

Player Emulator (with Tags)

Give each Player a name.

Select or roll an Agenda for each Player.

Assign each Player 1d6/2 Personality Tags (rounded up) and two Focus Tags.

Create a character for each Player.

At the start of each session, roll up to three Seeds, but only keep three total.

Playing the Game

Make inconsequential choices by fiat, Agenda, or Tags. Ask the Oracle if you need details.

When a PC is faced with a risky decision, roll on the Player Moves chart.

When you roll on the Player Move Chart, move the result one step towards the Player's nearest Agenda entry. If it's a tie, you pick the direction.

If a Player can act to satisfy a Focus tag with no or minor risk, he does; don't roll. If there's obvious risk, ask the Oracle.

Whenever you'd roll an Oracle or Player Move, you can instead interpret a Seed as the answer or Move. Cross it off when you use it.

If a Personality Tag applies to a situation, roll twice on the Move chart and keep the one you like best. Check off the Tag when you use it; Tags are restored at the end of the session.

Agendas

[True Face] Loves secrets and dramatic reveals; good or bad, himself or someone else.

[Inept] Chaotic, bored, and not paying attention. Will try to assassinate anyone who might have good loot or for laughs.

[Flashback] All about backstory and character development, but focused on her own character and pet NPCs.

[Ignoble] Cares about keeping his character intact and about amassing something of value – name it.

[Weak] Craves new experiences, escapism. Not chaotic but doesn't think about her allies before acting on temptation.

[Focused] Wants to play the game he signed up for, do what's on his character sheet, and avoid too much of any one game aspect.

[Skilled] Plays skilled or flexible characters; wants to show that off. Motto: "if all you've got is a hammer, everything looks like a nail".

[Noble] Wants to do the right thing and sacrifice herself for the greater good, preferably while being recognized and suffering for it.

[On Point] Brings his best game. Always pushes the story and adventure towards a dramatic and satisfying conclusion.

2d6 Oracle

10+ You get what you want.

7-9 As 10+. If a 6 shows, trigger intraparty conflict as if a 6-, otherwise, roll a PC Move, NPC Move, or GM Move.

6- You don't get what you want. Trigger a minor Intraparty Conflict; determine two or more potential Player actions and interpret them in opposition.

Tags

Replace one Focus Tag at the beginning of each session and keep the other.

Add a Personality Tag when the Player does something interesting or unexpected.

Each session, roll a d6 for each player. On a 6, assign a Meta Tag. Meta Tags expire at the end of the session.

If a Player rolls their Agenda exactly, roll up an Event starring them.

Swap out Tags as events demand.

Evolution

When a Player achieves a goal that satisfies one of their Focus Tags, they gain 1 Satisfaction Point (SP).

Spend 1 SP for a minor (+1) bonus to any roll.

Spend 3 SP to answer an Oracle the way you want to or choose a Move roll's result.

Spend 5 SP to choose a new Agenda.

You can also treat Player and PC as one unit; keep Agenda and Meta Tags separate but mix Personality Tags.

FOCUS TAGS

	1	2	3	4	5	6
1-2	Fame	Wealth	Knowledge	Magic	Do Good	Mayhem
3-4	Backstory	Romance	Sex	Explore	Conflict	Prove Self
5-6	Rivalry	Item	Dominate	Crush Foe	Uplift Ally	Infamy

PERSONALITY TAGS (3-)

1	Chatty	Ruthless	Casual	Cheerful	Indecisive	Assertive
2	Asocial	Blunt	Timid	Rigid	Invested	Argumentative
3	Gambler	Greedy	Turtle	Methodical	Whimsical	Mercurial
4	Needy	Asexual	Curious	Bully	Lecherous	Peacemaker
5	Smart	Clumsy	Flaky	Restless	Flamboyant	Charismatic
6	Creative	Dramatic	Thespian	Trouble	Leader	Forgetful

PLAYER MOVES

2	True Face	PC acts out of character in a negative way; a secret revealed.
3	Inept	Draw a new Seed and interpret it negatively as the PC's action.
4	Flashback	Something from the PC's backstory negatively influences their action.
5	Ignoble	PC indulges or expresses a vice or ignoble facet of their character.
6	Weak	PC takes the easiest and safest possible option for them.
7	Focused	PC acts in accordance with their current desire or to preserve their well-being.
8	Skilled	PC uses an aspect they're comfortable with (a skill, profession, tactic, or similar).
9	Noble	PC expresses a noble facet of their character.
10	Flashback	Something from the PC's backstory positively influences their action.
11	On Point	Draw a new Seed. Play any Seed; interpret it positively as the PC's action.
12	True Face	PC acts out of character in a positive way; a secret revealed.

SEED A

1-2	Seek	Fight	Question	Key	Danger	Darkness
3-4	Help	Hinder	Destroy	Emotion	Reward	Passion
5-6	Change	Stop	Pursue	History	Person	Goal

SEED B

CONFLICT	
1	combat
2	argument
3	mutiny
4	theft
5	challenge
6	social

CAUSE	
1	methods
2	resentment
3	romance
4	wealth
5	principle
6	mistake

STAKES	
1	score points
2	first blood
3	humiliation
4	submission
5	domination
6	death or worse

ENCOUNTER (3-)		
1	bandits; they look worried	
2	a noble, humbled, asks for aid	
3	a lost child amid wolves	
4	huddled, grieving refugees	
5	a light, just up ahead	
6	an unexpected note	

ENCOUNTER (4+)		
1	something is missing	
2	the sky looks strange	
3	temptation out of the blue	
4	hunger encircles you	
5	a hunter, at loose ends	
6	a royal in disguise, ambushed	

META TAGS			
3-	1	Phone	if the Move dice match, the result is "Inept"
	2	Long Day	minor penalty (-1) to all rolls
	3	Tired	-1 to all Move and Oracle rolls
	4	Grumpy	adjust all Move rolls one step lower
	5	Unlucky	-1 to all Oracle rolls that affect her directly
	6	Vendetta	if Move dice match, a minor Intraparty Conflict, two 1s, major.
4+	1	Engaged	adjust all Move rolls one step higher
	2	Invested	if the Move dice match, you pick the result
	3	Late	under direct GM control until any two dice on a roll match
	4	Lucky	+1 to all Oracle rolls that affect him directly
5	Synced	pick another Player; move rolls towards that Player's Agenda	
6	In Zone	if Move dice match, the result is "On Point"	

ACTIONS			
1	exclude	resist	demand
2	hide	pursue	challenge
3	obsess	endure	attack
4	face	veil	betray
5	deny	deceive	reveal
6	enjoy	flee	crush

THEME	
1	strange
2	brutal
3	whimsical
4	sorrowful
5	double-edged
6	hostile

DANGER	
1	violence
2	cessation
3	surrender
4	loss
5	emotion
6	end

REACTION: HOSTILE (1)	
1	sass
2	threats
3	belligerence
4	fear
5	disgust
6	rage

NEUTRAL (2-5)	
1	expectation
2	interest
3	disdain
4	inquisitive
5	calculating
6	confusion

FRIENDLY (6+)	
1	respect
2	fascination
3	peaceful
4	curious
5	admiration
6	glee

KEY THEMES FOR SETTING SCENES						
1	capture	revenge	water	want	envy	self-interest
2	ice	hatred	jealousy	love	hope	despair
3	rage	fire	fear	time	history	dominance
4	attack	defense	magic	resist	pain	malice
5	scheme	honor	duty	betrayal	mistake	obsession
6	debt	vice	future	power	desire	machinery

MORE PERSONALITY TAGS (4+)						
1	Demanding	Stubborn	Dedicated	Vengeful	Democratic	Competitive
2	Kind	Romantic	Puns	Determined	Arrogant	Hidebound
3	Sensible	Free	Flighty	Callous	Avaricious	Conventional
4	Hoarder	Spendthrift	Fighter	Depressed	Manic	Quixotic
5	Attentive	Precise	Inattentive	Eidetic	Careless	Careful
6	Empathetic	Chummy	Louche	Daredevil	Sensitive	Amoral

TONE						
1-2	cold	hot	brooding	aggressive	cautious	bold
3-4	sad	joyful	serious	jolly	dark	light
5-6	grim	manic	caustic	genuine	deceitful	true

EVENT			
	1-2	3-4	5-6
1	justice	ambush	trap
2	betrayal	pride	challenge
3	speech	brawl	declare
4	bathe	respite	trade
5	meal	battle	accident
6	choice	puzzle	call out

ACTOR		
	3-	4+
1	healer	assassin
2	peasant	noble
3	bandit	guard
4	trader	crafter
5	wizard	soldier
6	leader	outsider

TARGET	
1	PC
2	party
3	ally
4	gear
5	asset
6	ideal

CREDITS
katamoiran rpgs
 Inspired by CRGE, BOLD,
 Perilous Intersections,
 & Apocalypse World.
 Last updated September 7, 2017.

METAPHORS	
1	vampire
2	werewolf
3	dragon
4	phoenix
5	fae
6	horde

GM MOVES	
1	expose a weakness
2	reveal a danger
3	tempt a reaction
4	introduce npc
5	take it away
6	inflict harm

RECIPES
 Job = Personality Tag + Actor + Action *against* a Personality Tag + Actor
 Attitude = Tone + Reaction | Major Intraparty Conflict = Conflict + Cause + Stakes
 Set Scene = Key Theme x3 + Conflict *or* Event | Encounter = Encounter + Theme + Danger

Unless otherwise directed, roll random elements and take back control as you please.