

"Dungeon World GM Screen Inserts" by Robert J. Finamore is licensed under the Creative Commons Attribution 3.0 Unported License.

Rules content from "Dungeon World" by Sage Kobold Productions

DM AGENDA

- Portray a fantastic world
- Fill the characters' lives with adventure
- Play to find out what happens

DM PRINCIPLES

- Draw maps, leave blanks
- Address the characters, not the players
- Embrace the fantastic
- Make a move that follows
- Never speak the name of your move
- Give every monster life
- Name every person
- Ask questions and use the answers
- Be a fan of the characters
- Think dangerous
- Begin and end with the fiction
- Think offscreen, too

DM Moves

- Use a monster, danger, or location move
- Reveal an unwelcome truth
- Show signs of an approaching threat
- Deal damage
- Use up their resources
- Turn their move back on them
- Separate them
- Give an opportunity that fits a class' abilities
- Show a downside to their class, race, or equipment
- Offer an opportunity, with or without cost
- Put someone in a spot
- Tell them the requirements or consequences and ask

WHEN TO MAKE A MOVE

- When everyone looks to you to find out what happens
- When the players give you a Golden Opportunity
- When they roll a 6-

After every move you make, always ask "What do you do?"

DUNGEON MOVES

- Change the environment
- Point to a looming threat
- Introduce a new faction or type of creature
- Use a threat from an existing faction or type of creature
- Make them backtrack
- Present riches at a price
- Present a challenge to one of the characters

BASIC MOVES

HACK AND SLASH

When you attack an enemy in melee, roll+STR. On a 10+ you deal your damage to the enemy and avoid their attack. At your option, you may choose to do +1d6 damage but expose yourself to the enemy's attack. On a 7–9, you deal your damage to the enemy and the enemy makes an attack against you.

VOLLEY

When you take aim and shoot at an enemy at range, roll+DEX. On a 10+ you have a clear shot—deal your damage. On a 7–9, choose one (whichever you choose you deal your damage):

You have to move to get the shot placing you in danger of the GM's choice

You have to take what you can get: -1d6 damage You have to take several shots, reduce your ammo by 1.

DEFY DANGER

When you act despite an imminent threat or suffer a calamity, say how you deal with it and roll. If you do it...

- ...by powering through, + STR
- ...by getting out of the way or acting fast, + $\ensuremath{\mathsf{DEX}}$
- ...by enduring, +CON
- ...with quick thinking, +INT
- \dots through mental fortitude, +WIS
- ...using charm and social grace, +CHA

On a 10+, you do what you set out to, the threat doesn't come to bear. On a 7–9, you stumble, hesitate, or flinch: the GM will offer you a worse outcome, hard bargain, or ugly choice.

DEFEND

When you stand in defense of a person, item, or location under attack, roll+CON. On a 10+, hold 3. On a 7–9, hold 1. So long as you stand in defense, when you or the thing you defend is attacked you may spend hold, 1 for 1, to choose an option:

Redirect an attack from the thing you defend to you Halve the attack's effect or damage

Open up the attacker to an ally giving that ally +1 forward against the attacker

Deal damage to the equal to your level

AID OR INTERFERE

When you help or hinder someone you have a bond with, roll+Bond with them. On a 10+ they take +1 or -2, your choice. On a 7-9 you also expose yourself to danger, retribution, or cost.

SPOUT LORE

When you consult your accumulated knowledge about something, roll+INT. On a 10+ the GM will tell you something interesting and useful about the subject relevant to your situation. On a 7-9 the GM will only tell you something interesting—it's on you to make it useful. The GM might ask you "How do you know this?" Tell them the truth, now.

DISCERN REALITIES

When you closely study a situation or person, roll+WIS. On a 10+ ask the GM 3 questions from the list below. On a 7–9 ask 1. Take +1 forward when acting on the answers.

What happened here recently?

What is about to happen?

What should I be on the lookout for?

What here is useful or valuable to me?

Who's really in control here?

What here is not what it appears to be?

PARLEY

When you you have leverage on a GM character and manipulate them, roll+CHA. Leverage is something they need or want. On a hit they ask you for something and do it if you make them a promise first. On a 7–9, they need some concrete assurance of your promise, right now.

SPECIAL MOVES

LAST BREATH

When you're dying you catch a glimpse of what lies beyond the Black Gates of Death's Kingdom (the GM will describe it). Then roll (just roll, +nothing—yeah, Death doesn't care how tough or cool you are). On a 10+ you've cheated death—you're in a bad spot but you're still alive. On a 7–9 Death will offer you a bargain. Take it and stabilize or refuse and pass beyond the Black Gates into whatever fate awaits you. On a miss, your fate is sealed. You're marked as Death's own and you'll cross the threshold soon. The GM will tell you when.

ENCUMBRANCE

When you make a move while carrying weight up to or equal to Load, you're fine. When you make a move while carrying weight equal to load+1 or load+2, you take -1. When you make a move while carrying greater than load+2, you have a choice: drop at least 1 weight and roll at -1, or automatically fail.

MAKE CAMP

When you settle in to rest consume a ration. If you're somewhere dangerous decide the watch order as well. If you have enough XP you may Level Up. When you wake from at least a few uninterrupted hours of sleep heal damage equal to half your max HP.

TAKE WATCH

When you you're on watch and something approaches the camp roll+wis. On a 10+ you're able to wake the camp and prepare a response, the camp takes +1 forward. On a 7–9 you react just a moment too late; the camp is awake but hasn't had time to prepare. You have weapons and armor but little else. On a miss whatever lurks outside the campfire's light has the drop on you.

CAROUSE

When you return triumphant and throw a big party, spend 100 coin and roll + extra 100s of coin spent. On a 10+ choose 3. On a 7–9 choose 1. On a miss, you still choose one, but things get really out of hand.

You be friend a useful NPC

You hear rumors of an opportunity

You gain useful information

You are not entangled, ensorcelled, or tricked

UNDERTAKE A PERILOUS JOURNEY

When you travel through hostile territory, choose one member of the party to act as trailblazer, one to scout ahead, and one to be quartermaster (the same character cannot have two jobs). If you don't have enough party members or choose not to assign a job, treat that job as if it had rolled a 6. Each character with a job rolls+WIS. On a 10+ the quartermaster reduces the number of rations required by one. On a 10+ the trailblazer reduces the amount of time it takes to reach your destination (the GM will say by how much). On a 10+ the scout will spot any trouble quick enough to let you get the drop on it. On a 7–9 each role performs their job as expected: the normal number of rations are consumed, the journey takes about as long as expected, no one gets the drop on you but you don't get the drop on them.

SUPPLY

When you go to buy something with gold on hand, if it's something readily available in the settlement you're in, you can buy it at market price. If it's something special, beyond what's usually available here, or non-mundane, roll+CHA. On a 10+ you find what you're looking for at a fair price. On a 7–9 you'll have to pay more or settle for something similar.

RECOVER

When you do nothing but rest in comfort and safety after a day of rest you recover all your HP. After three days of rest you remove one debility of your choice. If you're under the care of a healer (magical or otherwise) you heal a debility for every two days of rest instead.

RECRUIT

When you put out word that you're looking to hire help, roll. If you make it known...

- ...that your pay is generous, take +1
- ...what you're setting out to do, take +1
- ...that they'll get a share of whatever you find, take +1

If you have a useful reputation around these parts take an additional +1. On a 10+ you've got your pick of a number of skilled applicants, your choice who you hire, no penalty for not taking them along. On a 7–9 you'll have to settle for someone close or turn them away. On a miss someone influential and ill-suited declares they'd like to come along (a foolhardy youth, a loose-cannon, or a veiled enemy, for example), bring them and take the consequences or turn them away. If you turn away applicants you take -1 forward to Recruit.

OUTSTANDING WARRANTS

When you return to a civilized place in which you've caused trouble before, roll+CHA. On a hit, word has spread of your deeds and everyone recognizes you. On a 7–9, that, and, the GM chooses a complication:

The local constabulary has a warrant out for your arrest Someone has put a price on your head

Someone important to you has been put in a bad spot as a result of your actions

BOLSTER

When you spend your leisure time in study, meditation, or hard practice, you gain preparation. If you prepare for a week or two, 1 preparation. If you prepare for a month or longer, 3 preparation. When your preparation pays off spend 1 preparation for +1 to any roll. You can only spend one preparation per roll.

LEVEL UP

When you have downtime (hours or days) and XP equal to (or greater than) your current level + 7, subtract your current level +7 from your XP, increase your level by 1, and choose a new advanced move from your class. If you are the wizard, you also get to add a new spell to your spellbook.

Choose one of your stats and increase it by 1 (this may change your modifier). Changing your Constitution increases your maximum and current HP. Ability scores can't exceed 18.

END OF SESSION

When you reach the end of a session, choose one your bonds that you feel is resolved (completely explored, no longer relevant, or otherwise). Ask the player of the character you have the bond with if they agree. If they do, mark XP and write a new bond with whomever you wish.

Once bonds have been updated look at your alignment. If you fulfilled that alignment at least once this session, mark XP. Then answer these three questions as a group:

Did we learn something new and important about the world?

Did we overcome a notable monster or enemy? Did we loot a memorable treasure?

For each "yes" answer everyone marks XP.

ORDER HIRELINGS

Hirelings do what you tell them to, so long as it isn't obviously dangerous, degrading, or stupid, and their cost is met. When a hireling find themselves in a dangerous, degrading, or just flat-out crazy situation due to your orders roll+loyalty. On a 10+ they stand firm and carry out the order. On a 7–9 they do it for now, but come back with serious demands later. Meet them or the hireling quits on the worst terms.

MONSTER TAGS

<u>Amorphous</u>: Its anatomy and organs are bizarre and unnatural.

Cautious: It prizes survival over aggression.

Construct: It was made, not born

<u>Devious</u>: Its main danger lies beyond the simple clash of battle.

Hoarder: It almost certainly has treasure.

<u>Intelligent</u>: It's smart enough that some individuals pick up other skills. The GM can adapt the monster by adding tags to reflect specific training, like a mage.

Magical: It is by nature magical through and through.

<u>Organized</u>: It has a group structure that aids it in survival. Defeating one may cause the wrath of others. One may sound an alarm.

Planar: It's from beyond this world

<u>Stealthy</u>: It can avoid detection and prefers to attack with the element of surprise.

Terrifying: Its presence and appearance evoke fear.

ORGANIZATION TAGS

Group: Usually seen in small numbers, 3–6 or so.

Horde: Where there's one, there's more. A lot more.

Solitary: It lives and fights alone.

SIZE TAGS

Huge. It's as big as a small house or larger.

<u>Large</u>. It's much bigger than a human, about as big as a cart.

Small: It's about halfling size.

Tiny: It's much smaller than a halfling.

GENERAL EQUIPMENT TAGS

<u>Applied</u>: It's only useful when carefully applied to a person or to something they eat or drink.

Awkward: It's unwieldy and tough to use.

<u>+Bonus</u>. It modifies your effectiveness in a specified situation. It might be "+1 forward to spout lore" or "-1 ongoing to hack and slash."

<u>n coins</u>: How much it costs to buy, normally. If the cost includes "-Charisma" a little negotiation subtracts the haggler's Charisma score (not modifier) from the price.

<u>Dangerous</u>: It's easy to get in trouble with it. If you interact with it without proper precautions the GM may freely invoke the consequences of your foolish actions.

Ration: It's edible, more or less.

Requires: It's only useful to certain people. If you don't meet the requirements it works poorly, if at all.

Slow: It takes minutes or more to use.

Touch: It's used by touching it to the target's skin.

Two-handed: It takes two hands to use it effectively.

<u>n weight</u>: Count the listed amount against your Load. Something with no listed weight isn't designed to be carried. 100 coins in standard denominations is 1 weight. The same value in gems or fine art may be lighter or heavier.

Worn: To use it, you have to be wearing it.

 $\underline{n \; Uses}$: It can only be used n times.

ARMOR TAGS

 $\underline{n \ Armor}$: It protects you from harm and absorbs damage. When you take damage, subtract your armor from the total. If you have more than one item with $n \ Armor$, only the highest value counts.

+n Armor: It protects you and stacks with other armor. Add its value to your total armor.

<u>Clumsy</u>: It's tough to move around with. -1 ongoing while using it. This penalty is cumulative.

WEAPON TAGS

<u>n Ammo</u>: It counts as ammunition for appropriate ranged weapons. The number indicated does not represent individual arrows or sling stones, but represents what you have left on hand.

Forceful: It can knock someone back a pace, maybe even off their feet.

+n Damage: It is particularly harmful to your enemies. When you deal damage, you add *n* to it.

Ignores Armor: Don't subtract armor from the damage taken.

<u>Messy</u>: It does damage in a particularly destructive way, ripping people and things apart.

<u>n Piercing</u>. It goes right through armor. When you deal damage with n piercing, you subtract n from the enemy's armor for that attack.

<u>Precise</u>: It rewards careful strikes. You use DEX to hack and slash with this weapon, not STR.

Reload: After you attack with it, it takes more than a moment to reset for another attack.

<u>Stun</u>: When you attack with it, it does stun damage instead of normal damage.

Thrown: Throw it at someone to hurt them. If you volley with this weapon, you can't choose to mark off ammo on a 7–9; once you throw it, it's gone until you can recover it.

RANGE TAGS

Close. It's useful for attacking something at arm's reach plus a foot or two.

<u>Far</u>: It's useful for attacking something in shouting distance.

Hand: It's useful for attacking something within your reach, no further.

Near: It's useful for attacking if you can see the whites of their eyes.

Reach: It's useful for attacking something that's several feet away—maybe as far as ten.

DAMAGE

OTHER SOURCES OF DAMAGE

- It threatens bruises and scrapes at worst: d4 damage
- It's likely to spill some blood, but nothing horrendous: d6 damage
- It might break some bones: d8 damage
- It could kill a common person: d10 damage

Add the *ignores armor* tag if the source of the damage is particularly large or if the damage comes from magic or poison.

CIRCUMSTANTIAL ARMOR

Temporary or circumstantial armor works the same way as armor that you wear: 1 armor for partial cover, 2 armor for major cover.

DAMAGE FROM MULTIPLE CREATURES

If multiple creatures attack at once roll the highest damage among them and add +1 damage for each monster beyond the first.

STUN DAMAGE

Stun damage is non-lethal damage. A PC who takes stun damage is defying danger to do anything at all, the danger being "you're stunned." This lasts as long as makes sense in the fiction—you're stunned until you can get a chance to clear your head or fix whatever stunned you. A GM character that takes stun damage doesn't count it against their HP but will act accordingly, staggering around for a few seconds, fumbling blindly, etc.

BEST AND WORST

Some monsters and moves have you roll damage multiple times and take the best or worst result. In this case roll as normal but only apply the best (or worst) result.

If a monster rolls its d6 damage twice and takes the best result it's written b[2d6]. The b[] means "best." Likewise, w[] means worst, so w[3d10] means "roll a d10 for damage three times and use the worst result."

DEBILITIES

Losing HP is a general thing, it's getting tired, bruised, cut, and so on. Some wounds are deeper though. These are debilities.

<u>Weak (STR)</u>: You can't exert much force. Maybe it's just fatigue and injury, or maybe your strength was drained by magic.

<u>Shaky (DEX)</u>: You're unsteady on your feet and you've got a shake in your hands.

<u>Sick (CON)</u>: Something just isn't right inside. Maybe you've got a disease or a wasting illness. Maybe you just drank too much ale last night and it's coming back to haunt you.

<u>Stunned (INT)</u>: That last knock to the head shook something loose. Brain not work so good.

<u>Confused (WIS)</u>: Ears ringing. Vision blurred. You're more than a little out of it.

<u>Scarred (CHA)</u>: It may not be permanent, but for now you don't look so good.

Not every attack inflicts a debility—they're most often associated with magic, poison, or stranger things like a vampire sucking your blood. Each debility is tied to an ability and gives you -1 to that ability's modifier. The ability's score is unaffected so you don't have to worry about changing your maximum HP when you're sick.

You can only have each debility once. If you're already Sick and something makes you Sick you just ignore it.

ABILITY SCORES

Score	Modifier
1-3	-3
4-5	-2
6-8	-1
9-12	0
13-15	+1
16-17	+2
18	+3

MONSTER TREASURE

Start with the monster's damage die, modified if the monster is:

Hoarder: roll damage die twice, take higher result

Far from home: add at least one ration

<u>Magical</u>: some strange item, possibly magical (usable by anyone with similar tastes)

Divine: a sign of a deity (or deities)

Planar: something not of this earth

Lord over others: +1d4 to the roll

Ancient and noteworthy: +1d4 to the roll

Roll monster's damage die plus any added dice:

- 1. A few coins, 2d8 or so
- 2. An item useful to the current situation
- 3. Several coins, about 4d10
- 4. A small item (gem, art) of considerable value, worth as much as 2d10×10 coins, 0 weight
- 5. Some minor magical trinket
- 6. Useful information (in the form of clues, notes, etc.)
- 7. A bag of coins, $1d4 \times 100$ or thereabouts. 1 wt / 100.
- 8. A very valuable small item (gem, art) worth $2d6\times100$, 0 weight
- 9. A chest of coins and other small valuables. 1 weight but worth 3d6×100 coins.
- 10. A magical item or magical effect
- 11. Many bags of coins for a total of 2d4×100 or so
- 12. A sign of office (crown, banner) worth at least 3d4×100 coins
- 13. A large art item worth 4d4×100 coins, 1 weight
- 14. A unique item worth at least $5d4 \times 100$ coins
- 15. All the information needed to learn a new spell and roll again
- 16. A portal or secret path (or directions to one), and roll again
- 17. Something relating to one of the characters and roll again
- 18. A hoard: $1d10\times1000$ coins and $1d10\times10$ gems worth $2d6\times100$ each

EQUIPMENT AND SERVICES

RANGED WEAPONS

Crossbow near, +1 damage, reload, 35 coins, 3 weight
Fine Bow near, far, 60 coins, 2 weight
Hunter's Bow near, far, 100 coins, 1 weight
Ragged Bow near, 15 coins, 2 weight
Bundle of Arrows 3 ammo, 1 coin, 1 weight
Elven Arrows 4 ammo, 20 coins, 1 weight

MELEE WEAPONS

Club, Shillelagh close, 1 coin, 2 weight hand, 2 coins, 1 weight Dagger, Shiv, Knife **Dueling Rapier** close, 1 piercing, precise, 50 coins, 2 weight reach, +1 damage, 2-handed, 9 coins, 2 weight Halberd Long Sword, Battle Axe, Flail close, +1 damage, 15 coins, 2 wt close, precise, 25 coins, 1 weight Rapier Short Sword, Axe, Warhammer, Mace close, 8 coins, 1 wt reach, thrown, near, 5 coins, 1 weight Spear Staff close, two-handed, 1 coin, 1 weight Throwing Dagger thrown, near, 1 coin, 0 weight

ARMOR

Leather, Chainmail 1 armor, worn, 10 coins, 1 weight
Plate 3 armor, worn, clumsy, 350 coins, 4 weight
Scale Mail 2 armor, worn, clumsy, 50 coins, 3 weight
Shield +1 armor, 15 coins, 2 weight

GEAR

Adventuring Gear 5 uses, 20 coins, 1 weight Antitoxin 10 coins, 0 weight Bag of Books 5 uses, 10 coins, 2 weight 3 uses, slow, 5 coins, 0 weight Bandages **Dungeon Rations** Ration, 5 uses, 3 coins, 1 weight Dwarven Hardtack Dwarf, Ration, 7 uses, 3 coins, 1 weight Elven Bread Ration, 7 uses, 10 coins, 1 weight Halfling Pipeleaf 6 uses, 5 coins, 0 weight **Healing Potion** 50 coins, 0 weight Keg of Dwarven Stout 10 coins, 4 weight Personal Feast Ration, 1 use, 10 coins, 1 weight Poultices and Herbs 2 uses, slow, 10 coins, 1 weight

POISONS

Oil of Tagit Dangerous, applied, 15 coins, 0 weight
Bloodweed Dangerous, touch, 12 coins, 0 weight
Goldenroot Dangerous, applied, 20 coins, 0 weight
Serpent's Tears Dangerous, touch, 10 coins, 0 weight

SERVICES

A week's stay at a peasant inn	14-Charisma coins
A week's stay at a civilized inn	30-Charisma coins
A week's stay at the fanciest inn in town	43-Charisma coins
A week's unskilled mundane labor	10 coins
A month's pay for enlistment in an army	30 coins
A custom item from a blacksmith	Base Item + 50 coins
A night's "companionship"	20-Charisma coins
An evening of song and dance	18-Charisma coins
Escort for a day along a bandit-infested ro	oad 20 coins
Escort for a day along a monster-infested	road 54 coins
A run-of-the-mill killing	5 coins
An assassination	120 coins
Healing from a chirurgeon	5 coins
A month's prayers for the departed	1 coin
Repairs to a mundane item	25% of the item's cost

MEALS

A hearty meal for one 1 coin
A poor meal for a family 1 coin
A feast 15 coins per person

TRANSPORT

Cart and Donkey 50 coins, load 20 75 coins, load 10 Horse Warhorse 400 coins, load 12 Wagon 150 coins, load 40 50 coins, load 15 Barge River boat 150 coins, load 20 Merchant ship 5,000 coins, load 200 War ship 20,000 coins, load 100 Passage on a safe route 1 coin Passage on a tough route 10 coins Passage on a dangerous route 100 coins

LAND AND BUILDINGS

En le mile delebritos	
A hovel	20 coins
A cottage	500 coins
A house	2,500 coins
A mansion	50,000 coins
A keep	75,000 coins
A castle	250,000 coins
A grand castle	1,000,000 coins
A month's upkeep	1% of the cost

BRIBES

A peasant dowry	20-Charisma coins
"Protection" for a small business	100-Charisma coins
A government bribe	50-Charisma coins
A compelling bribe	80-Charisma coins
An offer you can't refuse	500-Charisma coins

GIFTS AND FINERY

A peasant gift	1 coin
A fine gift	55 coins
A noble gift	200 coins
A ring or cameo	75 coins
Finery	105 coins
A fine tapestry	350+ coins
A crown fit for a king	5,000 coins

HOARDS

HOARDS	
A goblin's stash	2 coins
A lizardman's trinkets	5 coins
A "priceless" sword	80 coins
An orc warchief's tribute	250 coins
A dragon's mound of coins and gems	130,000 coins

CREATE HIRELING

Start with a number based on where the hireling was found. Hirelings in villages start with 2–5. Town hirelings get 4–6. Keep hirelings are 5–8. City hirelings are 6–10. Distribute between loyalty, a main skill, and zero or more secondary skills. Starting loyalty higher than 2 is unusual, as is starting loyalty below 0. Choose a cost for the hireling and you're done.

A hireling's stats, especially their loyalty, may change during play as a reflection of events. A particular kindness or bonus from the players is worth +1 loyalty forward. Disrespect is -1 loyalty forward. If it's been a while since their cost was last paid they get -1 loyalty ongoing until their cost is met. A hireling's loyalty may be permanently increased when they achieve some great deed with the players. A significant failure or beating may permanently lower the hireling's loyalty.

Costs

The Thrill of Victory

Money

Uncovered Knowledge

Fame and Glory

Debauchery

Good Accomplished

SKILLS

Adept – Arcane Assistance

Burglar - Experimental Trap Disarming

Minstrel – A Hero's Welcome

Priest - Ministry, First Aid

Protector – Sentry, Intervene

Tracker - Track, Guide

Warrior - Man-at-arms

STEADING TAGS

POPULATION

Exodus: The steading has lost its population and is on the verge of collapse.

<u>Shrinking</u>: The population is less than it once was. Buildings stand empty.

<u>Steady</u>: The population is in line with the current size of the steading. Some slow growth.

Growing: More people than there are buildings.

<u>Booming</u>: Resources are stretched thin trying to keep up with the number of people.

PROSPERITY

<u>Dirt</u>: Nothing for sale, nobody has more than they need (and they're lucky if they have that). Unskilled labor is cheap.

<u>Poor</u>. Only the bare necessities for sale. Weapons are scarce unless the steading is heavily defended or militant. Unskilled labor is readily available.

<u>Moderate</u>: Most mundane items are available. Some types of skilled laborers.

Wealthy: Any mundane item can be found for sale. Most kinds of skilled laborers are available, but demand is high for m.

Rich: Mundane items and more, if you know where to find them. Specialist labor available, but at high prices.

DEFENSES

None: Clubs, torches, farming tools.

<u>Militia</u>: There are able-bodied men and women with worn weapons ready to be called, but no standing force.

Watch: There are a few watchers posted who look out for trouble and settle small problems, but their main role is to summon the militia.

<u>Guard</u>. There are armed defenders at all times with a total pool of less than 100 (or equivalent). There is always at least one armed patrol about the steading.

Garrison: There are armed defenders at all times with a total pool of 100–300 (or equivalent). There are multiple armed patrols at all times.

<u>Battalion</u>: As many as 1,000 armed defenders (or equivalent). The steading has manned maintained defenses as well.

<u>Legion</u>: The steading is defended by thousands of armed soldiers (or equivalent). The steading's defenses are intimidating.

OTHER TAGS

<u>Arcane</u>: Someone in town can cast arcane spells for a price. This tends to draw more arcane casters, +1 to recruit when you put out word you're looking for an adept.

<u>Blight</u>: The steading has a recurring problem, usually a type of monster.

<u>Craft</u>: The steading is known for excellence in the listed craft. Items of their chosen craft are more readily available here or of higher quality than found elsewhere.

<u>Divine</u>: There is a major religious presence, maybe a cathedral or monastery. They can heal and maybe even raise the dead for a donation or resolution of a quest. Take +1 to recruit priests here.

<u>Dwarven</u>: The steading is significantly or entirely dwarves. Dwarven goods are more common and less expensive than they typically are.

<u>Elven</u>: The steading is significantly or entirely elves. Elven goods are more common and less expensive than they typically are.

Enmity. The steading holds a grudge against the listed steadings.

Exotic: There are goods and services available here that aren't available anywhere else nearby. List them.

<u>Guild</u>: The listed type of guild has a major presence (and usually a fair amount of influence). If the guild is closely associated with a type of hireling, +1 to recruit that type of hireling.

<u>History</u>: Something important once happened here, choose one and detail or make up your own: battle, miracle, myth, romance, tragedy.

Lawless: Crime is rampant; authority is weak.

<u>Market</u>: Everyone comes here to trade. On any given day the available items may be far beyond their prosperity. +1 to supply.

<u>Need</u>: The steading has an acute or ongoing need for the listed resource. That resource sells for considerably more.

<u>Oath</u>: The steading has sworn oaths to the listed steadings. These oaths are generally of fealty or support, but may be more specific.

<u>Personage</u>. There's a notable person who makes their home here. Give them a name and a short note on why they're notable.

Power: The steading holds sway of some type. Typically political, divine, or arcane.

Religion: The listed deity is revered here.

Resource: The steading has easy access to the listed resource (e.g., a spice, a type of ore, fish, grapes). That resource is significantly cheaper.

<u>Safe</u>. Outside trouble doesn't come here until the players bring it. Idyllic and often hidden, if the steading would lose or degrade another beneficial tag get rid of safe instead.

<u>Trade</u>: The steading regularly trades with the listed steadings.

CREATE STEADING

MAKING A VILLAGE

By default a village is Poor, Steady, Militia, Resource (your choice) and has an Oath to another steading of your choice. If the village is part of a kingdom or empire choose one:

- The village is somewhere naturally defended: Safe, -Defenses
- The village has abundant resources that sustain it: +Prosperity, Resource (your choice), Enmity (your choice)
- The village is under the protection of another steading: Oath (that steading), +Defenses
- The village is on a major road: Trade (your choice),
 +Prosperity
- The village is built around a wizard's tower: Personage (the wizard), Blight (arcane creatures)
- The village was built on the site of religious significance: Divine, History (your choice)

Choose one problem:

- The village is in arid or uncultivable land: Need (Food)
- The village is dedicated to a deity: Religious (that deity), Enmity (a settlement of another deity)
- The village has recently fought a battle: -Population, -Prosperity if they fought to the end, -Defenses if they lost.
- The village has a monster problem: Blight (that monster), Need (adventurers)
- The village has absorbed another village: +Population, Lawless
- The village is remote or unwelcoming: -Prosperity, Dwarven or Elven

MAKING A TOWN

By default a town is Moderate, Steady, Watch, and Trade (two of your choice). If the town is listed as Trade by another steading choose one:

- The town is booming: Booming, Lawless
- The town stands on a crossroads: Market, +Prosperity
- The town is defended by another steading: Oath (that steading), +Defenses
- The town is built around a church: Power (Divine)
- The town is built around a craft: Craft (your choice), Resource (something required for that craft)
- The town is built around a military post: +Defenses

Choose one problem:

- The town has grown too big for an important supply (like grain, wood, or stone): Need (that resource), Trade (a village or town with that resource)
- The town offers defense to others: Oath (your choice), -Defenses
- The town is notorious for an outlaw who is rumored to live there: Personage (the outlaw), Enmity (where the crimes were committed)
- The town has cornered the market on a good or service: Exotic (that good or service), Enmity (a settlement with ambition)
- The town has a disease: -Population
- The town is a popular meeting place: +Population, Lawless

MAKING A KEEP

By default a keep is Poor, Shrinking, Guard, Need (Supplies), Trade (someplace with supplies), Oath (your choice). If the keep is owed fealty by at least one settlement choose one:

- The keep belongs to a noble family: +Prosperity, Power (Political)
- The keep is run by a skilled commander: Personage (the commander), +Defenses
- The keep stands watch over a trade road: +Prosperity, Guild (trade)
- The keep is used to train special troops: Arcane, -Population
- The keep is surrounded by fertile land: remove Need (Supplies)
- The keep stands on a border: +Defenses, Enmity (steading on the other side of the border)

Choose one problem

- The keep is built on a naturally defensible position: Safe, Population
- The keep was a conquest from another power: Enmity (steadings of that power)
- The keep is a safe haven for brigands: Lawless
- The keep was built to defend from a specific threat: Blight (that threat)
- The keep has seen horrible bloody war: History (Battle), Blight (Restless Spirits)
- The keep is given the worst of the worst: Need (Skilled Recruits)

MAKING A CITY

By default a city is Moderate, Steady, Guard, Market, and Guild (one of your choice). It also has Oaths with at least two other steadings, usually a town and a keep. If the city has trade with at least one steading and fealty from at least one steading choose one:

- The city has permanent defenses, like walls: +Defenses, Oath (your choice)
- The city is ruled by a single individual: Personage (the ruler),
 Power (Political)
- The city is diverse: Dwarven or Elven or both
- The city is a trade hub: Trade (every steading nearby), +Prosperity
- The city is ancient, built on top of its own ruins: History (your choice), Divine
- The city is a center of learning: Arcane, Craft (your choice), Power (Arcane)

Choose one problem:

- The city has outgrown its resources: +Population, Need (food)
- The city has designs on nearby territory: Enmity (nearby steadings), +Defenses
- The city is ruled by a theocracy: -Defenses, Power (Divine)
- The city is ruled by the people: -Defenses, +Population
- The city has supernatural defenses: +Defenses, Blight (related supernatural creatures)
- The city lies on a place of power: Arcane, Personage (whoever watches the place of power), Blight (arcane creatures)

STEADING NAMES

Graybark, Nook's Crossing, Tanner's Ford, Goldenfield, Barrowbridge, Rum River, Brindenburg, Shambles, Covaner, Enfield, Crystal Falls, Castle Daunting, Nulty's Harbor, Castonshire, Cornwood, Irongate, Mayhill, Pigton, Crosses, Battlemoore, Torsea, Curland, Snowcalm, Seawall, Varlosh, Terminum, Avonia, Bucksburg, Settledown, Goblinjaw, Hammerford, Pit, The Gray Fast, Ennet Bend, Harrison's Hold, Fortress Andwynne, Blackstone

STEADING EVOLUTION

GROWTH

When a village or town is booming and its prosperity is above moderate you may reduce prosperity and defenses to move to the next largest type. New towns immediately gain market and new cities immediately gain guild (your choice).

COLLAPSE

When a steading's population is in exodus and its prosperity is poor or less it shrinks. A city becomes a town with a steady population and +prosperity. A keep becomes a town with +defenses and a steady population. A town becomes a village with steady population and +prosperity. A village becomes a ghost town.

WANT

When a steading has a need that is not fulfilled (through trade, capture, or otherwise) that steading is in want. It gets either -prosperity, -population, or loses a tag based on that resource like craft or trade, your choice.

TRADE

When **trade is blocked** because the source of that trade is gone, the route is endangered, or political reasons, the steading has a choice: gain need (a traded good) or take -prosperity.

CAPTURE

When **control of a resource changes** remove that resource from the tags of the previous owner and add it to the tags of the new owner (if applicable). If the previous owner has a craft or trade based on that resource they now have need (that resource). If the new owner had a need for that resource, remove it.

PROFIT

When a steading has more trade than its current prosperity it gets +prosperity.

SURPLUS

When a steading has a resource that another steading needs unless enmity or other diplomatic reasons prevent it they set up trade. The steading with the resource gets +prosperity and their choice of oaths, +population, or +defenses; the steading with the need erases that need and adds trade.

EMBATTLED

When a steading is surrounded by enemy forces it suffers losses. If it fights back with force it gets -defenses. If its new defenses are watch or less it also gets -prosperity. If it instead tries to wait out the attack it gets -population. If its new population is shrinking or less it loses a tag of your choice. If the steading's defenses outclass the attacker's (your call if it's not clear, or make it part of an adventure front) the steading is no longer surrounded.

AID

When a steading has oaths to a steading under attack that steading may take -defenses to give the steading under attack +defenses.

OPPORTUNITY

When a steading has enmity against a weaker steading they may attack. Subtract the distance (in rations) between the steadings from the steading with enmity's defenses. If the result is greater than the other steading's defenses +defense for each step of size difference (village to town, town to keep, keep to city) they definitely attack. Otherwise it's your call: has anything happened recently to stoke their anger? The forces of the attacker embattle the defender, while they maintain the attack they're -defenses.

CLASH

When **two steadings both attack each other** their forces meet somewhere between them and fight. If they're evenly matched they both get -defenses and their troops return home. If one has the advantage they take -defenses while the other takes -2 defenses.

CREATE MONSTER

Answer the following questions. When you're finished your monster may have only one move. If this is the case and you plan on using the monster often, give it another 1–2 moves of your choice. These moves often describe secondary modes of attack, other uses for a primary mode of attack, or connections to a certain place in the world.

WHAT IS IT KNOWN TO DO?

Write a monster move describing what it does.

WHAT DOES IT WANT THAT CAUSES PROBLEMS FOR OTHERS? This is its instinct. Write it as an intended action.

HOW DOES IT USUALLY HUNT OR FIGHT?

- In large groups: horde, d6 damage, 3 HP
- In small groups, about 2-5: group, d8 damage, 6 HP
- All by its lonesome: solitary, d10 damage, 12 HP

How big is it?

- Smaller than a house cat: tiny, hand, -2 damage
- Halfling-esque: small, close
- About human size: close
- As big as a cart: large, close, reach, +4 HP, +1 damage
- Much larger than a cart: huge, reach, +8 HP, +3 damage

WHAT IS ITS MOST IMPORTANT DEFENSE?

- · Cloth or flesh: 0 armor
- Leathers or thick hide: 1 armor
- Mail or scales: 2 armor
- Plate or bone: 3 armor
- Permanent magical protection: 4 armor, magical

WHAT IS IT KNOWN FOR? (CHOOSE ALL THAT APPLY)

- Unrelenting strength: +2 damage, forceful
- Skill in offense: roll damage twice and take the better roll
- Skill in defense: +1 armor
- Deft strikes: +1 piercing
- Uncanny endurance: +4 HP
- Deceit and trickery: stealthy, write a move about dirty tricks
- A useful adaptation like being amphibious or having wings: add a special quality for the adaptation
- The favor of the gods: divine, +2 damage or +2 HP or both (your call)
- Spells and magic: magical, write a move about its spells

WHAT IS ITS MOST COMMON FORM OF ATTACK?

Note it along with the creature's damage. Common answers include: a type of weapon, claws, a specific spell. Then answer these questions about it:

- Its armaments are vicious and obvious: +2 damage
- It lets the monster keep others at bay: reach
- Its armaments are small and weak: reduce its damage die size by one
- Its armaments can slice or pierce metal: messy, +1 piercing or +3 piercing if it can just tear metal apart
- Armor doesn't help with the damage it deals (due to magic, size, etc.): ignores Armor
- It usually attacks at range (with arrows, spells, or other projectiles): near or far or both (your call)

WHICH OF THESE DESCRIBE IT? (CHOOSE ALL THAT APPLY)

- It isn't dangerous because of the wounds it inflicts, but for other reasons: devious, reduce its damage die size by one, write a move about why it's dangerous
- It organizes into larger groups that it can call on for support: organized, write a move about calling on others for help
- It's as smart as a human or thereabouts: intelligent
- It actively defends itself with a shield or similar: cautious, +1 armor
- It collects trinkets that humans would consider valuable (gold, gems, secrets): hoarder
- It's from beyond this world: planar, write a move about using its otherworldly knowledge and power
- It's kept alive by something beyond simple biology: +4 HP
- It was made by someone: construct, give it a special quality or two about its construction or purpose
- Its appearance is disturbing, terrible, or horrible: terrifying, write a special quality about why it's so horrendous
- It doesn't have organs or discernible anatomy: amorphous, +1 armor, +3 HP
- It (or its species) is ancient—older than man, elves, and dwarves: increase its damage die size by one
- It abhors violence: roll damage twice and take the worst result

	INSTANT NPCS	
100 Instincts		
1.	To avenge	
2.	To spread the good word	
3.	To reunite with a loved one	
4.	To make money	
5.	To make amends	
6.	To explore a mysterious place	
7.	To uncover a hidden truth	
8.	To locate a lost thing	
9.	To kill a hated foe	
10.	To conquer a faraway land	
11.	To cure an illness	
12.	To craft a masterwork	
13.	To survive just one more da	
14.	To earn affection	
15.	To prove a point	
16.	To be smarter, faster and str	
17.	To heal an old wound	
18.	To extinguish an evil forever	
19.	To hide from a shameful fac	

place

and 11. 12. 13. e day 14. 15. 16. d stronger 17. 18. rever 19. ıl fact 20. To evangelize To spread suffering 22. To prove worth To rise in rank 23. 24. To be praised To discover the truth 25. To make good on a bet To get out of an obligation To convince someone to do their dirty work 29. To steal something valuable To overcome a bad habit To commit an atrocity 32. To earn renown To accumulate power To save someone from a monstrosity 35. To teach To settle down 36. To get just one more haul

To preserve the law

To live a quiet life

To restore the family name

To discover

To devour

39.

To help others To atone 44. To prove their worth To gain honor To expand their land To gain a title To retreat from society 50. To escape 51. To party To return home 52. 53. To serve To reclaim what was taken 55. To do what must be done To be a champion To avoid notice 57. To help a family member To perfect a skill To travel 60. To overcome a disadvantage To play the game To establish a dynasty To improve the realm To retire 66. To recover a lost memory 67. To battle To become a terror to criminals 68. To raise dragons To live up to expectations To become someone else To do what can't be done To be remembered in song To be forgotten To find true love 76. To lose their mind To indulge To make the best of it To find the one To destroy an artifact To show them all To bring about unending summer 83. To fly To find the six-fingered man To wake the ancient sleepers

To entertain

To follow an order

To die gloriously

To be careful 90. To show kindness 91. To not screw it all up To uncover the past To go where no man has gone before To do good To become a beast To spill blood 97. To live forever To hunt the most dangerous game To hate 100. To run away 100 KNACKS 1. Criminal connections 2. Muscle 3. Skill with a specific weapon Hedge wizardry 4. 5. Comprehensive local knowledge 6. Noble blood 7. A one-of-a-kind item 8. Special destiny 9. Unique perspective Hidden knowledge Magical awareness Abnormal parentage 13. Political leverage A tie to a monster 14. 15. A secret True love 16. An innocent heart 17. A plan for the perfect crime A one-way ticket to paradise A mysterious ore 20. Money, money, money 21. 22. Divine blessing Immunity from the law 23. Prophecy Secret martial arts techniques A ring of power A much-needed bag of taters 28. A heart

A fortified position

Lawmaking

A discerning eye

Tongues

30.

31.

Endurance 33. A safe place 34. 35. Visions A beautiful mind 36. A clear voice Stunning looks A catchy tune 40. Invention Baking 41. 42. Brewing 43. Smelting Woodworking 45. Writing Immunity to fire 46. Cooking 47. Storytelling 48. 49. Ratcatching 50. Lying Utter unremarkableness Mind-bending sexiness Undefinable coolness 53. A way with knots 55. Wheels of polished steel 56. A magic carpet 57. Endless ideas Persistence 58. A stockpile of food A hidden path 61. Piety Resistance to disease 62. A library 63. A silver tongue 64. Bloodline An innate spell 66. Balance 67. Souls 68. Speed 69. A sense of right and wrong 71. Certainty 72. An eye for detail Heroic self-sacrifice Sense of direction 74. A big idea A hidden entrance to the city The love of someone powerful 77. Unquestioning loyalty

Exotic fruit 79. 80. Poison 81. Perfect memory The language of birds 82. A key to an important door 83. 84. Metalworking 85. Mysterious benefactors 86. Steely nerves 87. Bluffing 88. A trained wolf A long-lost sibling, regained 89. An arrow with your name on it 91. A true name 92. Luck Attention of supernatural powers 93. Kindness 94. Strange tattoos A majestic beard 96. 97. A book in a strange language Power overwhelming Delusions of grandeur 100. The wind at his back and a spring in his step NPC NAMES Finbar, Hywn, One Eye, Alhoro, Arlon, Yev, Slime, Jocat, Ewing, Lim, Poy, Milo, Deryl, Medlyn, Astrafel, Daelwyn, Feliana, Damarra, Sistranalle, Pendrell, Melliandre, Dagoliir, Baldric, Leena, Dunwick, Willem, Edwyn, Florian, Seraphine, Quorra, Charlotte, Lily, Ramonde, Cassandra, Durga, Aelfar, Gerda, Rurgosh, Bjorn, Drummond, Helga, Siggrun, Freya, Wesley, Brinton, Jon, Sara, Hawthorn, Elise, Clarke, Lenore, Piotr, Dahlia, Carmine, Hycorax, Ethanwe, Sinathel, Demanor, Menoliir, Mithralan, Taeros, Aegor, Tanner, Dunstan, Rose, Ivy, Robard, Mab, Thistle, Puck, Anne, Serah, Elana, Obelis, Herran, Syla, Andanna, Siobhan, Aziz, Pelin, Sibel, Nils, Wei, Ozruk, Surtur, Brunhilda, Annika, Janos, Greta, Dim, Rundrig, Jarl, Xotoq, Elohiir, Sharaseth, Hasrith, Shevaral, Cadeus,

Eldar, Kithracet, Thelian, Finnegan, Olive,

Becca, Hawke, Rudiger, Gregor, Brianne,

Randolph, Bartleby, Aubrey, Baldwin,

Walton