

Ruin: Cause another player character to lose two points of reputation.

Punu immasii pupunu: You shall bleat the scream of suffering in your helplessness. (lower your personal die size by one for this scene.)

Receive university award: Gain a point of reputation

Lul dug: You must practice deception and betray this person.

Sabotage: Cause another player character to lose one point of reputation.

Journal article: Gain a point of reputation.

Áš áziga ñissu lal bal: A shadow falls over this person – threaten him.

Namšilig: You must fight this person.

Impress: Increase the size of your die in all conflicts this scene involving power, privilege, knowledge, or status by one step – from d6 to d8, etc.

Boot-lick: Gain the support of the NPC of your choice in each conflict during this scene.

Du mumua ak ñar: You must make trouble among all known persons.

Lúnízu: You must steal that which is useful and good.

Earn tenure: If you are an assistant professor, you have been tenured and are now a full professor. If you are already a full Professor, become a campus Luminary (D10/D4)

Plead: Remove the support from an NPC of your choice in each conflict during this scene.

Gabaal du nabi dù: In the proper way, you must confront this person.

Šàpulgig nam kar: You must hate this person, and take away its destiny.

Receive academic appointment: Gain two points of reputation.

Cheat: Take two points of reputation from the player character you have chosen.

Gigše nídiñir ñar: You must put the fear of the gods into this person, in fury and anger.

Zana tag dalpamun: Handled as a puppet, you shall be confused and uncertain. (lower your personal die size by one for this scene.)

Expose: Publicize indiscretions and prevent a person of your choice (NPC or player character) from using an enthusiasm in any conflict during this scene.

Murgig nanam: You are penned up like cattle; you cannot move. (lower your personal die size by one for this scene.)

Harass: Reduce the die size of the player character you have chosen in all conflicts this scene involving something other than power, privilege, knowledge, or status to d4. Ouch!

Níngig pulup: It is an abomination – you shall not know who to trust or where to seek respite. (lower your personal die size by one for this scene.)

Uncover plagiarist: Take a point of reputation from the player character you have chosen.

Naangi in: Your task is to enslave this person.

Genius: Your die size increases to d10 for every conflict during this scene.

Murub: Feel sexual attraction toward this person. Copulate with it.

Champ: Any enthusiasm you employ adds a d12 rather than your normal die size during this scene.

Ūña péàmmeàm dù: Protect this person, so let it be.

Intimidate: Choose one individual or group that is supporting an opponent in each conflict during this scene, and add them to your side.

Namšilig níñál gum: It is disastrous and you shall know only terror. (lower your personal die size by one for this scene.)

Slander: Tear down another's scholarship in a review. Reduce the die size of the player character you have chosen in conflicts involving power, privilege, knowledge, or status in this scene to d4.

Pul dim ááññá: You must hurt this person – it is so ordered.

Enthusiasm: Choose another Enthusiasm for use in this Event. Your interest is short-lived but intense.

Gù pulñál siil: Do not heed the evil ones; rather scream in an ear-splitting voice to drive them hence.

Decorum: Both you and the player character you have chosen gain a point of reputation.

Dùg tukum ñar: Obey this person at once. Follow its directions and initiatives.

Debate: Initiate a conflict with the player character you have chosen. The winner gains two reputation and the loser loses two reputation.

Namkiáña: Love this person.

Shoving match: Both you and the player character you have chosen lose a point of reputation.

Gùtéša péàmmèàm sì: 'This person is your ally now, so let it be.

War of Words: Initiate a conflict with the player character you have chosen. The winner gains one reputation and the loser loses one reputation.

Namkuli: Befriend this person.

Letter of reprimand: Lose a point of reputation.

Lipíš medu du ga: You will have courage; it is good. (raise your personal die size by one for this scene, up to d12)

Praise: Surrender a point of reputation to another player character.

Namšub namguruš: By my holy word, you shall have vigor. (raise your personal die size by one for this scene, up to d12)

Public scandal: You are unable to use any enthusiasms during this scene.

Dalla Níñigi nudu a è: It is never seen by the eye, and yet you will have clarity. (raise your personal die size by one for this scene, up to d12)

Influenza: Your die size decreases to d4 for every conflict during this scene.

Namgamea nepa: Should there not be peace? Rest, gather strength.

Prostitute your good name: Turn reputation into d12's on a one-for-one basis.

Nam lup tar: I decree that your fate is to cleanse your personal filth with urgency.

Break down: Lose two points of reputation.

Igi menamnunna ùru: It is of the gods – you will be vigilant. (raise your personal die size by one for this scene, up to d12)

Sacrifice: Surrender two points of reputation to the player character you have chosen.

Ñeštug nídiñirak gub: The fear of the gods shall focus you. (raise your personal die size by one for this scene, up to d12)

Swagger: Increase the size of your die in all conflicts this scene involving something other than power, privilege, knowledge, or status by one step – from d6 to d8, etc.

Dib ab ba ki nàr: It is decided. This is a place of sacred importance; do not leave it.

Gu ud: Dance, lowly maggot.

Igiu èa: Face the sunrise and praise your master.

Ur menanuraša gúr: By the crown of heaven and earth, you will bow down to your master.

Zú igixšè li: Laugh with joy; for you are in the presence of your master.

Atar idim aka: I command thee – this person is to be slandered.

Šà ur pèennanammaàm diri: Eat until you burst – thus shall it be, indeed.

Šàpúlla šadiñirreene dirig: It is the secret will of the gods that you should overflow with joy.

Nízu pa namkúrre lá: May it never be that this person is raised up – humiliate and mock it.

Ní šip ri: Terrify this person, so be it.

Kušu barultag: My dog chain is upon you and you will now crawl.

*** ENTHUSIASM ***

Creativity: Crafting works of beauty and meaning - art, poetry, music, theater, dance, the Great American Novel, that sort of thing.

*** ENTHUSIASM ***

Creativity: Crafting works of beauty and meaning - art, poetry, music, theater, dance, the Great American Novel, that sort of thing.

*** ENTHUSIASM ***

Cruelty: You like to hurt people, with words or deeds. Nothing pleases you more than bringing someone low or destroying their career.

*** ENTHUSIASM***

Cruelty: You like to hurt people, with words or deeds. Nothing pleases you more than bringing someone low or destroying their career.

*** ENTHUSIASM***

Debauchery: Drinking, smoking, and gambling. The ability to get along in mixed company and among sailors. Throwing dice, playing cards, holding your own in a bare-knuckle brawl, and knowing where to go to hear jazz.

*** ENTHUSIASM***

Debauchery: Drinking, smoking, and gambling. The ability to get along in mixed company and among sailors. Throwing dice, playing cards, holding your own in a bare-knuckle brawl, and knowing where to go to hear jazz.

*** ENTHUSIASM***

Deception: Lying, cheating, and stealing of every description. You revel in deceiving others to advance your own agenda.

*** ENTHUSIASM***

Deception: Lying, cheating, and stealing of every description. You revel in deceiving others to advance your own agenda.

*** ENTHUSIASM***

Gossip: Both spreading and gathering petty intelligence, accurate or wildly speculative. Trivia, disinformation, and smear campaigns may be personal specialties.

*** ENTHUSIASM***

Gossip: Both spreading and gathering petty intelligence, accurate or wildly speculative. Trivia, disinformation, and smear campaigns may be personal specialties.

*** ENTHUSIASM***

Manipulation: Persuasion in every form, from arguing to ego-stroking to seduction to threats of physical violence. You like to have your way.

*** ENTHUSIASM***

Manipulation: Persuasion in every form, from arguing to ego-stroking to seduction to threats of physical violence. You like to have your way.

*** ENTHUSIASM***

Pleasure: Romance and furtive sex, sumptuous dinners, expensive art objects, all things hedonistic are important to you.

*** ENTHUSIASM***

Pleasure: Romance and furtive sex, sumptuous dinners, expensive art objects, all things hedonistic are important to you.

*** ENTHUSIASM***

Research: The bread and butter of the academic, in theory. Dusty library basements and bad-smelling laboratories are more home than home.

*** ENTHUSIASM***

Research: The bread and butter of the academic, in theory. Dusty library basements and bad-smelling laboratories are more home than home.

*** ENTHUSIASM***

Self-Destruction: Taking your other Enthusiasm to dangerous extremes – not just a drinker, but a raging alcoholic, for example. This Enthusiasm allows you to add a D12 in any conflict that is likely to destroy you, literally or figuratively.

*** ENTHUSIASM***

Self-Destruction: Taking your other Enthusiasm to dangerous extremes – not just a drinker, but a raging alcoholic, for example. This Enthusiasm allows you to add a D12 in any conflict that is likely to destroy you, literally or figuratively.

*** ENTHUSIASM***

Sociability: Dancing, making small talk, cleaning up nicely and generally being charming at cocktail parties. Making a good appearance and pleasing those around you is important.

*** ENTHUSIASM***

Sociability: Dancing, making small talk, cleaning up nicely and generally being charming at cocktail parties. Making a good appearance and pleasing those around you is important.

*** ENTHUSIASM***

Sport: Playing tennis and lacrosse, hunting, boating, and following the Pemberton football team.

*** ENTHUSIASM***

Sport: Playing tennis and lacrosse, hunting, boating, and following the Pemberton football team.

*** ENTHUSIASM***

Subterfuge: Sneaking around, climbing ivy-covered trellises, picking locks and rifling file cabinets are all familiar to you.

*** ENTHUSIASM***

Subterfuge: Sneaking around, climbing ivy-covered trellises, picking locks and rifling file cabinets are all familiar to you.

*** ENTHUSIASM***

Status: You pursue wealth and power with single-minded sycophancy. Anything you can do to endear yourself to the powerful, further your interests, and build your reputation is fair game.

*** ENTHUSIASM***

Status: You pursue wealth and power with single-minded sycophancy. Anything you can do to endear yourself to the powerful, further your interests, and build your reputation is fair game.

*** ENTHUSIASM***

Technology: Fooling around with things like motorcars, aeroplanes, and wireless sets – you are probably building on of these things in your sitting room.

*** ENTHUSIASM***

Technology: Fooling around with things like motorcars, aeroplanes, and wireless sets – you are probably building on of these things in your sitting room.

*** ENTHUSIASM***

Wit: You fancy yourself a campus wag, and indulge in clever self-promotion ranging from extempore oratory to scandalous poetry, employing the art of the clever put-down and stinging bon mot.

*** ENTHUSIASM***

Wit: You fancy yourself a campus wag, and indulge in clever self-promotion ranging from extempore oratory to scandalous poetry, employing the art of the clever put-down and stinging bon mot.