instructions in this playbook to decide your look, ratings, code, moves, and gear. Finally, introduce yourself and pick history.

LOOK, PICK ONE FROM EACH LIST:

٠	Man, woman, ambiguous,
٠	Angelic face, unshaven face, handsomely devil-
	ish face, world-weary face, sly face, streetwise face,
	quiet face, knowing face, watchful face, merry face,
	obvious ex-cop face, hunted face, face.
٠	Nondescript clothes, tailored clothes and sunglasses,
	vintage clothes, fashion clothes, fedora and trench
	coat, California casual, biker clothes, Pacific island

RATINGS, PICK ONE LINE:

casual, _____ clothes.

\Box	Charm+2, Cool=0, Sharp+1, Tough=0, Weird=0
	Charm+2, Cool=0, Sharp+1, Tough+1, Weird-1
	Charm+1, Cool=0, Sharp+2, Tough+1, Weird-1
	Charm+1, Cool-1, Sharp+2, Tough=0, Weird=+3
	Charm+2, Cool+1, Sharp+1, Tough=0, Weird-1

GEAR

You get a laptop, a liquor flask, two recording devices, and one P.I. weapon.

Rec	cording devices (pick o	one):	
	Night vision camera		Cassette tape
	Tiny digital		recorder
	video camera		Remote-controlled
	Film camera		camera drone
	(8mm or 16mm)		Laser microphone
	Digital sound		SLR camera
	recorder		
P.I.	Weapons (pick one):		
	Brass knuckles		Magnum (3-harm
	(1-harm hand small)		close reload loud)
	.38 revolver (2-harm		Shotgun (3-harm
	close reload loud)		close messy loud)
	9mm (2-harm		Switchblade (1-harm
	close loud)		hand small)

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 Gumshoe by name and look, and tell the group what they know about you.

HISTORY

Go around the group again. On your turn, pick one for each of the other hunters:

- You are on the same (or rival) bowling teams. Ask them what bowling-related disagreement rubbed them the wrong way.
- · You caught them committing a crime but let them go. Ask them to describe the crime, then you explain why your Code required you to look the other way.
- They remind you of a former partner who was mysteriously murdered. Describe the unsolved case that killed your partner and how you hope to solve it.
- · You first approached them for help on a case. Describe the case. Ask them to describe the key expertise they provided that solved that mystery.
- You were friends back in training, before you became a private investigator. This could be military, law enforcement, or whatever-decide the details between you.
- · Ask them if they live by a code and what it is. If you approve of the code, you've always respected them. If not (or if they don't have a code), you've never trusted them.
- They hired you for a job but you were too drunk or high to take it. Ask them what they wanted, then tell them how you brushed them off.
- You first met on an unsolved crimes website. Decide together what infamous crime fascinates you both.

"You won't understand this... When I take a case, I'm supposed to do something about it. You're supposed to do something about it whether you like it or not. You've got to pay for what you've done, sweetheart, whatever it is I might feel about you. Yes, I'll have some bad nights, but I'll still have myself."

LEVELING UP

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

IMPROVEMENTS

Ш	Get +1 Charm, max +3
	Get +1 Cool, max +2
	Get +1 Sharp, max +3
	Get +1 Tough, max +2
	Take another Gumshoe move.
	Take another Gumshoe move.
	Add another harm box to your track, before Dying.
	Get a haven (your office, perhaps), like the Expert
	has, with two options.
	Add four additional or new contacts for your Naked
	City move

After you have leveled up five times, you qualify for advanced improvements in addition to these. They're below.

Aυ	VANCED 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.
	Turn one of your contacts into an ally.
	Retire this hunter to safety.
	Erase one used Luck mark from your playbook.

blessed, I'm not one of the scary children-I'm ☐ Burn Everything: When you use magic to inflict harm, you can choose to inflict 3-harm area magic just a girl who found a way to give herself the THE HEX strength to fight this war. I don't have the option obvious or 3-harm ignore-armour magic obvious. of not taking this risk." Cast the Bones: Once per mystery, you may perform some kind of divination (tarot, casting the runes, **ROTES** reading entrails, or something like that) to glean · Manipulate Someone Whenever you use magic, you can decide afterwards information about the future. When you seek guidthat a particular spell is a **rote** that you know. See the ance by divination, roll +Sharp. On a 10+, hold 2. On • Act Under Pressure separate Rotes sheet for more details. a 7-9, hold 1. On a miss, you get some information, Help Out but it's not what you want to hear. Spend those holds **TEMPTATION** to ask any question from the investigate a mystery • Investigate a Mystery You have a dangerous drive that you pursue, sometimes move, or one of the following questions: · Read a Bad Situation to the exclusion of your own safety. Decide if your Temp- What can I gain from this person/place/thing/creature? tation drove you to learn magic, or if learning magic • Who has touched this person/place/thing/creature · Kick Some Ass drove you to it. • Protect Someone Whenever you give in to your Temptation and act The Keeper will answer truthfully, with either a accordingly, you mark experience. You need to act under direct answer or how to find out more. • Use Magic **pressure** to resist giving in to your temptation, if a perfect Force of Will: When you apply your will to dispelling opportunity presents itself; if you fail this roll, you don't a magical effect, blocking a spell, or suspending a Phemark experience like you would have if you'd willingly nomenon, roll +Weird. On a hit, momentary magics LUCK acted out your desires. are cancelled completely, and long-lasting spells and Mark luck to change a roll to 12 or avoid all harm from effects are suspended temporarily. On a 10+, you can an injury. Choose one Temptation: also spend Luck to instantly snuff out a powerful spell Vengeance: Use magic to inflict disproportionate or strange effect. On a 7-9, you take 1-harm as the Okay Doomed retribution on someone who wronged you. strain of dismissing magic unravels you. **Power:** Use magic to exert your dominance over **Hex Special**: When you spend Luck, until the end of the Luck of the Damned: After you use magic or cast a another. mystery, backlash on your spells will be extra nasty. rote, take +1 forward on the next roll you make. Addiction: Use magic to do what you could do Sympathetic Token: As long as you carry a personal **HARM** without it. object belonging to someone, such as a lock of hair, When you reach 4 or more, mark unstable. Callousness: Use magic without regard for the a full set of toenails, or a treasured family heirloom, safety of others. Okay Dying you get +1 ongoing to **use magic** against them. You **Carnage:** Use magic to inflict gruesome violence. can also **use magic** against them at a distance. If you **Secrets:** Use magic to discover forbidden, dangerous Unstable: □ try to **use magic** against them and miss, the token is (Unstable injuries will worsen as time passes) knowledge. lost, destroyed, or loses its power. Glory: Use magic to steal someone's thunder. This Might Sting: You can use magic to heal **EXPERIENCE** 3-harm, but the process is exceptionally painful. On **MOVES** a 7-9 it also leaves a gnarly scar. You have three Hex moves. You have this one: *Experience*: $\Box\Box\Box\Box\Box$ Wise Soul: Whenever you use magic, right before Bad Luck Charm: Whenever you use magic and Whenever you roll and get a total of 6 or less, or when a you roll, you can ask the Keeper what exactly would miss, the backlash never affects you directly if there's move tells you to, mark an experience box. happen on a miss. If you dislike the risk, you can stop someone else around to hit. It'll go for allies, other at the last second, and let the spell fizzle harmlessly. hunters, and innocent bystanders. Sometimes, every

"I didn't have magic fall into my lap. I'm not

Plus pick two of these:

All of the effort is wasted.

so often, it might even hit an enemy.

To make your Hex, first pick a name. Then follow the instructions below to decide your look, ratings, moves, Temptation, and gear. Finally, introduce yourself and pick history.

LOOK, PICK ONE FROM EACH LIST:

- Woman, man, transgressing, unknown, nonbinary,
 Sharp eyes, angry eyes, glowing eyes, shifty eyes, serene eyes, featureless eyes,
 eyes.
- Retro clothes, hippy clothes, trendy clothes, too-formal clothes, ill-fitting clothes, anachronistic clothes, clothes.

RATINGS, PICK ONE LINE:

Charm+2, Cool=0, Sharp=0, Tough-1, Weird+2
Charm+1, Cool-1, Sharp+1, Tough=0, Weird+2
Charm-1, Cool+1, Sharp=0, Tough+1, Weird+2
Charm-1, Cool=0, Sharp+1, Tough+1, Weird+2
Charm=0, Cool=0, Sharp+2, Tough-1, Weird+2

GEAR

You have whatever magical items or amulets you use to perform magic, including whatever you need to cast your rotes. You also have two wizardly weapons.

Wizardly weapons, pick two:

.38 revolver (2-harm close reload loud)
Shotgun (3-harm close messy loud)
Athame (2-harm hand magic silver)
Shillelagh (1-harm hand balanced)
Crossbow (2-harm close slow)
Staff (1-harm hand balanced large)

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 Hex 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:

- You once cast a powerful spell or curse on them. Tell them why, and ask them how it ended.
- They fear your power, or what you might do with it.
 Ask them why.
- You're madly in love with them. Ask them if they can tell.
- They encourage you to indulge your temptation. Ask them why.
- They keep you grounded, and are unfazed by your displays of power.
- You were part of the same cult, sect, or secret society. Decide together what horrible things you did in the name of power.
- You learned through divination that they're important and you should help them. Decide whether you've told them or not.
- They helped you out when a spell went awry. Tell them what the spell was, and ask them how they helped you.

LEVELING UP

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

IMPROVEMENTS

Get +1 Weird, max +3. Get +1 Cool, max +2.

Get +1 Charm, max +2.
Get +1 Sharp, max +2.
Take another Rote.
Take another Rote.
Take another Rote.
Take another Hex move, or an additional Rote.
Take another Hex move, or an additional Rote.
Take a Haven, like the Expert has, with two options
Take a move from another playbook.

After you have leveled up five times, you qualify for advanced improvements in addition to these. They're below.

ADVANCED IMPROVEMENTS

Ш	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.
	Retire this hunter to safety.
	Erase one used Luck mark from your playbook.
	Gain another two Rotes.
	Choose one advanced Hex move (see below).

ADVANCED HEX MOVES

When you take the "Choose one advanced Hex move" improvement, choose one of these moves. You can never have both:

Apotheosis: You become a terrifying fount of mys-
tical power. Once per mystery, after you suffer loss
or harm, you may enter a state where you have both
immense power and zero interest in the well-being
of other people. While in this state, you can fly, use
+Weird to kick some ass instead of +Tough (using
innate magic as a 3-harm weapon with whatever
properties you choose), ignore the component costs
of your rotes, ignore one requirement of every spell
you cast with use magic, and you have +1 ongoing
to do everything. On the other hand, you outright
cannot use the protect someone move, you have
all the Temptations, and you have to indulge them
whenever a good opportunity presents itself. When
you try to resist a temptation, roll +Cool. On a 10+,
your apotheosis ends. On a 7-9, it ends with you
doing something dangerous or cruel. On a miss, it
ends only after you harm someone (or something)
you love.
•

Synthesis: You manage to conciliate your dark power with your moral impulses. You lose your Temptation. Whenever you **use magic** to **help out** or **protect someone**, you mark experience. Mark a second experience if you do it at the expense of your own safety.

ROTES (THE HEX)

Whenever you **use magic**, you can decide afterwards that a particular spell is a **rote** that you know. Write down in detail what the spell does, and what it requires. You know how to cast it off the top of your head, and you choose two requirements from this list:

- Magic words and ritual gestures.
- An object of power (wand, talisman, orb, staff, etc) which must be wielded.
- An expendable component such as sulfur, sage, or incense, which must be burned, blown, or scattered during the casting.
- Runes or symbols written or engraved on a surface (which must be prepared).
- A spilling of blood, which inflicts 1-harm upon you or a willing participant.

Give your new rote a name, and decide specifically what the requirements are (which words, gestures, objects, symbols, and procedures are required). Unlike regular **use magic**, a rote's cost and the consequences for failing it are known to you in advance. After you cast it for the first time, treat each rote as a custom move—a specialised version of use magic, which is built with the Keeper. Write down what it does on a 10+, a 7-9, and a miss. Also, a rote is a bit more powerful than a basic **use magic** spell: its glitches are less onerous and its effect may be a little bigger.

Casting a rote requires you to have the needed items at hand and the ability to physically use them. You roll +Weird to cast it, as you would when **using magic** normally.

HOW MANY ROTES?

You start out knowing up to one rote, which you can choose when creating your character or during play. You can learn more by taking improvements—when you do, you can choose the new rote right away or in play.

gestures ch must be wielded ent destroyed or scattered ritten or engraved on a surface narm to you or willing person)
ICK TWO:
I CK TWO: gestures ch must be wielded
gestures
gestures ch must be wielded ent destroyed or scattered ritten or engraved on a surface
gestures ch must be wielded ent destroyed or scattered ritten or engraved on a surface
gestures ch must be wielded ent destroyed or scattered ritten or engraved on a surface
į

ROYE:	ROTE:	
REQUIREMENTS, PICK TWO: Magic words, ritual gestures Object of power which must be wielded Expendable component destroyed or scattered Runes or symbols written or engraved on a surface Spilling of blood (1-harm to you or willing person)	REQUIREMENTS, PICK TWO: ☐ Magic words, ritual gestures ☐ Object of power which must be wielded ☐ Expendable component destroyed or scattered ☐ Runes or symbols written or engraved on a surface ☐ Spilling of blood (1-harm to you or willing person	
EFFECT: On a 10+	EFFECT: On a 10+	
On a 7-9:	On a 7-9:	
On a miss:	On a miss:	
ROYE:	ROTE:	
REQUIREMENTS, PICK TWO: Magic words, ritual gestures Object of power which must be wielded Expendable component destroyed or scattered Runes or symbols written or engraved on a surface Spilling of blood (1-harm to you or willing person)	REQUIREMENTS, PICK TWO: ☐ Magic words, ritual gestures ☐ Object of power which must be wielded ☐ Expendable component destroyed or scattered ☐ Runes or symbols written or engraved on a surface ☐ Spilling of blood (1-harm to you or willing person)	Same of the same o
EFFECT:	EFFECT:	
On a 10+	On a 10+)5
On a 7-9:	On a 7-9:	The state of the s
On a miss:	On a miss:	1

THE PARAROMANTIC CHARM • Manipulate Someone • Act Under Pressure Help Out • Investigate a Mystery · Read a Bad Situation Kick Some Ass • Protect Someone Use Magic LUCK Mark luck to change a roll to 12 or avoid all harm from an injury. Okay Doomed **Pararomantic Special**: When you spend a point of Luck, also mark off one of your relationship status boxes. The Keeper will bring **fate of your love** (see reverse) into play. **RELATIONSHIP STATUS** Loving Broken HARM When you reach 4 or more, mark unstable. Okay Dull Dying Unstable: (Unstable injuries will worsen as time passes) **EXPERIENCE** *Experience*: $\Box\Box\Box\Box\Box$

Whenever you roll and get a total of 6 or less, or when a

move tells you to, mark an experience box.

MOVES

You get all of the basic moves, plus three Pararomantic moves.

You get this one:

■ **Supernatural Guide**: You have a (most likely intimate) connection to some supernatural being who is your guide into the world beyond. Choose if your relationship is secret or not.

Determine what kind of creature your Guide is and how your relationship works. Say what kind of power they possess. The Keeper will decide how it works and define your Guide as a threat.

If your Guide is another hunter, determine together how your relationship works.

Whenever you would roll +Weird you can roll +Charm instead, by channeling the power of your bond. When you do so and miss, in addition to the usual consequences, you and your Guide suffer as when you miss a roll for **bond abuse**.

Then pick two of these:

- ☐ **Bonding Time**: If you spend some quality time with your Guide instead of working on the current mystery you can roll +Charm. On 10+, hold 2. On 7-9, hold 1. Spend your hold to:
 - · Erase one mark in your Relationship Status track.
 - Use a Pararomantic move you haven't picked.
 - · Receive a gift from your Guide.
 - Take +1 forward.
- Dark Desires: You may use the manipulate someone move on monsters, as long as you are using emotional ties.
- ☐ The Power of Love: When you use help someone to help your Guide you don't have to roll +Cool. You automatically help as though you'd rolled a 10. If your Guide is another hunter, the same applies when they help you.
- Do As The Supernatural Do: You can take an unnatural move from your Guide's playbook (if they are a hunter). If they are a monster, choose a move from a suitable supernatural playbook. The Keeper may offer you a custom move, instead.

- ☐ I Am Theirs And They Are Mine: Whenever you are in danger, your Guide knows it. If your Guide is suffering harm (and it's feasible), you can spend a point of Luck to redirect the attack onto yourself as if you have rolled 10+ with protect someone. If you are suffering harm, you can decide that your Guide has protected you and is suffering this harm instead. If you choose this, roll for bond abuse.
- Monster Empathy: When you try to work out what a supernatural creature desires, roll +Charm. On a 10+, hold 2. On a 7-9, hold 1. Spend your hold to ask the following questions—the Keeper will answer honestly:
 - · What does it most desire?
 - What would it accept as good enough for now?
 - · What would distract it?
- ☐ **Spirit Touched**: Your experiences have made you sensitive to the supernatural. When you sense magical things, roll +Weird. On a 10+ you can sense them fully. On a 7-9, choose: either sense them fully but they notice you too, or you sense only impressions.

BOND ABUSE

For details, see **fate of your love** on the reverse side.

Bond Abuse: Whenever you do something to abuse the bond with your Guide, like acting against them, or not giving them enough attention, roll +Charm:

- On 10+, your action has no effect beyond the exchange of some angry words.
- On 7-9 choose one of the bond abuse options below.
- On a miss, the Keeper may choose two of the bond abuse options below, or something worse.

Bond abuse options:

- Mark off a box in your Relationship Status track.
- You may not channel the power of your bond for the rest of the mystery.
- You gain the unwelcome attention of others of your Guide's kind.
- Someone who shouldn't know finds a clue about your relationship with your Guide.

To make your Pararomantic, first pick a name. Then follow the instructions below to decide your look, ratings, fate, moves, gear, and your relationship. Finally, introduce yourself and pick history..

LOOK, PICK ONE FROM EACH LIST:

•	Man, woman, boy, girl, concealed,
•	Friendly face, alluring face, laughing face, trustworthy face, average face, serious face, sensual face, face, face.
•	Normal clothes, casual clothes, goth clothes, sporty clothes, street clothes, nerdy clothes, clothes.
RA	TINGS, PICK ONE LINE:
	Charm+2, Cool+1, Sharp=0, Tough-1, Weird+1
	Charm+2, Cool-1, Sharp+1, Tough+1, Weird=0
	Charm+2, Cool+2, Sharp=0, Tough=0, Weird-1
	Charm+2, Cool+1, Sharp+1, Tough-1, Weird=0
	Charm+2, Cool=0, Sharp+2, Tough-1, Weird=0
GE	AR
Cho	oose two of these normal things:
	Golf club, baseball bat, cricket bat, or hockey stick (2-harm
	hand innocuous messy)
	Pocket knife or multitool (1-harm hand useful small)
	Small handgun (2-harm close loud reload)
	Bicycle
	Fairly new car in decent condition
	Motorcycle
And	d choose one gift from your Guide. Whatever gift you choose,
it m	ust be periodically recharged by interactions with your Guide.
The	gifts are:
	Part of their body, e.g. a vial of blood, lock of hair, tears in a
	phial, fairy dust. It either helps you heal, or counts as a weak-
	ness against a specific sort of monster.
	Piece of jewelery, e.g. a golden ring, tribal pendant, silver
	locket. It either provides 1-armour magic or protects you
	from the powers of a specific sort of monster.
	A memento of the time when they were human, e.g. a por-
	trait/photo from life, diary, favourite hat, doll, or lighter.
	Provides +1 on bond abuse rolls.
	A strange or antique weapon, e.g. a family sword, ancient
	staff, holy mace (2-harm hand messy). Additionally, add
	"magic," "silver," "holy," or "iron" to the weapon.

FATE OF YOUR LOVE

There is a reason why your love with your Guide (the supernatural being you have a connection with) is forbidden or doomed. Invent this reason or leave it to the Keeper. Whenever you mark off a point of Luck, the truth of your love's Fate slowly unfolds: mark off a box in your Relationship Status track. When your last point of Luck is used it becomes clear you cannot be together. Your Guide might even end up as an enemy, depending on how things go.

Whenever you put yourself or somebody else in serious danger in order to conceal the truth about you and your Guide, mark experience.

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 Pararomantic 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:

- Your best friend in the world. You trust them totally.
- You are blood-kin. Decide your exact relationship together.
- Your ex. Ask them why you aren't together anymore.
- Romantic entanglement, or fated to be romantically entangled.
- They know about some of your dark secrets, but they've agreed to keep quiet about them. Tell them what they know.
- An old rivalry has turned into a tight friendship. Ask them what (or who) you once fought over.
- Mentor from another life. Ask them what they taught you.

LEVELING UP

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

T	7./	T T	D	$\boldsymbol{\alpha}$	VE	$\mathbf{N}\mathbf{I}$	EN	NTS	

	Get +1 Charm, max +3
	Get +1 Cool, max +2
	Get +1 Sharp, max +2
	Get +1 Weird, max +2
	Take another Pararomantic move
	Take another Pararomantic move
	Gain an ally
	Take a move from another playbook
П	Take a move from another playbook

After you have leveled up five times, you qualify for advanced improvements in addition to these. They're below.

belo	OW.
AD	VANCED IMPROVEMENTS
	Get +1 to any rating, max +3.
	Change this hunter to a new type.
	Create 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
	Retire this hunter to safety.
	Take a second gift from your guide or add another
	property to an existing gift.
	Change your Guide, as you fall for another crea-
	ture.
	Gain a second Guide. Track the relationship
	status tracks of both relationships separately
	Both Guides initially hate each other, but this
	could change through play. All moves that
	applied to your original Guide can now apply to
	either one.
	Erase all the marks from the Relationship Status
	track.

THE SEARCHER CHARM Manipulate Someone Act Under Pressure Help Out Investigate a Mystery Read a Bad Situation Kick Some Ass Protect Someone Use Magic LUCK Mark luck to change a roll to 12 or avoid all harm from an injury. Okay Doomed Searcher Special: When you spend a point of Luck, your first encounter comes up in play. It could be a flashback, new occurrence, or related event.	You get this one: First Encounter: One strange event started you down this path, sparking your need to discover the truth behind the unexplained. Decide what that event was: pick a category below and take the associated move. Then tell everyone what happened to you (or someone close to you). Cryptid Sighting: You take note of any reports of strange creatures. Whenever you first see a new type of creature, you may immediately ask one of the investigate a mystery questions. Zone of Strangeness: Things are not fixed. You never need act under pressure when supernatural forces alter the environment around you, and you get 2-armour against harm from sudden changes to the laws of physics. Psychic Event: Your mind is awakened. You may act under pressure to use the sensitive weird move, or—if sensitive is your weird move—empath. See page 21 of Tome of Mysteries. Higher power: Something looks out for you. You start with an extra Luck. Strange Dangers: You are always watching for hazards. When you have no armour, you still count as having 1-armour. Abduction: They taught you hidden knowledge.	 □ Prepared to Defend: Even truth seekers need to fight some times. Whenever you suffer harm when you kick some ass or protect someone, you suffer 1-harm less. □ Fellow Believer: People understand you've also known strangeness. Bystanders will talk to you about weird things they would not trust another hunter (or a mundane official) to believe. □ Guardian: You have a mystical ally (perhaps a spirit, alien, or cryptid) who helps and defends you. Define them, and their powers, with the Keeper's agreement. Their look is one of: invisible, an intangible spirit thing, a weird creature, disguised as an animal, or disguised as a person. □ Just Another Day: When you have to act under pressure due to a monster, phenomenon, or mystical effect, you may roll +Weird instead of +Cool. □ Network: You may gain an ally group of others who had experiences similar to your first encounter—perhaps they're a support group or hobbyist club. Detail up to five members with useful skills related to what happened to them (none are up for fighting monsters). □ Ockham's Broadsword: When you first encounter something strange, you may ask the Keeper what sort of thing it is. They will tell you if it (or the cause) is: natural, an unnatural creature, a weird phenomenon, or a person. You gain +1 forward dealing with it.
new occurrence, or related event.	count as having 1-armour.	- · · · · · · · · · · · · · · · · · · ·
When you reach 4 or more, mark unstable. Okay DD Dying Unstable: (Unstable injuries will worsen as time passes)	or ancient secrets to do it. Cosmic Insight: You have encompassed the soul of the universe. You never need to act under pressure due to feelings of fear, despair, or isolation.	☐ The Things I've Seen: When you encounter a creature or phenomenon, you may declare that you have seen it before. The Keeper may ask you some questions about that encounter, and will then tell you one useful fact you learned and one danger you need to watch out for (maybe right now).
Experience:		

MOVES

Whenever you roll and get a total of 6 or less, or when a

move tells you to, mark an experience box.

Then pick two of these:

To make your Searcher, first pick a name. Then follow the instructions below to decide your look, ratings, first encounter, moves, and gear. Finally, introduce yourself and pick history.

LOOK, PICK ONE FROM EACH LIST:

 Man, woman, boy, giri, ambiguous, _ 	·
• Friendly face, haunted face, though	tful face, lined
face, curious face, face.	
• Normal clothes, casual clothes,	nerdy clothes
tweedy clothes, outdoor wear,	clothes.
RATINGS, PICK ONE LINE:	1 W : 1 o

Charm=0,	Cool+	-1,	Sharp+1	٠, ٔ.	l'ough-1,	Weird+2
Charm 1	$C_{\alpha\alpha}$	1	Charm 1	-	Fourth_0	Waind

J	Charm+1,	C001-1	, Sharp+1,	Tought-0,	WCHUTZ
٦	Charm=0.	Cool-1	. Sharp+2.	Tough=0.	Weird+2

_	Citariii	0, 00	01 1,0	11th P 1 2	, rough	0, ,,	cirarz
٦	Charm=	=0. Co	ol+1, S	harp+2	Tough-	-1. W	7eird+1

Charm+1, Cool=0, Sharp+2, Tough-1, Weird+1

GEAR

You get a laptop, a car or motorcycle, a camera, binoculars, two sets of investigation tools, and one self-defence weapon.

Investigation tools, pick two:

Ш	A bag of cameras	Ш	Historical
	& microphones.		documents and
	Forensic tools.		witness reports of
	Ghost hunting tools.		strange events.
	Scientific		Maps, blueprints,
	measuring tools.		and building reports
	Cryptid hunting gear.		for significant places

Self-defence weapons, pick one:

_	,
	Small handgun (2-harm close reload loud).
	Small knife (1-harm hand messy).
	Martial arts training (1-harm hand innocuous)
	Incapacitating spray (0-harm hand irritating).
	Heavy flashlight (1-harm hand innocuous).

☐ Walking stick (1-harm hand innocuous).

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 Searcher 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:

- In your researches, you found accounts (and pictures) of someone matching their description perfectly, but long before they were born. Tell them if you have mentioned this.
- A relative. Decide between you how close.
- They were involved in a supernatural event similar to your first encounter. Perhaps it was the same event, or perhaps you investigated their event later. Ask them how the event affected them.
- You figured out a supernatural or weird secret they keep. Ask them what it is.
- You met when you were each investigating seperate mysteries. Tell them what trick you used to protect them from weirdness and ask them how they saved you from a danger.
- You're both veterans of a therapy or support group or a treatment program. Work out the details between
- · Some creature or force is stalking them. Ask them what it is. Then decide if you've told them about it or if they are still happily unaware.
- You found their pet when it went missing. Where had it gone?

"There's still so much to be discovered and explained, even now. Perhaps only one event in a thousand is true weirdness but I'll investigate them all to find it."

LEVELING UP

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

IMPROVEMENTS

Get +1 Sharp,	Gain an ally.
max +3	Take a second
Get +1 Weird,	first encounter
max +3	move, based on a
Get +1 Charm,	recent mystery.
max +2	Take a move from
Get +1 Cool, max +2	another playbook
Take another	Take a move from
Searcher move	another playbook.
Take another	
Searcher move	

After you have leveled up five times, you qualify for advanced improvements in addition to these. They're below.

ADVANCED IMPROVEMENTS

advanced.

Ш	Get +1 to any	Ш	Mark another two
	rating, max +3.		of the basic move
	Change this hunter		as advanced.
	to a new type.		Erase a used
	Create a second		Luck mark from
	hunter to play as		your playbook.
	well as this one.		Erase a used
	Retire this hunter		Luck mark from
	to safety.		your playbook.
	Mark two of the		
	basic moves as		

Resolve your first encounter. The Keeper makes the
next mystery about this event, and should try to
answer all remaining questions about it during the
mystery (although there are sure to be new threads
to investigate after)