LOOK

Human: Vash, Robin, Brenden, Godberd, Montfort

Elven: Abbott, Salimous, Llethel, Slailious Halfling: Hodekin, Kinmont, Vattous, Willkire Judging Eyes, Warm Eyes, Brooding Eyes Starved Body, Athletic Body, Scar Covered Traveling Robes, Dirty Armor, Bare Chested Long Dirty Hair, Crew Cut, Helmeted

	Long Dirty Hair, Crew Cut, Helmeted
ASSIGN THESE SCORES TO YO	OVR STATS: 16 (+2), 15(+1), 13(+1), 12(+0), 9(+0), 8(-1)
STRENGTH DEXTERITY CONSTITUTION SHAKY -1 SICK -1	STVNNED ~1 CONFVSED ~1 SCARRED ~1 Score Mo
DAMAGE D8 ARMOR	HP Max HP is 6 + Con 16-17 +2 18 +3
ALIGNMENT Good: Save someone from the legal 'Justice' system Chaotic: Exploit someone's over-reliance on society. Evil: Kill or cripple an agent of the law.	Made of Mutiny: You've sworn to fight a powerful, established government, Your goal (choose one): • Slay the ruler,
Human: You benefit from your Enemy of the State bonus when dealing with agents of any government. Elven: You can not be tracked in woods or forests.	 Free the people of, a major province Find, rescue, and seat upon the throne the rightful king, Your dedication gives you boons, but at a cost. Select up to three boons: Senses that pierce lies Freedom from thirst and hunger Liberty from any restraint that seeks to hold you
Halfling: Gain the Thief's 'Flexible Morals' move. When someone tries to detect your alignment you can tell them any alignment you like. BONDS needs to be put in their place I trust the heart, but not their mind, of	No need to sleep The GM will assign as many restrictions as you chose boons:
is an asset and I must have them swear loyalty to my cause is too committed to the status quo.	Enemy of the State : When fighting, evading, lying to, or subverting agents of your hated government, take +1 ongoing.

Blending Into the Crowd: You can hide in any crowd of at least half a dozen people. Even from people who know your face.

Stench of the Subjugation: You can sense the presence of lawful people


LEVEL

and creatures out to 30 feet, or when you look upon them.

Your Load is 9 + STR. You start with Dungeon Rations (5 uses, 1 weight)	and Adventuring Gear (5 uses 1 weight)
Choose your weapon:	and Adventuring dear (3 uses, 1 weight).
Short Sword (Close, 1 Weight) and shield (+1 Armor, 2 Weight)	
Hollow Dagger (Hand, 1 Weight) and Oil of Tagit (3 uses, Target fall	ls into light sleep)
Choose your armor:	
Leather Armor (1 Armor, Worn, 1 Weight)	
Stolen Scale Mail (2 Armor, Worn, 3 Weight)	
ADVANCED MOVES	
en you gain a level from 2-5 choose from these moves.	When you gain a level from 6-10 choose from these moves
Master Plans (WIS)	or from the 2-5 list.
When things are going poorly for you and you laugh, announcing how the enemy has	Liberator
fallen into your cunning trap, Roll + WIS. On a 10+ your plan comes through. On a 7-9 there are complications, but the core plan holds solid.	When you free someone from oppression choose one :
	• They give you their most prized possession.
Leader of Men	• They spread tales of your heroism. Mark experience.
When you have time to search out worthy souls you can convince a pair of people to	 They agree to follow you, helping out for a while. They secure you a safe place nearby when in hostile territory.
follow you on your quest. Treat them mechanically as loyal hirelings, except without the need for payment. You are responsible for their survival and their actions.	• They provide a potentially useful rumor.
	Wanted
Scrounger (WIS)	The Authorities want you, desperately. They'll go well out of their way to avoid killing
When you need something and don't have it on hand, Roll + WIS. On a 10+ you find	you. When dealing with the oppressed you may use tales of your ongoing struggle as
and acquire with it in almost no time. On a 7-9 it'll take a while to find or it will cost you. The GM will tell you how.	leverage during Parley. When dealing with agents of a government you may offer to surrender as leverage to Parley.
With Me or Against Me (CHA)	Overexposed
If you declare your mutinous goal to someone Roll+CHA. On a hit they must choose	When you take damage, anyone who has sworn to aid you in your fight against your
one of the following options:	hated government deals +1d4 damage and gains +1 forward against the enemy that
 Promise to support your ongoing efforts. Provide the thing you most immediately seek of them. 	struck you.
• Attack you, here and now	By Any Means Necessary
On a 10+ they must choose one option. Regardless of what they pick you take +1	Take a move from the Thief move list.
forward on rolls concerning them.	
Sociable	Acceptable Hypocrisy
Write a new bond.	Ignore one of the restrictions the GM selected for you during character creation.
Armed and Dangerous	Strategic and Tactical Thinking (WIS)
When you damage an agent of your hated government (or, for a human, any	When studying a fortification or military encampment Roll + WIS. On a 10+ ask the
government) you deal an extra D6 damage.	GM three questions from this list. On a 7-9 ask one.
	What is the easiest way for a few people to enter it?
Armored	How long can it sustain itself if besieged?Who of import dwells within?
Ignore the clumsy tag of any armor you wear.	What kind of attack is most likely to succeed in taking it?
Brothers in Arms	Ambush Master
The first time a player character swears to help you on your mission to fight your hated	When you launch an attack or join a fight unexpectedly your first blow always lands. If
government you both mark experience. After that point take +1 forward whenever	circumstances require a Hack and Slash or a Volley roll treat a miss as a 7-9. Do not roll
either of you stands in Defense of the other or makes a roll which uses your Bonds as a modifier.	damage, just use the highest value you could have rolled.
mounte.	Endless Commitment
	Endless Commitment Choose another boon from the 'Made of Mutiny' list. Do not take a new restriction.
	Choose another book from the made of mutiny list. Do not take a new restriction.