

NAME

LOOK

Human: Gabriel, Foley, Kirk, Sera, Estelle, Fleur, Simeon, Lom
Dwarf: Ragnar, Dunbull, Gimma, Lofta, Eskrip, Feor, Magra, Gullip
Halfling: Esher, Listor, Breminster, Nolin, Ugstin, Lattimer
Elf: Taeranel, Gaialos, Silmyr, Ixendara, Gramaerie, Malken

Flickering Eyes, Sleepless Eyes, or Wondering Eyes
 Flowing Hair, Wild Mane, or Night-Black Locks
 Torn Gown, Ill-Fitting Tunic, or Stained Robe
 Lanky Body, Towering Body, or Hunched Body

Assign these scores to your stats: 16 (+2), 15 (+1), 13 (+1), 12 (+0), 9 (+0), 8 (-1)

STRENGTH	DEXTERITY	CONSTITUTION	INTELLIGENCE	WISDOM	CHARISMA
<input type="checkbox"/> WEAK -1	<input type="checkbox"/> SHAKY -1	<input type="checkbox"/> SLICK -1	<input type="checkbox"/> STUNNED -1	<input type="checkbox"/> CONFUSED -1	<input type="checkbox"/> SCARRED -1
STR	DEX	CON	INT	WIS	CHA

DAMAGE ARMOR HP CURRENT MAX YOUR MAX HP IS 6+CONSTITUTION

ALIGNMENT/DRIVE

- NEUTRAL
Refuse to back down from a confrontation.
- CHAOTIC
Use someone's power against them.
- LAWFUL
Take power from those who abuse it.

STARTING MOVES

ELEMENTAL FURY
 Choose an element. When you **lose your temper**, take +5 armor ongoing against your element and your hair, eyes, and voice take on aspects of your element until you calm down.

LET THERE BE LIFE (CHA)
 When you **confront your element**, lose any existing fuel and roll+CHA.

- On a 10+, hold 3 fuel.
- On a 7-9, hold 1 fuel.
- On a miss, the GM holds 1 fuel.

 1 fuel can be spent to awaken a familiar from the element with a **one-word command**, or to increase a familiar's command to **three words**. Familiars awakened with the short-lived, creative, and volatile tags.

HEX (CHA)
 When you **channel an elemental spell while under pressure**, roll+CHA.

- On a 10+, the spell deals 1d10 damage to a target.
- On a 7-9, also lose your temper. If you've already lost it, your spell triggers an elemental cataclysm around you.

 Your spells have range and tags appropriate to your element.

NOTORIOUS
 When you **return to a bastion of civilization**, choose 1:

- You befriend an eccentric and useful NPC.
- You hear rumors of an opportunity.
- You gain useful information about your current task.

 Then the GM chooses 1:

- The authorities have a warrant out for your arrest.
- Someone powerful wants you dead.
- A resource that you value is at risk because of your arrival.

RACE/BACKGROUND

- HUMAN
When you spend 1 fuel you can increase a familiar's command to five words instead of three.
- DWARF
You are invisible to all forms of magic until you cast a spell or lose your temper.
- HALFLING
When you **return to a bastion of civilization**, choose 1 GM option from the notorious list; the GM cannot pick that option.
- ELF
When you are dealt damage while level-headed, you may lose your temper to negate the damage.

BONDS

Fill in the names of your companions in at least one:
 _____ is afraid of me. I'll give them a reason to be!
 I could learn how to control my temper from _____.
 I lost control and hurt _____; I must make amends before it happens again.

GEAR

Your load is 5+STR. You start with dungeon rations (5 uses, 1 weight) and cloth robes (0 weight). Choose one:

- 2 Healing potions (0 weight)
- Compass (+1 ongoing to trailblazer, 0 weight)
- Adventuring gear (5 uses, 1 weight)

Choose a memento (0 weight):

- A tarnished locket
- A lock of hair tied with silk
- A cracked gemstone
- A silver brooch with an inscription
- The charred hilt of a sword

ADVANCED MOVES

When you gain a level from 2-5, choose from these moves.

RAW TALENT

When you deal elemental damage, deal +2 damage.

POWER OVERWHELMING

When you **transform yourself into an incarnation of your element**, levitate off the ground and roll+CHA. * On a 10+, hold 2 power. * On a 7-9, hold 1 power. Spend power 1-for-1 to choose from the following options:

- Create an elemental barrier.
- Spew forth an elemental cataclysm.

On a miss or **when you run out of power**, your incarnation ends in an elemental cataclysm around you.

GO BIG OR GO HOME

When you **pause to tell someone exactly how you're about to beat them**, take +1 forward to pursuing that plan.

METEOR

When you **dissolve into your element and teleport**, choose a target and roll+CHA. * On a 10+, you arrive in an elemental shockwave which deals d10 damage to your target. * On a 7-9, deal damage to yourself as well.

RESOURCEFUL

When you wear no armor or shield you get +1 armor and +3 load.

ALL IT TAKES IS A SPARK

When you confront your element, on a hit you hold +1 fuel.

INFRARED

When you **look through the eyes of your familiars**, you can roll+FAMILIARS to discern realities.

ARCANE SALVO

When you cast hex you may choose DEX targets. If you do, roll once and apply damage to all targets, but on a 7-9 the GM may change one target.

SOME SECRETS ARE BETTER LEFT BURIED

When you **spout lore about forbidden knowledge**, on a hit tell the GM one thing you know to be true and how you learned it, but on a miss you'll also learn how you've gravely misinterpreted this truth.

INNER PEACE

When you **meditate to regain control of your temper**, heal 1d6 damage.

THIS I SWEAR

When someone **swears a vow in the presence of your familiars**, you immediately know when that vow is broken or fulfilled. If someone breaks the vow, it triggers an elemental cataclysm around them.

KINGKILLER

Add the following to your list of notorious options:

- You learn compromising information about the powers that rule here.

When you gain a level from 6-10, choose from these moves or the level 2-5 moves.

PURE TALENT

Replaces: Raw Talent

When you deal elemental damage, deal +4 damage.

ARCHON

Requires: Power Overwhelming

When you incarnate you hold +1 power and can fly.

FORGED IN THE VOLCANO'S HEART

When you **imbue an object with elemental power**, sacrifice up to 3 familiars and roll+SACRIFICED.

- On a 10+, the power is permanently imbued.
- On a 7-9, for each familiar sacrificed the power can be used once, after that it dissipates.

MOMENT OF CLARITY

When you roll a 12+ you may instantly regain control of your temper.

SELF-SUFFICIENT

Replaces: Resourceful

When you wear no armor or shield you get +2 armor and +6 load.

SAY HELLO TO MY LITTLE FRIENDS

You have three unique familiars which you can awaken by name. Write down their names and assign each of them a different one of the following tags: sturdy, loyal, or dangerous.

NOT ALL WHO WANDER ARE LOST

As long as you serve no master but yourself, you maintain an unerring sense of direction towards what you seek.

PRIME DOMINION

You can confront magic aligned with your element. If you awaken it, it becomes a living spell under your control.

BETTER TO ASK FORGIVENESS

When you **make it up to someone you've harmed in the past**, take +1 forward to parley with their community. The next time you visit there, choose 2 options from the notorious list and the GM chooses none.

BORN AGAIN

When you take this move, choose a second element. The next time you sleep, your new power awakens in a massive elemental cataclysm.

MULTICLASS KNACK

Get one move from another class. Treat your level as one lower for choosing the move.

THE CALM BEFORE THE STORM

When you **lose your temper**, time freezes for a moment. Anything you interact with immediately thaws.