HAT follows is a scrap of trivia . . . my collection of **RPG plots**, in abstract form. I built this by examining the premises of hundreds of published adventures for all systems (including those systems dear and departed from print), trying to boil them down to common denominators. The results are presented here: arbitrary, and sometimes redundant. Nevertheless, I turn to this list when I'm stuck for a fresh premise for next week's session of my campaign, whatever that campaign might happen to be about at the time. It helps me keep from falling into thematic ruts (my least favorite kind). With any luck, it might serve a similar function for you.

Note: The "plots" are arranged in alphabetical order by title. Since the titles are arbitrary, this serves no useful function at all. And if you want shakespearean five-act hoozits, plot trees, Man Versus Himself and other Serious Literary Bunkum, try Writer's Digest. This ain't Oxford, baby.

∗ Handy Tip! *****

Don't Panic. A lot of GMs come to the Big List only once they've begun to panic. Don't crucify yourself just yet! In particular, don't fuss too much over plot, as many GMs do. All of the plots here can provide a tried-and-true, simple *structure*, and structure is all you need a plot for in a roleplaying game. Remember to play to the strengths of the medium most all of which are about character, not plot. Only in an RPG can you experience a fictional character on a personal, first-hand level. Outline your adventures to make

the most of that. Any plot that contains more than a basic structure is more likely to pull attention away from character, and that's burning the bridge for firewood. All you need to do is be ready to roll with the curves and have fun hamming it up. Relax. Game.

Copyright ©1999, 2002 by S. John Ross. The Handy Tip stopped already, and you've strayed into the Boring Legalese Zone! Aieee!

A GM'S AID BY S. JOHN ROSS **VERSION TWO**

ANY OLD PORT IN A STORM

The PCs are seeking shelter from the elements or some other threat, and come across a place to hole up. They find that they have stumbled across something dangerous, secret, or supernatural, and must then deal with it in order to enjoy a little rest.

Common Twists & Themes: The shelter contains the cause of the threat the PCs were trying to avoid. The shelter houses a Hidden Base (q.v.). The PCs must not only struggle for shelter, they must struggle to survive. The place *is* a legitimate shelter of some kind, but the PCs are not welcome, and must win hearts or minds to earn their bed for the night.

BETTER LATE THAN NEVER

Some bad guys have arrived and done some bad guy things. The PCs were none the wiser. The bad guys have now made good their escape, and the PCs have caught wind of it in time to chase them down before they make it back to their lair, their home nation, behind enemy lines, etc.

Common Twists & Themes: The bad guys escaped by stealing a conveyance that the PCs know better than they do. The bad guys duck down a metaphorical (or literal) sideroad, trying to hide or blend into an environment (often one hostile to

the PCs). If the bad guys cross the adventure's "finish line" (cross the county line, make the warp jump, etc.) there's no way to pursue them beyond it.

BLACKMAII

Usually through trickery (but sometimes by digging into the PCs' past), an antagonist has something to hold over the heads of the PCs and make them jump. This could be any kind of threat from physical to social, but it depends on the villain having something - even if it's information - that others don't have. Now, he is pulling the strings of the PCs, telling them to do things they don't want to. The PCs must end the cycle of blackmail, deprive the villain of his edge, and keep him temporarily satisfied while doing it.

Common Twists & Themes: The adventure hook involves the PCs doing the villain a good turn, which allows him to take advantage of them (very cynical!). To succeed, the PCs must contact other folks that are also being used. The PCs aren't the victims at all, but somebody they care about/are charged to protect, is.

BREAKING AND ENTERING

Mission objective: enter the dangerous place, and retrieve the vital dinqus or valuable person. Overcome the area's defenses to do so.

Common Twists & Themes: The goal is not to extract a thing, but to destroy a thing or interfere with a process (kill the force-screen generator, assassinate the evil king, stop the spell from being cast, wreck the

invasion plans, close the portal). The goal has moved. The goal is information, which must be broadcast or otherwise released from the area as soon as it is found. The job must be done without alerting anyone. The PCs don't know the place is dangerous. The PCs must replace the thing with another thing.

CAPTURE THE FLAG

The PCs must secure a military target for the good guys. There are bad guys there that prefer **not** to be secured. The fundamental tactical scenario.

Common Twists & Themes: The PCs must assemble and/or train a force to do the job with them. The PCs are working with flawed intelligence and the target zone isn't as described. The PCs must coordinate their own efforts with an ally group (possibly putting aside rivalries to do so). The target zone includes a population of innocent people, fragile goods, or some other precious thing that must-n't be harmed in the crossfire.

CLEARING THE HEX

There is a place where bad things live. The PCs must make it safe for nice people, systematically clearing it of danger.

Common Twists & Themes: The bad things can't be beaten with direct conflict. The PCs must learn more about them to solve the problem. The Haunted House. The Alien Infestation. The Wild Forest.

DELVER'S DELIGHT

The PCs are treasure-hunters, who have caught wind of a treasure-laden ruin. They go to explore it, and must deal with its supernatural denizens to win the treasure and get out alive.

Common Twists & Themes: The treasure itself is something dangerous. The treasure isn't in a ruin, but in a wilderness or even hidden somewhere "civilized." The treasure is someone else's rightful property. The treasure turns out to have a will of its own.

DON'T EAT THE PURPLE ONES

The PCs are stranded in a strange place, and must survive by finding food and shelter, and then worry about getting back home.

Common Twists & Themes: The PCs must survive only for a short period of time, until help arrives, the ship and/or radio is repaired, or some such thing (in "repair" scenarios, sometimes the PCs must discover some fact about the local environment that will make such repairs possible).

ELEMENTARY, MY DEAR WATSON

A crime or atrocity has been committed; the PCs must solve it. They must interview witnesses (and prevent them from being killed), gather clues (and prevent them from being stolen or ruined). They must then assemble proof to deliver to the authorities, or serve as personal ministers of justice.

Common Twists & Themes: The PCs are working to clear an innocent already accused (possibly themselves). The PCs must work alongside a special investigator or are otherwise saddled with an unwanted ally. Midway through the adventure, the PCs are "taken off the case" - their invitation/authority to pursue the matter is closed (often the result of political maneuvering by an antagonist). The climax is a courtroom scene or other arena of judgment. The scale is highly variable for this type of adventure, from a smalltown murder to a planetwide pollution scandal.

ESCORT SERVICE

The PCs have a valuable object or person, which needs to be taken to a safe place or to its rightful owner, etc. They must undertake a dangerous journey in which one or more

∗ Handy Tip!*

Double up. A nice basic method is the chameleon game, where an adventure presents itself as one type of story in the "hook layer" but reveals itself as something else. Sometimes, the switch is innocent and natural – Don't Eat the Purple Ones, for example, makes a good hook for Running the Gauntlet, and Most Peculiar, Momma is a logical lead for

Pandora's Box. Sometimes, the switch is something more sinister or deliberate, with NPCs selling the adventure as one thing when it's really another. This can *still* be innocent, in its way, if the NPCs have been duped themselves, or if they're just desperate for help and worried that nobody will be eager to tackle the *real* problem.

factions (and chance and misfortune) try to deprive them of the thing in their care.

Common Twists & Themes: The thing or person is troublesome, and tries to escape or sidetrack the PCs. The destination has been destroyed or suborned by the enemy, and the PCs must take upon themselves the iob that either the destination or their charge was meant to do when it got there. The person is a person attempting a political defection. Safe arrival at the destination doesn't end the story; the PCs must then bargain with their charge as their token (exchanging money for a hostage, for instance). The PCs must protect the target without the target *knowing* about it.

GOOD HOUSEKEEPING

The PCs are placed in charge of a large operation (a trading company, a feudal barony, the CIA) and must, despite lack of experience in such things, make it work and thrive.

Common Twists & Themes: The PCs are brought in because something big is about to happen, and the Old Guard wants a chance to escape. The peasants, neighbors, employees,

etcetera resent the PCs, because their method of inheritance looks outwardly bad and everybody loved the old boss.

HELP IS ON THE WAY

A person (church group, nation, galaxy) is in a hazardous situation they can't survive without rescue. The PCs are on the job. In some scenarios, the hook is as simple as a distant yell or crackly distress signal.

Common Twists & Themes: The victim(s) is (are) a hostage, or under siege from enemy forces, and the PCs must deal with the captors or break the siege. There is a danger that any rescue attempts will strand the rescuers in the same soup as the rescuees, compounding the problem. The rescuees aren't people, but animals, robots, or something else. The "victim" doesn't realize that he needs rescuing; he thinks he's doing something reasonable and/or safe. The threat isn't villain-oriented at all; it's a natural disaster, nuclear meltdown, or disease outbreak. The rescuees can't leave; something immobile and vital must be tended to or dealt with at the adventure location. The PCs begin as part of the rescuees, and must escape and gather forces or resources to bring back and proceed as above.

HIDDEN BASE

The PCs, while traveling or exploring, come across a hornet's nest of bad guys, preparing for Big Badness. They must either find some way to get word to the good guys, or sneak in and disable the place themselves, or a combination of both.

Common Twists & Themes: The PCs must figure out how to use local resources in order to defend themselves or have a chance against the inhabitants.

HOW MUCH FOR JUST THE DINGUS?

Within a defined area, something important and valuable exists. The PCs (or their employers) want it, but so do one or more other groups. The

∗ Handy Tip!*

Surrender yourself to metaphor. I've written the plots in the language of (typically very physical) action-adventure genres, because that's the basic form of roleplaying adventure – but if you're playing on more levels than that, the list can still punch its weight. Just remember that every thing, place, and foe can *really* be a piece of information, person, and unhealthy attitude, as surely as a space station can be a dungeon and a magical residue can be a fingerprint.

ones that get it will be the ones that can outthink and outrace the others, deal best with the natives of the area, and learn the most about their target. Each competing group has its own agenda and resources.

Common Twists & Themes: The natives require the competing factions to gather before them as pals to state their cases. The valuable thing was en route somewhere when its conveyance or courier wrecked or vanished.

I BEG YOUR PARDON?

The PCs are minding their own business when they are attacked or threatened. They don't know why. They must solve the mystery of their attacker's motives, and in the meantime fend off more attacks. They must put two and two together to deal with the problem.

Common Twists & Themes: The PCs have something that the bad guys want - but they don't necessarily realize it. The bad guys are out for revenge for a dead compatriot from a previous adventure. The bad guys have mistaken the PCs for somebody else.

LONG OR SHORT FORK WHEN DINING ON ELF?

The PCs are a diplomatic vanguard, trying to open up (or shore up) either political or trade relations with a strange culture. All they have to do is manage for a day or so among the strange customs without offending anybody . . . and what information they have is both incomplete and dangerously misleading.

Common Twists & Themes: The PCs were chosen by somebody who knew they weren't prepared for it - an NPC trying to sabotage the works (pinning this villain might be necessary to avert disaster).

LOOK, DON'T TOUCH

The PCs are working surveillance – spying on a person, gathering information on a beast in the wild, scouting a new sector. Regardless of the scale, the primary conflict (at least at the start) is the rule that they are *only* to watch, listen and learn. They are not to make contact or let themselves be known.

Common Twists & Themes: The target gets itself in trouble and the PCs must decide whether to break the no-contact rule in order to mount a rescue.

MANHUNT

Someone is gone: they've run away, gotten lost, or simply haven't called home in a while. Somebody misses them or needs them returned. The PCs are called in to find them and bring them back.

Common Twists & Themes: The target has been kidnapped (possibly to specifically lure the PCs). The target is dangerous and escaped from a facility designed to protect the public. The target is valuable and escaped from a place designed to keep him safe, cozy, and conveniently handy. The target has a reason for leaving that the PCs will sympathize with. The target has stumbled across

∗ Handy Tip!*

Double up, part two: Some very satisfying adventures weave two separate (or thematically-related) plots together. An easy way to make this work is to make one plot *physical* and the other plot *personal*. That way just one of the plots puts demand on the PCs' location, while the other one can taa alona anvwhere. For example: the PCs are hired to escort a prince to a summit so he can appear before the masses and end a war (a physical and simple example of Escort Service), but on the way, they realize that the poor guy is suici*dal* because state obligations have ruined his love life, and must prevent his self-destruction by either fixing the problem or convincing him to shoulder the burden (a personal and metaphorical example of Ounces of Prevention).

another adventure (either as protagonist or victim), which the PCs must then undertake themselves. The missing "person" is an entire expedition or pilgrimage of some kind. The target isn't a runaway or missing/lost – they're just someone that the PCs have been hired to track down (possibly under false pretenses).

MISSING MEMORIES

One or more of the PCs wakes up with no memory of the recent past, and now they find themselves in some kind of trouble they don't understand. The PCs must find the reason for the memory lapse, and solve any problems they uncover in the meantime.

Common Twists & Themes: The forgetful PCs voluntarily suppressed or erased the memories, and they find themselves undoing their own work.

MOST PECULIAR, Momma

Something both bad and inexplicable is happening (racial tension is being fired up in town, all the power is out, the beer supply is drained, it's snowing in July, *Voyager* still has fans, hordes of aliens are eating all the cheese), and a lot of people are very troubled by it. The PCs must track the phenomenon to its source, and stop it.

Common Twists & Themes: The PCs are somehow unwittingly responsible for the whole thing. What seems to be a problem of one nature (technological, personal, biological, chemical, magical, political, etc) is actually a problem of an alternate one.

NO ONE HAS SOILED THE BRIDGE

The PCs are assigned to guard a single vital spot (anything from a mountain pass to a solar system) from impending or possible attack. They must plan their defensive strategy, set up watches, set traps, and so on, and then deal with the enemy when it arrives.

Common Twists & Themes: The intelligence the PCs was given turns out to be faulty, but acting on the new information could result in greater danger - but so could *not* acting on it, and the PCs must choose or create a compromise. The PCs learn that the enemy has good and sympathetic reason for wanting to destroy the protected spot.

NOT IN KANSAS

The PCs are minding their own business and find themselves transported to a strange place. They must figure out where they are, why they are there and how to escape.

Common Twists & Themes: They were brought there specifically to

help someone in trouble. They were brought there by accident, as a byproduct of something strange and secret. Some of the PCs' enemies were transported along with them (or separately), and now they have a new battleground, and innocents to convince which guys are the good guys.

OUNCES OF PREVENTION

A villain or organization is getting ready to do something bad, and the PCs have received a tip-off of some sort. They must investigate to find out more about the caper, and then act to prevent it.

Common Twists & Themes: The initial tip-off was a red herring meant to distract the PCs from the actual caper. There are two simultaneous Bad Things on the way, and no apparent way to both of them – how to choose?

PANDORA'S BOX

Somebody has tinkered with Things Man Ought Not, or opened a portal to the Mean People Dimension, cracked a wall at the state prison, or summoned an ancient Babylonian god into a penthouse. Before the PCs can even think of confronting the source of the trouble, they must deal with the waves of trouble already released by it: monsters, old foes out for vengeance, curious aliens who think cars/citizens/McDonald's hamburgers resemble food, and so forth.

Common Twists & Themes: The PCs can't simply take the released badness to the mat; they have to collect it and shove it back into the source before it the adventure can really end. The PCs are drawn in to the source and must solve problems on the other side before returning to this one. A secret book, code, or other rare element is necessary to plug the breach (maybe just the fellow who opened it). A close cousin to this plot is the basic "somebody has traveled into the past and messed with our reality" story.

QUEST FOR THE SPARKLY HOOZITS

Somebody needs a dingus (to fulfill a prophecy, heal the monarch, prevent a war, cure a disease, or what have you). The PCs must find a dingus. Often an old dingus, a mysterious dingus, and a powerful dingus. The PCs must learn more about it to track it down, and then deal with taking it from wherever it is.

Common Twists & Themes: The dingus is incomplete when found (one of the most irritating and un-fun plot twists in the universe). Somebody already owns it (or recently stole it, sometimes with legitimate claim or cause). The dingus is information, or an idea, or a substance, not a specific dingus. The PCs must "go undercover" or otherwise infiltrate a group or society, gaining the dingus by guile or stealth.

RECENT RUINS

A town, castle, starship, outpost, or other civilized construct is lying in ruins. Very recently, it was just dandy. The PCs must enter the ruins, explore them, and find out what happened.

Common Twists & Themes: Whatever ruined the ruins (including mean people, weird radiation, monsters, a new race, ghosts) is still a threat; the PCs must save the day. The inhabitants destroyed themselves. The "ruins" are a derelict ship or spaceship, recently discovered. The "ruin" is a ghost town, stumbled across as the PCs travel - but the map says the town is alive and well.

RUNNING THE GAUNTLET

The PCs must travel through a hazardous area, and get through without being killed, robbed, humiliated, debased, diseased, or educated by whatever is there. The troubles they encounter are rarely personal in nature - the place *itself* is the "villain" of the adventure.

∗ Handy Tip!*

Throw yourself a curve. Your players will, anyway, so practice early. Pick two random entries from the Big List and make your adventure on those, no matter what comes up – the first one is the hook layer; the second is the meat of the adventure. If the same entry comes up both times, go with it! Two layers can have a similar structure but very different roots or details.

Common Twists & Themes: The place isn't dangerous at all, and the various "dangers" are actually attempts to communicate with the party by some agent or another.

SAFARI

The PCs are on a hunting expedition, to capture or kill and elusive and prized creature. They must deal with its environment, its own ability to evade them, and possibly its ability to fight them.

Common Twists & Themes: The creature is immune to their devices and weapons. There are other people actively protecting the creature. The creature's lair allows the PCs to stumble onto another adventure.

SCORE ONE FOR THE HOME TEAM

The PCs are participants in a race, contest, tournament, scavenger hunt or other voluntary bit of sport. They must win.

Common Twists & Themes: The other contestants are less honest, and the PCs must overcome their attempts to win dishonestly. The PCs are competing for a deeper purpose than victory, such as to keep another contestant safe, or spy on one, or just to get into the place where the event goes down. The PCs don't wish

to win; they just wish to prevent the villain from winning. The event is a deliberate test of the PCs abilities (for entry into an organization, for example). The event becomes more deadly than it's supposed to.

STALAG 23

The PCs are imprisoned, and must engineer an escape, overcoming any guards, automatic measures, and geographic isolation their prison imposes on them.

Common Twists & Themes:

Something has happened in the outside world and the prison security has fallen lax because of it. The PCs have been hired to "test" the prison - they aren't normal inmates. Other prisoners decide to blow the whistle for spite or revenge. The PCs are undercover to spy on a prisoner, but are then mistaken for real inmates and kept incarcerated. The PCs must escape on a tight schedule to get to another adventure outside the walls.

TAKE US TO MEMPHIS AND DON'T SLOW DOWN

The PCs are on board a populated conveyance (East Indiaman, Cruise Ship, Ferry, Sleeper Starship), when it is hijacked. The PCs must take action while the normals sit and twiddle.

Common Twists & Themes: The "hijackers" are government agents pulling a complicated caper, forcing the PCs to choose sides. The hijackers don't realize there is a secondary danger that must be dealt with, and any attempt to convince them is viewed as a trick. The normals are unhelpful or even hostile to the PCs because they think the PCs are just making matters worse.

TROUBLEMAKERS

A bad guy (or a group of them, or multiple parties) is kicking up a ruckus, upsetting the neighbors, poisoning the reservoirs, or otherwise causing trouble. The PCs have to go where the trouble is, locate the bad guys, and stop the party.

* * Handy Tip! * *

And finally, here's The Little List of Nearly-Universal Plot Twists That Work With Almost Any Plot Ever: The PCs must work alongside an NPC or organization they'd rather not pal around with (those who are normally rivals or villains, or just a snooty expert sent along to "help" them, etc). The victims are really villains and the villains are really victims. The PCs meet others who can help them, but won't unless the PCs agree to help them with their own causes. The villain is somebody the PCs know personally, even respect or love (or someone they fall for, mid-story). The PCs must succeed without violence, or with special discretion. The PCs must

X

succeed without access to powers, equipment, or other resources they're used to having. The villain is a recurring foil. Another group comparable to the PCs has already failed to succeed, and their bodies/equipment/etc provide clues to help the PCs do better. There are innocents nearby that the PCs must keep safe while dealing with the adventure. The adventure begins suddenly and without warning or buildup; the PCs are tossed into the fire of action in scene one. The PCs must pretend to be someone else, or pretend to be themselves but with very different allegiances, values or tastes. The PCs can't do everything and must choose: which evil to

thwart? Which innocents to rescue? Which value or ideal to uphold? The PCs must make a personal sacrifice or others will suffer. The PCs aren't asked to *solve* the problem, just to render aid against a backdrop of larger trouble: get in a shipment of supplies, sneak out a patient that needs medical help, or so on. One of the PCs is (or is presumed to be) a lost heir, fulfillment of a prophecy, a volcano god, or some other savior and/or patsy, which is why the PCs must do whatever the adventure is about. There is another group of PClike characters "competing" on the same adventure, possibly with very different goals for the outcome.

Common Twists & Themes: The PCs must not harm the perpetrator(s); they must be bagged alive and well. The bad guys have prepared something dangerous and hidden as "insurance" if they are captured. The "bad guy" is a monster or dangerous animal (or an intelligent creature that everybody thinks is a monster or animal). The "bad guy" is a respected public figure, superior officer, or someone else abusing their authority, and the PCs might meet hostility from normally-helpful guarters who don't accept that the bad quy is bad. A balance of power perpetuates the trouble, and the PCs must choose sides to tip the balance and fix things. The "trouble" is diplomatic or political, and the PCs must make peace, not war.

UNCHARTED WATERS

The PCs are explorers, and their goal is to enter an unknown territory and scope it out. Naturally, the job isn't just going to be surveying and drawing sketches of local fauna; something is there, something fascinating and threatening.

Common Twists & Themes: Either the place itself is threatening (in

which case the PCs must both play National Geographic and simultaneously try to escape with their skin, sanity, and credit rating) or the place itself is very valuable and wonderful, and something *else* there is keen on making sure the PCs don't let anyone else know. Other potential conflicts involve damage to the PCs' conveyance or communication equipment, in which case this becomes Don't Eat the Purple Ones.

WE'RE ON THE OUTSIDE LOOKING IN

Any of the basic plots in this list can be reengineered with the PCs on the outside of it. Either the PCs are accompanying other characters in the midst of such a plot (often being called on to defend the plot from the outside, as it were), or they are minding their own business when the others involved in the plot show up, and must pick sides or simply resist. For instance, with Any Old Port In The Storm, the PCs could already be enjoying (or native to) the shelter when a strange group arrives. If the "the PCs are unwelcome" variant is employed, then perhaps the PCs will

be the only voice of reason to still the religious fervor, racial prejudice, anti-monster sentiment, or whatever else is the source of conflict.

Common Twists & Themes: The PCs find themselves on the receiving end of the adventure. Take any of the plots here and reverse them, placing the PCs in the position where NPCs (often the villain, fugitive, etcetera) normally are. Instead of hunting, they must be hunted. Instead of fixing, they must avoid getting "fixed" themselves (ow). Alternately, leave a classic plot intact but turn the *twists* upside down, making them twistier (or refreshingly *untwisty*).

* Dedicated! *

The Big List of RPG Plots is dedicated to the many, many fans who've let me know how helpful it's been, and especially to those who've helped make it better: Peter Barnard, Glen Barnett, Colin Clark, David Lott, Jason Puckett, Marc Rees, Carrie Schutrick, and Jeff Yaus, plus a few mysterious heroes who never let me know their true identities. This is for all the GMs out there logging the hours to give their players an enjoyable game.