

A MONTHLY EZINE WITH TIPS, RULES, AND MORE GOODIES FOR
THE MYTHIC ROLE-PLAYING SYSTEM, MYTHIC GAME MASTER EMULATOR, AND CRAFTER SERIES

MYTHIC MAGAZINE

Giving Mythic A Personality

Rules Guide

A Comprehensive List Of Mythic & Crafter Rules, Where To Find Them,
& How To Use Them Together

VOLUME 27

MYTHIC MAGAZINE

EACH MONTH MYTHIC MAGAZINE PRESENTS NEW RULES AND COMMENTARY ON SOLO ROLE-PLAYING
AND GETTING MORE OUT OF YOUR MYTHIC AND CRAFTER ADVENTURES.

MYTHIC MAGAZINE IS DISTRIBUTED THROUGH [PATREON.COM](https://www.patreon.com) AND [DRIVETHRURPG.COM](https://www.drivethrurpg.com).

PATREON

[WWW.PATREON.COM/WORDMILLGAMES](https://www.patreon.com/wordmillgames)

[WWW.DRIVETHRURPG.COM/BROWSE/PUB/480/WORD-MILL](https://www.drivethrurpg.com/browse/pub/480/word-mill)

WRITING & DESIGN

Tana Pigeon

COVER ARTWORK

Jorge Muñoz

INTERIOR ARTWORK

*Tithi Luadthong via 123RF.com
& Jorge Muñoz*

Word Mill
GAMES

5055 Canyon Crest Dr. • Riverside, CA 92507

www.wordmillgames.com

Mythic Magazine © Copyright 2023 by Tana Pigeon and Word Mill Games. All rights reserved. Reproduction of this work by any means without written permission from the publisher, except short excerpts for the purpose of reviews or pages clearly marked for personal use, is expressly prohibited. The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned.

Table Of Contents

GIVING MYTHIC A PERSONALITY.....	3
Mythic Personalities.....	4
<i>Mythic Personalities Table</i>	5
<i>Random Mythic Personalities Table</i>	8
A Closer Look.....	8
<i>Character Personality</i>	11
RULES GUIDE.....	16
COLLECTED TABLES.....	32
COVER ART.....	39

Personality Test

This issue of *Mythic Magazine* has a lot of personality! The first article, “Giving Mythic A Personality”, details a system for adding attitudinal flair to Mythic’s prompts and systems. Choose, or randomly determine, a role-playing style and apply rules changes to Mythic to adjust the flavor of your adventure.

The second article is a much needed road map to all the various rules scattered throughout Word Mill Games books. With the “Rules Guide” you can easily sort through important game mechanics found in 40 publications. You’ll see rules you’re familiar with, and maybe a few you aren’t, with suggestions for game mechanics that connect well with each other. Use the Guide to quickly locate a rule you’re trying to hunt down, or to look up your favorite systems and find another game mechanic it combines well with.

Players have been asking for a guide like this for some time, but I didn’t want to do it until *Mythic Game Master Emulator Second Edition* came out. Now seems like a good time for a map to all the Mythic and Crafter mechanics out there.

Happy adventuring!

VARIATIONS

New rules and twists on current rules

Giving Mythic A Personality

You never know where a Mythic adventure is going to go. Between your creativity, answers and prompts Mythic gives you, and your ever growing expectations and interpretations, a Mythic adventure is full of surprises.

The Mythic system is your partner in this journey. After a time, you may get a feel for how Mythic responds and what it may throw at you. Just like playing with a Game Master, you develop a sense of Mythic's way of doing things.

What if you could adjust Mythic's "attitude" toward you and your adventure? After all, no two Game Masters are alike; each brings their own personality to the table when you play. Why can't Mythic do the same?

This article presents a system for giving Mythic a personality of sorts. Maybe you want Mythic to be more adventurous or to have a sense of humor. Or, wanting a challenge, maybe you want your Mythic GM to be harsh, as if a bullseye has been placed on your Player Character.

JOINING THE THEME TEAM

This system for giving Mythic a personality is somewhat similar to "Mythic Themes", presented in *Mythic Variations I*. That system focuses on modified Event Focus Tables and variant Chaos Factor rules to help foster general thematic elements, like horror or action.

"Giving Mythic A Personality" looks at Mythic as a Game Master with certain biases rather than focusing on the narrative tone of the adventure. This system can help put a spin on your adventures to give it just the flavor you're looking for.

MYTHIC PERSONALITIES

On the following pages you'll find the Mythic Personalities Tables, listing 11 Game Master attitudes and play styles. The tables include Context to guide you in how to apply the Personality and Modifications that explain how Mythic systems change when using the Personality.

Context

Context is offered for each Personality so you can apply it to Mythic prompts throughout your adventure, when you think it's appropriate. For instance, the "Total Party Killer" Personality includes as Context "Mythic is a harsh Game Master, relishing encounters that overwhelm your Player Character. And if it gets to be too much? Well, you can always roll up another PC." This is Context you can apply to Fate Question answers,

Random Events, and Altered and Interrupt Scenes.

You don't have to apply the Context to every Mythic prompt, but when it seems appropriate knowing what kind of mood Mythic is in may help when you are on the fence about which way to go with an interpretation.

In a fantasy adventure, the Player is using the Personality "Everything's Going To Be Alright", which has Context of "Mythic is a kind Game Master that doesn't want anything bad—or at least not too bad—to happen to your Player Character."

During a battle where the Player Character is struggling against a troll deep in a cavern a Random Event indicates that an ally shows up to help the PC in the fight. Considering the Personality at work, the Player interprets this to mean that two allies show up, making it a little easier on the Player Character than they might have normally interpreted.

Mythic Personalities can put new twists on an adventure experience. For instance, it might be interesting to have a dungeon delve into a trap-laden and very dangerous tomb while playing with the "Everything's Going To Be Alright" Personality. You get to experience all the thrills and dangers of the place while knowing that Mythic is going to dial it back a bit when your Player Character is placed in real peril.

MYTHIC PERSONALITIES TABLE

PERSONALITY	CONTEXT	MODIFICATIONS
Everything's Going To Be Alright	Mythic is a kind Game Master that doesn't want anything bad—or at least not too bad—to happen to your Player Character.	<ul style="list-style-type: none"> ❶ The PC is protected by Plot Armor, they cannot be killed. If something in the adventure indicates that the PC is done, then instead of that happening something of a lesser degree happens and the PC is somehow removed from the dangerous situation. ❷ If a Random Event generates something truly awful for your PC, generate a second Event and go with the easier of the two.
Yell At The Umpire	Mythic wants you to have a good time, and gets mad at the Game Master when the adventure gets overwhelming ... even though Mythic is the Game Master.	<p>If a Scene goes very much against the PC then the next Scene will be easier with the following changes:</p> <ul style="list-style-type: none"> ❶ Regardless of what kind of Scene this is, include an automatic Random Event early in the Scene with an Event Focus of PC Positive. ❷ If the Chaos Factor is greater than 5 then reduce it to 5.
Total Party Killer	Mythic is a harsh Game Master, relishing encounters that overwhelm your Player Character. And if it gets to be too much? Well, you can always roll up another PC.	When asking Fate Questions that involve challenges, the answer always shifts one step toward the more challenging answer. For instance, "Does the goblin attack?" An Exceptional No would become a No, a No would become a Yes, and a Yes would become an Exceptional Yes.
Something Funny Happened On The Way	Why so serious? Role-playing should be fun. Or, better yet, it should be funny! Mythic can't resist building jokes and absurdity into the adventure.	Whenever you roll on a Meaning Table to generate detail, additionally roll a d10. A result of 1-5 means to make the detail you generate absurd. Do this by rolling for a second pair of Meaning words and interpret them to be something contradictory to the first word pair.
How Are You Feeling Today, Mythic?	Mythic is in a mood today, and this disposition comes through in all the prompts.	Roll for a pair of words on the Character Personality Meaning Table and interpret the result as the personality Mythic will bring to this adventure. Use this personality as Context when interpreting prompts from Mythic throughout the adventure.

MYTHIC PERSONALITIES TABLE

PERSONALITY	CONTEXT	MODIFICATIONS
Slay The Beast, Grab The Loot!	Mythic is old school when it comes to role-playing, it's all about kicking monster butt and getting loot!	<p>If a Scene presents a good opportunity for combat, such as the PC entering a dungeon room, but combat doesn't happen, then:</p> <ul style="list-style-type: none"> ❶ Roll a d10. On a 1-5 a fight does happen. Ask Fate Questions or Discover Meaning to determine what you are fighting if you need to. ❷ If the PC does engage in combat, whether through normal Mythic play or by rolling a 1-5 above, and the PC prevails and wins, then roll a d10. On a 1-5 something is discovered that is beneficial to the PC. Ask Fate Questions or Discover Meaning to determine what it is. This find is in addition to anything recovered through normal Mythic play.
Grimdark, I Am Thee!	Mythic loves the doomy stylings of a grimdark adventure.	<p>Whenever there is an Interrupt Scene or a Random Event, roll a d10. On a 1-5 Mythic goes grimdark with the following result:</p> <ul style="list-style-type: none"> ❶ Generate the Interrupt or Random Event as normal, but also consider the following as Context when you interpret the Event: "This Event is dark and gloomy, violent if possible, and may present the PC with a morally ambiguous choice between good and evil."
Anger Management Issues	Mythic's in a bad mood and is going to take it out on your Player Character.	<p>Whenever you roll on the Event Focus Table, first roll a d10. If you get a 1-5 then instead of rolling on the Event Focus Table the Event Focus is an automatic PC Negative.</p>
Temperamental Time	Mythic's in a variable kind of mood today.	<ul style="list-style-type: none"> ❶ Roll on the Random Mythic Personalities Table to determine what personality Mythic starts the adventure with. ❷ Whenever an Interrupt Scene is generated in this adventure, roll on the Random Mythic Personalities Table again to change Mythic's personality. ❸ When rolling on the Random Mythic Personalities Table, consider any result of "Temperamental Time" as meaning Mythic doesn't have a special personality, playing under normal Mythic rules.

MYTHIC PERSONALITIES TABLE

PERSONALITY	CONTEXT	MODIFICATIONS
Miserly Mythic	Mythic is in a stingy mood. If your PC is going to get goodies they have to earn them. On second thought, even then you probably can't have them.	Whenever a Mythic prompt, such as a Fate Question or Discovering Meaning, indicates your PC has found a useful item or resource, roll a d10. On a 1-5 your PC gets half the quantity or potency of what you would have interpreted for the result. If the resource cannot be divided in half then your PC gets nothing.
I Like Treasure, You Like Treasure, We All Like Treasure!	Mythic is generous with Player Character rewards.	Whenever a Mythic prompt, such as a Fate Question or Discovering Meaning, indicates your PC has found a useful item or resource, roll a d10. On a 1-5 your PC gets twice the quantity or potency of what you would have interpreted for the result.

Modifications

While Personality Context helps guide you when making interpretations of Mythic prompts, Modifications are rule changes that the Personality brings to the adventure. The changes are meant to represent the Personality in play through special rules pertaining to Fate Questions, Random Events, the Chaos Factor, and other Mythic game mechanics.

A Player in a science fiction adventure is using the "Total Party Killer" Personality. Their Player Character is searching through a demolished outpost on an alien world. Fast moving insect-like creatures have overrun the place and the PC is looking for survivors to rescue.

When entering a room the Player asks the Fate Question "Are there any bugs in the room?" Mythic comes back with a Yes.

A Modification with "Total Party Killer" is to modify Fate Question answers that involve challenges to be one step more difficult. Since the Player generated a Yes to the Question about bugs in the room, and the presence of the aggressive aliens would certainly be a challenge, the Player modifies this answer up to an Exceptional Yes.

With the original answer of Yes the Player would have interpreted this to mean that there's one insect creature in the room. They interpret an Exceptional Yes, however, to mean there are three of them.

Choose Or Roll

Feel free to choose a Personality for Mythic that is appealing to you. Some of these GM styles may fit some adventures better than others, enhancing the kind of mood you're looking to get.

If you'd rather be surprised you can roll on the Random Mythic Personalities Table.

A CLOSER LOOK

The Context and Modifications for each Personality are your guides for putting them into use. Here's more detail on each Personality to help.

Everything's Going To Be Alright

This Personality means Mythic is going to take it easy on your Player Character, especially if things get really grim. The PC is protected by Plot Armor, meaning if something happens in the adventure that would kill the Player Character or otherwise end the adventure in failure, then interpret the result to something less severe. Something bad should still happen, but it's not going to be the end of the story.

For Random Events, generate two Events each time and go with the one that seems easier on the PC.

A Player Character in a horror adventure opened the wrong door in a secret government lab and released a cosmic horror. According to the rules of the chosen RPG the Player is using, the PC failed their sanity test so badly that they are now a drooling mess in the corner who will need a decade of therapy to become a functioning human being again.

Given the "Everything's Going To Be Alright" Personality, the Player decides this calls for Plot Armor to intervene. They interpret this instead to mean that the PC is overwhelmed by what they see and blacks out. When they come to later, they have lost time and barely remember what happened, but at least their sanity is intact.

RANDOM MYTHIC PERSONALITIES TABLE

ROLL	PERSONALITY
1-10	Everything's Going To Be Alright
11-20	Yell At The Umpire
21-25	Total Party Killer
26-35	Something Funny Happened On The Way
36-45	How Are You Feeling Today, Mythic?
46-55	Slay The Beast, Grab The Loot!
56-65	Grimdark, I Am Thee!
66-70	Anger Management Issues
71-80	Temperamental Time
81-90	Miserly Mythic
91-100	I Like Treasure, You Like Treasure, We All Like Treasure!

Yell At The Umpire

This Personality is similar to "Everything's Going To Be Alright", but a little less forgiving. Instead of taking it easy on your PC, this Personality only kicks in when the Player Character experiences a very bad Scene. Maybe they got knocked around a lot during the Scene or experience a major setback or loss.

This Personality calls for Mythic to take a

stand for your Player Character, feeling badly for putting you through such a rough time. The next Scene will automatically contain a Random Event with an Event Focus of PC Positive. Whatever the Scene is about, your Player Character is going to get some positive treatment to make up for the previous Scene.

Additionally, if the Chaos Factor is above 5 at the start of the next Scene reduce it down to 5. Mythic is dialing the tone of the adventure back a little in response to the previous Scene.

The Player Character in a superhero adventure just got clobbered by a villain. While the PC survived the battle and got away it was not a good day for them.

The next Scene is about the PC recuperating at their headquarters while reaching out to other heroes to try and find a weakness in this villain. Since this is a “Yell At The Umpire” Personality adventure and the previous Scene was such a disaster, the Player generates a Random Event in this Scene with a Focus of PC Positive. The Player interprets the Event to mean that the PC discovers their battle suit recorded an energy signature from the villain during the melee. This is information that could be used to disable the villain’s powers.

Total Party Killer

Mythic is not in a good mood. Not at all. It’s out to get your PC, ramping up encounters to be more challenging than usual.

This Personality requires answers to Fate Questions than involve trouble to be shifted a step toward the more challenging answer. For instance, No would become Yes if a Yes is harder on the PC than a No.

If the answer can’t be stepped up, for instance you roll Exceptional Yes to the Question “Does a blizzard strike?” then leave the answer alone. It’s already as tough as it can get.

A Player Character in an espionage adventure is engaged in a high speed car chase with enemy agents in pursuit. The Player asks the Fate Questions, “Are there any obstacles ahead on the road?” Mythic says No.

However, this is a “Total Party Killer” adventure, and this Question is about a challenge the PC is facing. That means the answer needs to shift one step toward the more challenging answer. The Player changes the answer from a No to a Yes.

Something Funny Happened On The Way

This Personality is Mythic trying to be funny. While humor is in the eye of the beholder it generally boils down to absurd contradictions. To see if Mythic tries to make funny, each time you generate adventure details using Meaning Tables roll an additional d10. A result of 1-5 means Mythic is ready to dish something absurd at you.

After generating your initial pair of Meaning words and interpreting them, generate a second pair of words. Interpret them to be something contradictory to the first interpretation and combine the two interpretations together in an absurd way.

While this can generate some truly strange results, to keep your adventure functional whenever you make a final interpretation try to keep the result as something that is still workable in your adventure. If you're stumped for an explanation, then invoke the I Dunno rule and forget the second interpretation, treating it as a normal Discovering Meaning.

A sailor Player Character in a nautical fantasy adventure has been hired onto the crew of a pirate vessel. The Player wants to know what job their PC is assigned during their time at sea, since every member of the crew must do something to maintain the ship.

The Player has no idea what chore their PC gets so rolls on the Actions Meaning Tables for inspiration. They get "Indulge" and "People". This sounds like entertainment, so the Player interprets this to mean that the captain wants the PC to use their lute playing skill to make music at night to amuse and relax the crew.

Since this is a "Something Funny Happened On The Way" adventure, the Player generates a second pair of words to serve as an absurd contradiction. The Player gets "Return" and "Weapon". The

PERSONALITY DISORDERED

While this Personality system redirects some of Mythic's systems, it's not as directive or specific as some other narrative controlling mechanisms like Thread Progress Tracks. Mythic Personalities are meant to be a little more vague and open to interpretation to simulate the variety of attitudes a Game Master might bring to the table.

This also means that I hope some of these Personalities are used as starting points for Personality ideas that you come up with. Maybe you roll the Personality of "Grimdark, I Am Thee!" but you have different ideas what the Modification should be.

Feel free to run with your ideas and adjust these Personalities to suit your tastes if you find you enjoy them. While a narrative controlling system like Emotional Quests from Mythic Magazine #14 is more finely tuned, making it harder to change, Mythic Personalities are already loosely defined making them ripe for adjusting.

Player interprets this to mean that the crew is a rowdy bunch and enjoys their musical evenings. When they are displeased with a tune, however, they "critique" the performance by throwing a dagger against the wall behind the lute player trying to hit as close to the instrument as possible while cheering uproariously. It's all jolly good fun!

How Are You Feeling Today, Mythic?

This Personality requires you to Discover Meaning on the Character Personality Meaning Table, like you might to determine the personality of an NPC. Interpret the word pair as a personality Mythic will exhibit during this adventure and apply it as Context.

CHARACTER PERSONALITY

- | | |
|------------------|-------------------|
| 1: Active | 51: Humorous |
| 2: Adventurous | 52: Inconsistent |
| 3: Aggressive | 53: Independent |
| 4: Agreeable | 54: Interesting |
| 5: Ambitious | 55: Intolerant |
| 6: Amusing | 56: Irresponsible |
| 7: Angry | 57: Knowledgeable |
| 8: Annoying | 58: Larcenous |
| 9: Anxious | 59: Leader |
| 10: Arrogant | 60: Likable |
| 11: Average | 61: Loyal |
| 12: Awkward | 62: Manipulative |
| 13: Bad | 63: Mercurial |
| 14: Bitter | 64: Naive |
| 15: Bold | 65: Nervous |
| 16: Brave | 66: Oblivious |
| 17: Calm | 67: Obstinate |
| 18: Careful | 68: Optimistic |
| 19: Careless | 69: Perceptive |
| 20: Classy | 70: Perfectionist |
| 21: Cold | 71: Practical |
| 22: Collector | 72: Prepared |
| 23: Committed | 73: Principled |
| 24: Competitive | 74: Protect |
| 25: Confident | 75: Quiet |
| 26: Control | 76: Quirky |
| 27: Crazy | 77: Rash |
| 28: Creative | 78: Rational |
| 29: Crude | 79: Respectful |
| 30: Curious | 80: Responsible |
| 31: Deceptive | 81: Restless |
| 32: Determined | 82: Risk |
| 33: Devoted | 83: Rude |
| 34: Disagreeable | 84: Savvy |
| 35: Dull | 85: Searching |
| 36: Emotion | 86: Selfish |
| 37: Empathetic | 87: Selfless |
| 38: Fair | 88: Shallow |
| 39: Fastidious | 89: Social |
| 40: Follower | 90: Strange |
| 41: Foolish | 91: Strong |
| 42: Friendly | 92: Studious |
| 43: Good | 93: Superstitious |
| 44: Gourmet | 94: Tolerant |
| 45: Greed | 95: Vindictive |
| 46: Haunted | 96: Vocal |
| 47: Helpful | 97: Wary |
| 48: Honest | 98: Weak |
| 49: Honor | 99: Wild |
| 50: Humble | 100: Wise |

In preparation for an adventure the Player rolls “How Are You Feeling Today Mythic?” as a Personality and goes to the Personality Meaning Table for some words. They roll “Devoted” and “Practical”.

The Player interprets this to mean that Mythic will approach this adventure with a devotion to practical answers to Questions that move the adventure along. This is like a “Get it done!” Game Master style which might lead to a swift moving adventure. The Player will keep this in mind when interpreting Mythic prompts.

Slay The Beast, Grab The Loot!

This Game Master style focuses on lots of combat and recovering lots of loot. “Loot” can mean anything, from treasure recovered in a monster’s lair to clues found in a suspect’s pocket. The focus is on conflict and the rewards of successfully resolving those conflicts.

This Personality only comes into play when a Scene in your adventure presents a possible opportunity for a fight but a fight doesn’t happen. For instance, an interstellar trader PC traveling through a sector of space known for trouble doesn’t encounter any problems in this Scene. This was a prime opportunity for a battle, such as raider ships attacking you, so this Personality calls for rolling a d10. If you get 1-5 then a fight happens after all.

You can make this roll near the end of the Scene when it looks like a Scene that presented a situation for a fight is going to finish without a fight. You can also choose to make the roll earlier in the Scene when your PC is actively looking for trouble but doesn’t find it. For instance, the Player in the above sci-fi example may have asked the Fate Question, “Do we encounter raiders while traveling through this area?” Mythic says No. The Player chooses to take this opportunity to make the d10 roll to see if a battle happens anyway.

MULTIPLE PERSONALITY

A fun, and possibly challenging, variation to the Mythic Personalities system is to choose or roll two or more Personalities and combine them together. The Context and Modification from each Personality would be at play.

This can give some interesting combinations of Personalities. For instance, rolling “Yell At The Umpire” and “Everything’s Going To Be Alright” would produce a Mythic combined Personality that is really looking after the Player Character’s well being.

A combo of “I Like Treasure, You Like Treasure, We All Like Treasure!” and “Total Party Killer” makes for very challenging encounters but with very nice rewards.

Some Personalities are contradictory but these can work as well. For instance, “Miserly Mythic” with “I Like Treasure, You Like Treasure, We All Like Treasure!” means you would roll a d10 for both Personalities when rewards are involved. Sometimes you get less, sometimes you get more, sometimes they cancel each other out, simulating a Game Master who alternates between being tight fisted and generous when bestowing loot.

If you do make the roll earlier in the Scene only check once for the whole Scene, instead of checking against if another opportunity presents itself in the same Scene.

When a fight does happen and the Player Characters prevail, there’s another d10 check to make to see if anything reward is found. Even if something good is discovered through normal Mythic play, you still make the roll to see if anything additional is recovered. Ask Fate Questions or Discover Meaning to interpret what it is you find.

The Player Character Captain Rackert of the trader ship Crimson Sun is warping through a

section of the galaxy known to be home to rogue elements and fringe warlords. The Player asked a Fate Question about encountering hostiles, and Mythic said No. Since this is a Slay The Beast, Grab The Loot! Personality and this situation presents a possible conflict opportunity the Player rolls a d10 and gets 4. A fight happens after all.

The Player interprets this to mean that the Fate Question answer gets changed from a No to a Yes. A raiding ship laying in wait in the shadow of an asteroid suddenly breaks cover and fires at the Crimson Sun. A battle takes place and Captain Rackert’s crew succeeds in disabling the aggressor ship. They board the ship, taking its crew prisoner.

The Player rolls a d10 to see if any additional reward is recovered and gets a 2. So yes, some loot is found. The Player thinks about it and decides fuel would be the most likely reward, phrasing this as a Fate Question, “Do we recover fuel we can use?” Mythic comes back with a No, so the Player interprets this to mean something else they would expect to recover instead of fuel, and decides they recover a cache of weapons they can use.

Grimdark, I Am Thee!

Mythic is going dark. This Personality is more about the tone of the adventure, with Context that encourages interpretations that tend toward the gloomy and violent. That grimdark sense is especially pronounced with Random Events and Interrupt Scenes where you roll a 1-5 on a d10.

What constitutes a “grimdark” adventure is wide open to interpretation, but I generally see it as a tone of gloomy pessimism that is pervasive in a game world. Elements of violence are common, whether actively happening in the moment or present as the residue of past violence. Grimdark adventures are often morally ambiguous when it comes to choices, with distinctions between

good and evil being blurry. This presents the opportunity for Player Characters to face morally tinged decisions that may have dire consequences regardless of which choice is made.

The adventure is a gritty, street level supers narrative set in a crowded dystopian city. The Player Character is Moonshadow, a vigilante hero with highly trained fighting skills and an array of gadgets and tools.

The Player is using a "Grimdark, I Am Thee!" Personality for this adventure, which fits well with the overall dark motif of the adventure world.

The adventure so far has been about a turf war between rival mobs in the bowels of the city. Moonshadow has been trying to end the conflict, however the battles have only intensified. In this

Scene the PC is visiting the headquarters of one of the gangs located in an abandoned warehouse.

When asking a Fate Question the Player generates a Random Event. The Player interprets the Random Event to mean that many of the gang's soldiers are present at the location, it seems to be a staging site for their battles. Since this is a "Grimdark, I Am Thee!" adventure, the Player rolls a d10 and gets a 3. This requires grimdark Context to be applied to this Random Event.

The Player modifies their interpretation of the Random Event to mean that while soldiers are present, many of them are in very bad shape, showing the wounds of previous skirmishes. The place is as much a triage for the wounded and a morgue for the dead as it is a gathering place for the living.

Anger Management Issues

This Personality is similar to “Total Party Killer” in tone but with some important distinctions. Whereas “Total Party Killer” is about throwing overwhelming challenges at your Player Character, “Anger Management Issues” is more about Mythic directly undermining the PC at times. This manifests as Random Events that half the time are automatically PC Negative.

The Player with the lute playing pirate has changed the Personality in their adventure to “Anger Management Issues”. In this Scene, the PC is sneaking through the streets of a small island town in search of the armory so they can steal gunpowder for the ship’s cannons. The PC is wary because the local guard are cautious of pirates.

While prying open a window with their dagger, the PC generates a Random Event. The Player rolls a d10 to see if the Event Focus automatically goes to PC Negative, and it does. The Player interprets the Random Event to mean that while they’re fiddling with the window a pair of guards walks up behind and demands to know what they are doing. Why do you hate me so much Mythic!!

Temperamental Time

This Personality isn’t a Personality but an approach to assigning and changing Personalities. Start the adventure with one Personality, and whenever an Interrupt Scene occurs roll on the Random Mythic Personalities Table to change the Personality.

When switching Personalities if you roll “Temperamental Time” then Mythic switches to no Personality. It behaves using Mythic’s normal rules. If you roll the same Personality you are already using—for instance if you are playing with “Total Party Killer” and you roll “Total Party Killer”—then stick with that Personality without changing it.

In an adventure about the wonders of new planets and space exploration, the Player began with a Personality of “Miserly Mythic”, leading to Scenes that were light on resources the Player Character was searching for.

Later in the adventure, when the PC is traveling with a landing party to examine a new world, the Player generates an Interrupt Scene. With a “Temperamental Time” Personality this means a

new Personality is rolled. The Player gets “Slay The Beast, Grab The Loot!” It looks like combat is going to increase rapidly in this adventure, and Mythic is reversing its previous position of limiting rewards.

Miserly Mythic

This Personality features Mythic pulling back on the rewards and resources your Player Character discovers through normal Mythic play. Whenever a Fate Question or Discovering Meaning results in an interpretation that gives your Player Character something, roll a d10. On a 1-5 you get half instead.

I suggest resolving the prompt first before checking if it's reduced. By forming your interpretation before you roll you can make an easier distinction between the interpretation and the change to the interpretation.

The Player with the pirate PC changes Mythic Personalities again, this time going with “Miserly Mythic”. Their Player Character was apprehended by the pair of guards and is now sitting in a jail cell. The Player asks, “Do they feed me?”

Mythic says Yes, and the Player interprets this to mean that the PC receives a plate with a bowl of soup on it and a crust of bread.

Since this is something the Player Character is receiving as the result of a Mythic prompt, the Player rolls a d10 to see if it's reduced and gets a 1.

The Player changes the interpretation to mean that only a crust of bread is provided to the prisoner. Thanks a lot!

I Like Treasure, You Like Treasure, We All Like Treasure!

This Personality is the direct opposite of the previous one, “Miserly Mythic”. Instead of rolling to see if Mythic halves your rewards, you roll to see if Mythic doubles them.

The Player Character from the earlier example who accidentally released a cosmic horror has spent the rest of the adventure trying to find it and send it back to wherever it came from.

The PC has traveled the world searching for lore that can help. In this Scene, they have broken into the study of a magician in the hopes of stealing a grimoire with banishing spells. While ransacking the room, the PC comes across a secret compartment and determines that it contains spell books.

The Player expects to find three books, but isn't sure so they pose it as a Fate Question. Mythic answers with Yes. Since this is a “I Like Treasure, You Like Treasure, We All Like Treasure!” Personality adventure the Player rolls a d10 to see if the discovery is increased. They get a 5, meaning it is doubled. The Player interprets this to mean that there are six books in the compartment, a real find! 📖

TOOL BOX

Something for you to consider or use

Rules Guide

Between the core books, *Mythic Magazine*, and the decks, there are a lot of Mythic and Crafter rules out there. This issue of *Mythic Magazine* brings the total number of sources to 40.

The publication of *Mythic Game Master Emulator Second Edition* brought together a lot of rules, consolidating and updating what I considered to be the core systems in one tome. Even with that, however, there is much content available and wrangling it can be a chore.

Which means it's time for a guide!

This article attempts to identify every single rule and game mechanic presented in a Mythic or Crafter book and state where the rule can be found. To make this Rules Guide more useful I'm also including suggestions for what rules go well with other rules, and sometimes accompanying notes for other suggestions and thoughts.

The rules are generally arranged in order from blue sources down to green sources (see "Color Coding Convenience") and grouped by similarity as much as possible.

COLOR CODING CONVENIENCE

To make identifying where to find each rule easier, the banner for boxes discussing game mechanics are color coded to their primary source. For instance, a rule that is primarily found in the *Mythic Game Master Emulator Second Edition* book has a blue banner.

Mythic Game Master Emulator, 1st edition, 2nd edition, & Deck.

Mythic Role Playing Game

Mythic Variations 1 and 2

The Creature Crafter, The Location Crafter, The Adventure Crafter, & The Adventure Crafter Deck

Mythic Magazine Volumes 1-27 & Compilations 1-3

FATE QUESTIONS / FATE CHART

This is Mythic's core mechanic, asking and answering Yes/No Questions.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Game Master Emulator Deck
Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Fate Check
Random Events
Meaning Tables
Chaos Factor

OTHER THOUGHTS

The Fate Chart in MRPG includes Ranks as well as Odds.

FATE CHECK

A chartless alternative for Fate Questions.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Variations 2

THIS RULE WORKS WELL WITH ...

Fate Questions / Fate Chart
Random Events
Meaning Tables
Chaos Factor

OTHER THOUGHTS

The Fate Check in MGME2e is a refinement of the MV2 version. The version in MV2 requires a more narrow Chaos Factor range and incorporates the concept of determining when a Yes answer to a Fate Question is Favorable or Unfavorable.

CHAOS FACTOR

The Chaos Factor is a Mythic mechanic to adjust the tone of an adventure over time.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Role Playing Game
Mythic Magazine #16

THIS RULE WORKS WELL WITH ...

Fate Questions
Scenes
Bookkeeping
Themes
Revert Toward The Mean
Random Chaos

OTHER THOUGHTS

MM#16 presents rules variations for working with the Chaos Factor.

REVERT TOWARD THE MEAN

An alternative way of looking at the Chaos Factor to change it from a "snowball" effect to a "release valve" effect.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #16

THIS RULE WORKS WELL WITH ...

Chaos Factor

WHAT'S IN A NAME?

Throughout this Rules Guide books will sometimes be referred to by their titles and sometimes by an abbreviation of the title. Abbreviations follow this style:

**Mythic Game Master Emulator
Second Edition:** MGME2E

**Mythic Game Master Emulator
First Edition:** MGME1E

Mythic Game Master Emulator Deck: MGMEDE

Mythic Role Playing Game: MRPG

Mythic Variations 1: MV1

Mythic Variations 2: MV2

The Creature Crafter: TCC

The Location Crafter: TLC

The Adventure Crafter: TAC

The Adventure Crafter Deck: TACD

Mythic Magazine Volumes 1-27: MM#1-27

Mythic Magazine Compilations 1-3: MMC#1-3

RANDOM CHAOS

An alternative method for adjusting the Chaos Factor, separating it from Player Character actions and making it random.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #16

THIS RULE WORKS WELL WITH ...

Chaos Factor

RANDOM EVENTS / EVENT FOCUS TABLE

Mythic's mechanism for introducing unexpected twists.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Game Master Emulator Deck
Mythic Role Playing Game
Mythic Variations 1
Mythic Variations 2
Mythic Magazine #1, #5, #6, #7, #8, #11, & #16
Mythic Magazine Compilation #1, #2, & #3

THIS RULE WORKS WELL WITH ...

Fate Questions
Lists
Scenes
Themes
Meaningful Events
Combining The Adventure Crafter With Mythic
Adaptable Event Focus Table

OTHER THOUGHTS

MM#1 & #7 contain Meaningful Event Focus Tables.
MM#5 & #11 contain the Adventure Crafter Event Focus Table.
MM#6 contains the Mystery Event Focus Table.
MM#8 contains the Backstory Focus Table 2.
MM#16 presents a few variations on handling Random Events.

CHOOSING THE EVENT FOCUS

Guidelines for when to choose an Event Focus instead of rolling for it.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition

THIS RULE WORKS WELL WITH ...

Random Events
Scenes

ADAPTABLE EVENT FOCUS TABLE

A method for customizing the Event Focus Table to utilize elements in your chosen RPG.

WHERE TO FIND IT

Mythic Magazine #18
Mythic Magazine Compilation #3

THIS RULE WORKS WELL WITH ...

Random Events
Themes

THEMES

Variant Event Focus Tables and rules for encouraging specific thematic elements in your Mythic adventures.

WHERE TO FIND IT

Mythic Variations 1

THIS RULE WORKS WELL WITH ...

Random Events
Chaos Factor
Adaptable Event Focus Table
Mythic Personalities

THEMES CONTINUED

OTHER THOUGHTS

Although this uses the same name, "Themes", this is mechanically different from Themes in The Adventure Crafter.

LISTS

Lists are used to keep track of adventure details and for Random Events.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Role Playing Game
The Adventure Crafter
The Adventure Crafter Deck
Mythic Magazine #17 & #19
Mythic Magazine Compilation #3

THIS RULE WORKS WELL WITH ...

Random Events
Scenes
Combining The Adventure Crafter With Mythic
Turning Points / Plot Points
Weighted Lists
Multiple / Nested Lists
Non-Character List Elements

OTHER THOUGHTS

You can find form fillable PDFs of Adventure Lists on the Resources page of the Word Mill Games website at www.wordmillgames.com.

MEANING TABLES

Rules and tables to generate details for Random Events and adventures.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 Mythic Game Master Emulator 1st Edition
 Mythic Game Master Emulator Deck
 Mythic Role Playing Game
 Mythic Variations
 The Creature Crafter
 Mythic Magazine #2, #6, #9, #13, #14, #18, #21, #22, #23 & #25.
 Mythic Magazine Compilation #1, #2, & #3

THIS RULE WORKS WELL WITH ...

Random Events
 Fate Questions
 Generating NPC Behavior

OTHER THOUGHTS

MGME2e greatly expanded the role of Meaning Tables in Mythic adventures. Discovering Meaning in MGME2e is a renamed version of Mythic Variations 1 Complex Questions. The Creature Crafter contains monster-specific description and abilities tables, while MM#13 presents a simplified version of The Creature Crafter system. MM#9 introduces NPC Behavior Tables. MM#14 contains a Fulfillment Issue Table, used with Emotional Quests. MM#18 introduces Elements Meaning Tables and MM#22 expands them with more. MM#21 contains a Spell Effects Table.

MEANING TABLES CONTINUED

OTHER THOUGHTS

MM#23 contains Dungeon Puzzle Tables.
 MM#25 contains a Journey Events Table.

MULTIPLE / NESTED LISTS

A suggestion for expanding full Lists by incorporating multiple Lists together.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 Mythic Magazine #12 & #23
 Mythic Magazine Compilation #2

THIS RULE WORKS WELL WITH ...

Lists
 Weighted Lists
 Non-Character List Elements

WEIGHTED LISTS

A method to manage Mythic and Adventure Crafter Lists to give some elements more importance than others.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 The Adventure Crafter
 The Adventure Crafter Deck
 Mythic Magazine #5, #7, #19, & #23.
 Mythic Magazine Compilation #1 & #2

THIS RULE WORKS WELL WITH ...

Lists
 Combining The Adventure Crafter With Mythic
 Non-Character List Elements
 Multiple / Nested Lists

NON-CHARACTER LIST ELEMENTS

Ideas for placing elements on the Characters List that aren't NPCs.

WHERE TO FIND IT

Mythic Game Master Emulator Second Edition
Mythic Magazine #17
Mythic Magazine Compilation #3

THIS RULE WORKS WELL WITH ...

Lists
Sourcebooks
Multiple / Nested Lists

SOURCEBOOKS

Guidelines for using sourcebooks in Mythic adventures, including turning them into random tables.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #12 & #17
Mythic Magazine Compilation #2 & #3

THIS RULE WORKS WELL WITH ...

Random Events
Lists
Scenes
Location Crafting
Non-Character List Elements

A WEB OF CONNECTIONS

When making this guide I did my best to identify the sources where rules can be found and to link rules to other rules when they make the most sense. Usually when "Where To Find It" lists a source, it's a primary source that describes the rule in detail. However, sometimes it will also refer to a source that discusses the rule or expands on it but isn't a primary source for the rule itself.

For "This Rule Works Well With ..." I tried to list game mechanics that naturally go with the particular rule. Most of the time these linkages will be obvious. For instance, the Chaos Factor works well with Random Chaos because Random Chaos is a variant rule for controlling the Chaos Factor.

Sometimes linkages between rules are less obvious and I included them to encourage exploration and experimentation. For instance, the Non-Character List Elements rule lists Multiple/Nested Lists as a "This Rule Works Well With ..." because if you decide to use non-Character elements in your Characters List then the List may grow faster than usual. Multiple Lists is a way of dealing with very large Lists.

BOOKKEEPING

Mythic's rules for keeping Lists and the Chaos Factor up to date.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Scenes
Chaos Factor

SCENES

Mythic's mechanic for organizing adventures. Scenes are either the first Scene, Expected, Altered, or an Interrupt.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 Mythic Game Master Emulator 1st Edition
 Mythic Game Master Emulator Deck
 Mythic Role Playing Game
 Mythic Magazine #2 & #16
 Mythic Magazine Compilation #1 & #3

THIS RULE WORKS WELL WITH ...

Random Events
 Lists
 Scene Adjustment Table
 Turning Points / Plot Points
 First Scene 4W
 Combining The Adventure Crafter With Mythic
 Scene Treatments

OTHER THOUGHTS

MM#16 offers some variations for working with Scenes.

FIRST SCENE 4W

An organized way to use Meaning Tables to help create the first Scene of a Mythic adventure.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 Mythic Magazine #4
 Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Scenes

COMBINING THE ADVENTURE CRAFTER WITH MYTHIC

Rules for pairing The Adventure Crafter with Mythic Game Master Emulator.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 The Adventure Crafter
 Mythic Magazine #5 & #11
 Mythic Magazine Compilation #1 & #2

THIS RULE WORKS WELL WITH ...

Lists
 Scenes
 Turning Points / Plot Points

SCENE ADJUSTMENT TABLE

A mechanic to randomly change an Altered Scene.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
 Mythic Magazine #2
 Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Scenes

GENERATING NPC BEHAVIOR

Guidelines and systems for determining what an NPC does.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Variations 2
Mythic Magazine #1, #9, & #12
Mythic Magazine Compilation #1 & #2

THIS RULE WORKS WELL WITH ...

Meaning Tables
Generating NPC Statistics
Character Crafting
Fate Questions
Social Skills

OTHER THOUGHTS

The MV2 and MM1 Behavior Checks are rules heavier versions for generating NPC behavior than the ruleset in MGME2e and MM#9, which rely on using Fate Questions.

SOCIAL SKILLS

Rules for incorporating social skills from your chosen RPG with Mythic NPC behavior generation systems.

WHERE TO FIND IT

Mythic Magazine #9 & #12
Mythic Magazine Compilation #2

THIS RULE WORKS WELL WITH ...

Generating NPC Behavior

GENERATING NPC STATISTICS

Rules for creating stats for NPCs as you play.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Variations 2
The Creature Crafter
Mythic Magazine #13 & #20
Mythic Magazine Compilation #3

THIS RULE WORKS WELL WITH ...

Generating NPC Behavior
Character Crafting
Meaning Tables
Turn Any Show, Movie, Or Book Into A Solo Adventure

OTHER THOUGHTS

The Potency Table in The Creature Crafter and the Mythic Variations 2 Statistic Check are rules heavier versions of generating NPC values than in MGME2e and Mythic Magazine #13.

FATE QUESTIONS AS RPG RULES

Suggestions for how to use Fate Questions to replace rules in your chosen RPG.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Game Master Emulator 1st Edition
Mythic Role Playing Game
Mythic Magazine #6
Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Fate Questions

THREAD PROGRESS TRACK

A system to ensure a Thread lasts long enough for the PC to develop a full narrative out of resolving it.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #20

THIS RULE WORKS WELL WITH ...

Scenes
Lists
Plot Armor
Horror Progress Track
Adventure Redirection Table

OTHER THOUGHTS

The Thread Progress Track is a slightly modified version of the Horror Progress Track.

PLOT ARMOR

A narrative mechanic to prevent a Thread or adventure from ending too soon before it can be fully developed.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #19, #20 & #26

THIS RULE WORKS WELL WITH ...

Thread Progress Track
Horror Progress Track
Running Solo Procedural Dramas
Mythic Personalities

PERIL POINTS

A simple system to give the Player narrative control when their PC needs it.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #3 & #24
Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Scenes
Random Events
Favors

OTHER THOUGHTS

The purpose of Peril Points is very similar to Favors from MRPG, although Peril Points are more general purpose and give greater control.

FAVORS

A resource to help Player Characters manipulate important Fate Questions.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Fate Questions
Peril Points

OTHER THOUGHTS

The purpose of Favors is very similar to Peril Points from MGME2e, although Favors are limited to changing Fate Question answers.

USING MYTHIC WITH PREPARED ADVENTURES

Guidelines for turning prepared, published adventures into solo adventures.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #3
Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Lists
Scenes
Random Events

KEYED SCENES

A mechanic to guarantee certain events take place in an adventure.

WHERE TO FIND IT

Mythic Game Master Emulator 2nd Edition
Mythic Magazine #10
Mythic Magazine Compilation #2

THIS RULE WORKS WELL WITH ...

Scenes
Random Events
Solo Adventure Modules
Non-Character List Elements
Turn Any Show, Movie, Or Book Into A Solo Adventure
Running Solo Procedural Dramas

RANKS

A Mythic RPG rule for assigning power levels to Characters and adventure elements.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Fate Questions
Attributes & Abilities
Strengths & Weaknesses
Mythic Magic System
Adapting Mythic Ranks

CHARACTER CREATION

A point based system for making Mythic RPG Characters.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Attributes & Abilities
Strengths & Weaknesses
Ranks
Meaning Tables
Adapting Mythic Ranks

OTHER THOUGHTS

The Character oriented Elements Meaning Tables in MGME2e are a good resource for generating details for your own Player Character.

ATTRIBUTES & ABILITIES

The primary components for defining a Mythic RPG Character.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Ranks
Strengths & Weaknesses

STRENGTHS & WEAKNESSES

Mythic RPG system for further defining Character details.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Ranks
Attributes & Abilities

ADAPTING MYTHIC RANKS

Rules to make the Fate Check system and the MGME Deck work with the Rank system in Mythic RPG.

WHERE TO FIND IT

Mythic Magazine #13

THIS RULE WORKS WELL WITH ...

Ranks
Fate Check

OTHER THOUGHTS

While the Fate Check systems from MV2 and MGME2E are slightly different, the Adapting Mythic's Ranks Rules suggestions work for both.

MYTHIC MAGIC SYSTEM

A complete magic system for use with the Mythic Role Playing Game.

WHERE TO FIND IT

Mythic Magazine #21

THIS RULE WORKS WELL WITH ...

Ranks
Fate Chart
Character Creation
Adapting Mythic Ranks

COMBAT

Rules for using Fate Questions to resolve combat between Mythic Characters using Ranks.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Fate Questions
Ranks
Attributes & Abilities
Character Creation
Favors

SCALING BOXES

A tool in Mythic RPG to help define Ranks range of scale for something.

WHERE TO FIND IT

Mythic Role Playing Game

THIS RULE WORKS WELL WITH ...

Ranks
Fate Questions
Character Creation

BACKSTORY GENERATOR

A system for generating histories for Characters.

WHERE TO FIND IT

Mythic Variations 1

Mythic Magazine #8 & #16

Mythic Magazine Compilation #2 & #3

THIS RULE WORKS WELL WITH ...

Character Creation

Character Crafting

DETAIL CHECK

A system for generating non-Fate Question adventure details that is crunchier than using Meaning Tables alone.

WHERE TO FIND IT

Mythic Variations 2

THIS RULE WORKS WELL WITH ...

Meaning Tables

CHARACTER CRAFTING

A method in The Adventure Crafter to quickly generate NPCs as Plot Points introduce them.

WHERE TO FIND IT

The Adventure Crafter

The Adventure Crafter Deck

THIS RULE WORKS WELL WITH ...

Turning Points / Plot Points

Meaning Tables

Generating NPC Behavior

Generating NPC Statistics

TURNING POINTS / PLOT POINTS

The use of Turning Points is the basic mechanic of The Adventure Crafter system, generating narrative tropes to create an adventure storyline.

WHERE TO FIND IT

The Adventure Crafter

The Adventure Crafter Deck

Mythic Magazine #5 & #16

Mythic Magazine Compilation #1 & #3

THIS RULE WORKS WELL WITH ...

Scenes

Lists

Character Crafting

Combining The Adventure Crafter With Mythic

Generating NPC Behavior

Generating NPC Statistics

Non-Character List Elements

MEANINGFUL EVENTS

An alternative to Ambiguous Events on the Event Focus Table.

WHERE TO FIND IT

Mythic Magazine #1

Mythic Magazine Compilation #1

Mythic Magazine #7

Mythic Magazine Compilation #2

THIS RULE WORKS WELL WITH ...

Random Events

LOCATION CRAFTING

A system for generating locations procedurally as you play.

WHERE TO FIND IT

The Location Crafter

Mythic Magazine #2, #3, #5, #7, #11, #15 & #16

Mythic Magazine Compilation #1, #2 & #3

THIS RULE WORKS WELL WITH ...

Fate Questions

Meaning Tables

Generating NPC Behavior

Solo Adventure Modules

Sourcebooks

Turn Any Show, Movie, Or Book
Into A Solo Adventure

Event Crafting

OTHER THOUGHTS

The Location Crafter introduced this method of Region generation. Various issues of Mythic Magazine expanded on the concept, making this one of the most returned to concepts in the magazine.

MM#2 introduced Randomized Location Crafting.

MM#3 contains the randomized Dungeon Region and introduces the concept of Area Connectors Tables.

MM#5 contains the randomized Woods Region.

MM#7 contains the randomized Starships Region.

MM#15 contains the randomized Worlds Region.

MM#16 contains the randomized Cities Region.

LOCATION CRAFTING CONTINUED

OTHER THOUGHTS

Each issue of Mythic Magazine that contains a new Region also contains a summary of The Location Crafter rules.

MYSTERY MATRIX

A system for generating mystery focused adventures with Mythic.

WHERE TO FIND IT

Mythic Magazine #6

Mythic Magazine Compilation #1

THIS RULE WORKS WELL WITH ...

Fate Questions

Emotional Quests

Horror Progress Track

Thread Progress Track

Running Solo Procedural Dramas

OTHER THOUGHTS

The Mystery Matrix rules introduce Discovery Checks, a mechanic that is used again later in various rules.

EVENT CRAFTING

This is a generalized version of Location Crafting that applies the mechanic of expansive procedural discovery to anything, not just locations.

WHERE TO FIND IT

Mythic Magazine #24

THIS RULE WORKS WELL WITH ...

Location Crafting

SOLO ADVENTURE MODULES

A framework for making prepared adventure modules designed for Mythic solo play.

WHERE TO FIND IT

Mythic Magazine #11 & #22
Mythic Magazine Compilation #2

THIS RULE WORKS WELL WITH ...

Scenes
Lists
Location Crafting
Keyed Scenes
Turn Any Show, Movie, Or Book Into A Solo Adventure

OTHER THOUGHTS

MM#11 and MMC#2 contain the full Solo Adventure Module "The Secret Of Tockley Manor".
MM#22 contains the full Solo Adventure Module setting "Journey To The Isle Of Kitra".

GENERATING ADVENTURE PUZZLES

A system for randomly generating dungeon crawl style puzzles as you play.

WHERE TO FIND IT

Mythic Magazine #23

THIS RULE WORKS WELL WITH ...

Location Crafting
Meaning Tables

TURN ANY SHOW, MOVIE, OR BOOK INTO A SOLO ADVENTURE

Guidelines for converting stories from one medium into a solo adventure.

WHERE TO FIND IT

Mythic Magazine #20

THIS RULE WORKS WELL WITH ...

Solo Adventure Modules
Generating NPC Statistics
Scenes
Lists
Location Crafting
Keyed Scenes
Running Solo Procedural Dramas

EMOTIONAL QUESTS

A system to guide Mythic adventures along a story arc of personal, emotional renewal for the Player Character.

WHERE TO FIND IT

Mythic Magazine #14

THIS RULE WORKS WELL WITH ...

Scenes
Fate Questions
Mystery Matrix
Horror Progress Track
Thread Progress Track
Running Solo Procedural Dramas

OTHER THOUGHTS

This is another system, like the Mystery Matrix, that focuses Mythic on a particular kind of adventure.

HORROR PROGRESS TRACK

A method to encourage a Mythic adventure to follow horror themed tension toward an exciting conclusion.

WHERE TO FIND IT

Mythic Magazine #19

THIS RULE WORKS WELL WITH ...

Scenes

Fate Questions

Plot Armor

Thread Progress Track

Mystery Matrix

Emotional Quests

Running Solo Procedural Dramas

OTHER THOUGHTS

The Thread Progress Track is derived from The Horror Progress Track.

ADVENTURE REDIRECTION TABLE

A random table meant to redirect the focus of an adventure that has gone off track.

WHERE TO FIND IT

Mythic Magazine #23

THIS RULE WORKS WELL WITH ...

Scenes

Thread Progress Track

ONE-PAGE MYTHIC

A super simplified version of the Mythic Game Master Emulator, all on one page.

WHERE TO FIND IT

Mythic Magazine #25

THIS RULE WORKS WELL WITH ...

Meaning Tables

Random Events

RUNNING SOLO PROCEDURAL DRAMAS

Rules to make a Mythic adventure follow narrative tropes like those found in ongoing, procedural television shows.

WHERE TO FIND IT

Mythic Magazine #26

THIS RULE WORKS WELL WITH ...

Scenes
Mystery Matrix
Emotional Quests
Horror Progress Track
Thread Progress Track
Plot Armor

SCENE TREATMENTS

Rules for placing thematic spins on new Scenes, giving them a flavor before you start playing in them.

WHERE TO FIND IT

Mythic Magazine #26

THIS RULE WORKS WELL WITH ...

Scenes

MYTHIC PERSONALITIES

A system for giving Mythic a “personality”, biasing prompts and Mythic rules to fit a certain attitude or role-playing style.

WHERE TO FIND IT

Mythic Magazine #27

THIS RULE WORKS WELL WITH ...

Scenes
Themes

MYTHIC PERSONALITIES TABLE

PERSONALITY	CONTEXT	MODIFICATIONS
Everything's Going To Be Alright	Mythic is a kind Game Master that doesn't want anything bad—or at least not too bad—to happen to your Player Character.	<ul style="list-style-type: none"> 🎲 The PC is protected by Plot Armor, they cannot be killed. If something in the adventure indicates that the PC is done, then instead of that happening something of a lesser degree happens and the PC is somehow removed from the dangerous situation. 🎲 If a Random Event generates something truly awful for your PC, generate a second Event and go with the easier of the two.
Yell At The Umpire	Mythic wants you to have a good time, and gets mad at the Game Master when the adventure gets overwhelming ... even though Mythic is the Game Master.	<p>If a Scene goes very much against the PC then the next Scene will be easier with the following changes:</p> <ul style="list-style-type: none"> 🎲 Regardless of what kind of Scene this is, include an automatic Random Event early in the Scene with an Event Focus of PC Positive. 🎲 If the Chaos Factor is greater than 5 then reduce it to 5.
Total Party Killer	Mythic is a harsh Game Master, relishing encounters that overwhelm your Player Character. And if it gets to be too much? Well, you can always roll up another PC.	When asking Fate Questions that involve challenges, the answer always shifts one step toward the more challenging answer. For instance, "Does the goblin attack?" An Exceptional No would become a No, a No would become a Yes, and a Yes would become an Exceptional Yes.
Something Funny Happened On The Way	Why so serious? Role-playing should be fun. Or, better yet, it should be funny! Mythic can't resist building jokes and absurdity into the adventure.	Whenever you roll on a Meaning Table to generate detail, additionally roll a d10. A result of 1-5 means to make the detail you generate absurd. Do this by rolling for a second pair of Meaning words and interpret them to be something contradictory to the first word pair.
How Are You Feeling Today, Mythic?	Mythic is in a mood today, and this disposition comes through in all the prompts.	Roll for a pair of words on the Character Personality Meaning Table and interpret the result as the personality Mythic will bring to this adventure. Use this personality as Context when interpreting prompts from Mythic throughout the adventure.

MYTHIC PERSONALITIES TABLE

PERSONALITY	CONTEXT	MODIFICATIONS
Slay The Beast, Grab The Loot!	Mythic is old school when it comes to role-playing, it's all about kicking monster butt and getting loot!	<p>If a Scene presents a good opportunity for combat, such as the PC entering a dungeon room, but combat doesn't happen, then:</p> <ul style="list-style-type: none"> 🎲 Roll a d10. On a 1-5 a fight does happen. Ask Fate Questions or Discover Meaning to determine what you are fighting if you need to. 🎲 If the PC does engage in combat, whether through normal Mythic play or by rolling a 1-5 above, and the PC prevails and wins, then roll a d10. On a 1-5 something is discovered that is beneficial to the PC. Ask Fate Questions or Discover Meaning to determine what it is. This find is in addition to anything recovered through normal Mythic play.
Grimdark, I Am Thee!	Mythic loves the doomy stylings of a grimdark adventure.	<p>Whenever there is an Interrupt Scene or a Random Event, roll a d10. On a 1-5 Mythic goes grimdark with the following result:</p> <ul style="list-style-type: none"> 🎲 Generate the Interrupt or Random Event as normal, but also consider the following as Context when you interpret the Event: "This Event is dark and gloomy, violent if possible, and may present the PC with a morally ambiguous choice between good and evil."
Anger Management Issues	Mythic's in a bad mood and is going to take it out on your Player Character.	<p>Whenever you roll on the Event Focus Table, first roll a d10. If you get a 1-5 then instead of rolling on the Event Focus Table the Event Focus is an automatic PC Negative.</p>
Temperamental Time	Mythic's in a variable kind of mood today.	<ul style="list-style-type: none"> 🎲 Roll on the Random Mythic Personalities Table to determine what personality Mythic starts the adventure with. 🎲 Whenever an Interrupt Scene is generated in this adventure, roll on the Random Mythic Personalities Table again to change Mythic's personality. 🎲 When rolling on the Random Mythic Personalities Table, consider any result of "Temperamental Time" as meaning Mythic doesn't have a special personality, playing under normal Mythic rules.

MYTHIC PERSONALITIES TABLE		
PERSONALITY	CONTEXT	MODIFICATIONS
Miserly Mythic	Mythic is in a stingy mood. If your PC is going to get goodies they have to earn them. On second thought, even then you probably can't have them.	Whenever a Mythic prompt, such as a Fate Question or Discovering Meaning, indicates your PC has found a useful item or resource, roll a d10. On a 1-5 your PC gets half the quantity or potency of what you would have interpreted for the result. If the resource cannot be divided in half then your PC gets nothing.
I Like Treasure, You Like Treasure, We All Like Treasure!	Mythic is generous with Player Character rewards.	Whenever a Mythic prompt, such as a Fate Question or Discovering Meaning, indicates your PC has found a useful item or resource, roll a d10. On a 1-5 your PC gets twice the quantity or potency of what you would have interpreted for the result.

RANDOM MYTHIC PERSONALITIES TABLE	
ROLL	PERSONALITY
1-10	Everything's Going To Be Alright
11-20	Yell At The Umpire
21-25	Total Party Killer
26-35	Something Funny Happened On The Way
36-45	How Are You Feeling Today, Mythic?
46-55	Slay The Beast, Grab The Loot!
56-65	Grimdark, I Am Thee!
66-70	Anger Management Issues
71-80	Temperamental Time
81-90	Miserly Mythic
91-100	I Like Treasure, You Like Treasure, We All Like Treasure!

CHARACTER PERSONALITY

1: Active	51: Humorous
2: Adventurous	52: Inconsistent
3: Aggressive	53: Independent
4: Agreeable	54: Interesting
5: Ambitious	55: Intolerant
6: Amusing	56: Irresponsible
7: Angry	57: Knowledgeable
8: Annoying	58: Larcenous
9: Anxious	59: Leader
10: Arrogant	60: Likable
11: Average	61: Loyal
12: Awkward	62: Manipulative
13: Bad	63: Mercurial
14: Bitter	64: Naive
15: Bold	65: Nervous
16: Brave	66: Oblivious
17: Calm	67: Obstinate
18: Careful	68: Optimistic
19: Careless	69: Perceptive
20: Classy	70: Perfectionist
21: Cold	71: Practical
22: Collector	72: Prepared
23: Committed	73: Principled
24: Competitive	74: Protect
25: Confident	75: Quiet
26: Control	76: Quirky
27: Crazy	77: Rash
28: Creative	78: Rational
29: Crude	79: Respectful
30: Curious	80: Responsible
31: Deceptive	81: Restless
32: Determined	82: Risk
33: Devoted	83: Rude
34: Disagreeable	84: Savvy
35: Dull	85: Searching
36: Emotion	86: Selfish
37: Empathetic	87: Selfless
38: Fair	88: Shallow
39: Fastidious	89: Social
40: Follower	90: Strange
41: Foolish	91: Strong
42: Friendly	92: Studious
43: Good	93: Superstitious
44: Gourmet	94: Tolerant
45: Greed	95: Vindictive
46: Haunted	96: Vocal
47: Helpful	97: Wary
48: Honest	98: Weak
49: Honor	99: Wild
50: Humble	100: Wise

MEANING TABLES: ACTIONS

ACTION 1

1: Abandon	21: Communicate	41: Escape	61: Misuse	81: Ruin
2: Accompany	22: Conceal	42: Expose	62: Move	82: Separate
3: Activate	23: Continue	43: Fail	63: Neglect	83: Start
4: Agree	24: Control	44: Fight	64: Observe	84: Stop
5: Ambush	25: Create	45: Flee	65: Open	85: Strange
6: Arrive	26: Deceive	46: Free	66: Oppose	86: Struggle
7: Assist	27: Decrease	47: Guide	67: Overthrow	87: Succeed
8: Attack	28: Defend	48: Harm	68: Praise	88: Support
9: Attain	29: Delay	49: Heal	69: Proceed	89: Suppress
10: Bargain	30: Deny	50: Hinder	70: Protect	90: Take
11: Befriend	31: Depart	51: Imitate	71: Punish	91: Threaten
12: Bestow	32: Deposit	52: Imprison	72: Pursue	92: Transform
13: Betray	33: Destroy	53: Increase	73: Recruit	93: Trap
14: Block	34: Dispute	54: Indulge	74: Refuse	94: Travel
15: Break	35: Disrupt	55: Inform	75: Release	95: Triumph
16: Carry	36: Distrust	56: Inquire	76: Relinquish	96: Truce
17: Celebrate	37: Divide	57: Inspect	77: Repair	97: Trust
18: Change	38: Drop	58: Invade	78: Repulse	98: Use
19: Close	39: Easy	59: Leave	79: Return	99: Usurp
20: Combine	40: Energize	60: Lure	80: Reward	100: Waste

ACTION 2

1: Advantage	21: Disadvantage	41: Hope	61: Object	81: Representative
2: Adversity	22: Distraction	42: Idea	62: Obscurity	82: Riches
3: Agreement	23: Elements	43: Illness	63: Official	83: Safety
4: Animal	24: Emotion	44: Illusion	64: Opposition	84: Strength
5: Attention	25: Enemy	45: Individual	65: Outside	85: Success
6: Balance	26: Energy	46: Information	66: Pain	86: Suffering
7: Battle	27: Environment	47: Innocent	67: Path	87: Surprise
8: Benefits	28: Expectation	48: Intellect	68: Peace	88: Tactic
9: Building	29: Exterior	49: Interior	69: People	89: Technology
10: Burden	30: Extravagance	50: Investment	70: Personal	90: Tension
11: Bureaucracy	31: Failure	51: Leadership	71: Physical	91: Time
12: Business	32: Fame	52: Legal	72: Plot	92: Trial
13: Chaos	33: Fear	53: Location	73: Portal	93: Value
14: Comfort	34: Freedom	54: Military	74: Possession	94: Vehicle
15: Completion	35: Friend	55: Misfortune	75: Poverty	95: Victory
16: Conflict	36: Goal	56: Mundane	76: Power	96: Vulnerability
17: Cooperation	37: Group	57: Nature	77: Prison	97: Weapon
18: Danger	38: Health	58: Needs	78: Project	98: Weather
19: Defense	39: Hindrance	59: News	79: Protection	99: Work
20: Depletion	40: Home	60: Normal	80: Reassurance	100: Wound

MEANING TABLES: DESCRIPTIONS

DESCRIPTOR 1

1: Adventurously	21: Defiantly	41: Generously	61: Loudly	81: Playfully
2: Aggressively	22: Deliberately	42: Gently	62: Lovingly	82: Politely
3: Anxiously	23: Delicately	43: Gladly	63: Loyally	83: Positively
4: Awkwardly	24: Delightfully	44: Gracefully	64: Majestically	84: Powerfully
5: Beautifully	25: Dimly	45: Gratefully	65: Meaningfully	85: Quaintly
6: Bleakly	26: Efficiently	46: Happily	66: Mechanically	86: Quarrelsomely
7: Boldly	27: Emotionally	47: Hastily	67: Mildly	87: Quietly
8: Bravely	28: Energetically	48: Healthily	68: Miserably	88: Roughly
9: Busily	29: Enormously	49: Helpfully	69: Mockingly	89: Rudely
10: Calmly	30: Enthusiastically	50: Helplessly	70: Mysteriously	90: Ruthlessly
11: Carefully	31: Excitedly	51: Hopelessly	71: Naturally	91: Slowly
12: Carelessly	32: Fearfully	52: Innocently	72: Neatly	92: Softly
13: Cautiously	33: Ferociously	53: Intensely	73: Nicely	93: Strangely
14: Ceaselessly	34: Fiercely	54: Interestingly	74: Oddly	94: Swiftly
15: Cheerfully	35: Foolishly	55: Irritatingly	75: Offensively	95: Threateningly
16: Combatively	36: Fortunately	56: Joyfully	76: Officially	96: Timidly
17: Coolly	37: Frantically	57: Kindly	77: Partially	97: Very
18: Crazily	38: Freely	58: Lazily	78: Passively	98: Violently
19: Curiously	39: Frighteningly	59: Lightly	79: Peacefully	99: Wildly
20: Dangerously	40: Fully	60: Loosely	80: Perfectly	100: Yieldingly

DESCRIPTOR 2

1: Abnormal	21: Dry	41: Hard	61: Mature	81: Remarkable
2: Amusing	22: Dull	42: Harsh	62: Messy	82: Rotten
3: Artificial	23: Empty	43: Healthy	63: Mighty	83: Rough
4: Average	24: Enormous	44: Heavy	64: Military	84: Ruined
5: Beautiful	25: Extraordinary	45: Historical	65: Modern	85: Rustic
6: Bizarre	26: Extravagant	46: Horrible	66: Mundane	86: Scary
7: Boring	27: Faded	47: Important	67: Mysterious	87: Shocking
8: Bright	28: Familiar	48: Interesting	68: Natural	88: Simple
9: Broken	29: Fancy	49: Juvenile	69: Normal	89: Small
10: Clean	30: Feeble	50: Lacking	70: Odd	90: Smooth
11: Cold	31: Feminine	51: Large	71: Old	91: Soft
12: Colorful	32: Festive	52: Lavish	72: Pale	92: Strong
13: Colorless	33: Flawless	53: Lean	73: Peaceful	93: Stylish
14: Creepy	34: Forlorn	54: Less	74: Petite	94: Unpleasant
15: Cute	35: Fragile	55: Lethal	75: Plain	95: Valuable
16: Damaged	36: Fragrant	56: Lively	76: Poor	96: Vibrant
17: Dark	37: Fresh	57: Lonely	77: Powerful	97: Warm
18: Defeated	38: Full	58: Lovely	78: Quaint	98: Watery
19: Dirty	39: Glorious	59: Magnificent	79: Rare	99: Weak
20: Disagreeable	40: Graceful	60: Masculine	80: Reassuring	100: Young

MEANING TABLES: ELEMENTS

LOCATIONS

1: Abandoned	51: Lively
2: Active	52: Lonely
3: Artistic	53: Long
4: Atmosphere	54: Loud
5: Beautiful	55: Meaningful
6: Bleak	56: Messy
7: Bright	57: Mobile
8: Business	58: Modern
9: Calm	59: Mundane
10: Charming	60: Mysterious
11: Clean	61: Natural
12: Cluttered	62: New
13: Cold	63: Occupied
14: Colorful	64: Odd
15: Colorless	65: Official
16: Confusing	66: Old
17: Cramped	67: Open
18: Creepy	68: Peaceful
19: Crude	69: Personal
20: Cute	70: Plain
21: Damaged	71: Portal
22: Dangerous	72: Protected
23: Dark	73: Protection
24: Delightful	74: Purposeful
25: Dirty	75: Quiet
26: Domestic	76: Reassuring
27: Empty	77: Remote
28: Enclosed	78: Resourceful
29: Enormous	79: Ruined
30: Entrance	80: Rustic
31: Exclusive	81: Safe
32: Exposed	82: Services
33: Extravagant	83: Simple
34: Familiar	84: Small
35: Fancy	85: Spacious
36: Festive	86: Storage
37: Foreboding	87: Strange
38: Fortunate	88: Stylish
39: Fragrant	89: Suspicious
40: Frantic	90: Tall
41: Frightening	91: Threatening
42: Full	92: Tranquil
43: Harmful	93: Unexpected
44: Helpful	94: Unpleasant
45: Horrible	95: Unusual
46: Important	96: Useful
47: Impressive	97: Warm
48: Inactive	98: Warning
49: Intense	99: Watery
50: Intriguing	100: Welcoming

CHARACTERS

1: Accompanied	51: Important
2: Active	52: Inactive
3: Aggressive	53: Influential
4: Ambush	54: Innocent
5: Animal	55: Intense
6: Anxious	56: Knowledgable
7: Armed	57: Large
8: Beautiful	58: Lonely
9: Bold	59: Loud
10: Busy	60: Loyal
11: Calm	61: Masculine
12: Careless	62: Mighty
13: Casual	63: Miserable
14: Cautious	64: Multiple
15: Classy	65: Mundane
16: Colorful	66: Mysterious
17: Combative	67: Natural
18: Crazy	68: Odd
19: Creepy	69: Official
20: Curious	70: Old
21: Dangerous	71: Passive
22: Deceitful	72: Peaceful
23: Defeated	73: Playful
24: Defiant	74: Powerful
25: Delightful	75: Professional
26: Emotional	76: Protected
27: Energetic	77: Protecting
28: Equipped	78: Questioning
29: Excited	79: Quiet
30: Expected	80: Reassuring
31: Familiar	81: Resourceful
32: Fast	82: Seeking
33: Feeble	83: Skilled
34: Feminine	84: Slow
35: Ferocious	85: Small
36: Foe	86: Stealthy
37: Foolish	87: Strange
38: Fortunate	88: Strong
39: Fragrant	89: Tall
40: Frantic	90: Thieving
41: Friend	91: Threatening
42: Frightened	92: Triumphant
43: Frightening	93: Unexpected
44: Generous	94: Unnatural
45: Glad	95: Unusual
46: Happy	96: Violent
47: Harmful	97: Vocal
48: Helpful	98: Weak
49: Helpless	99: Wild
50: Hurt	100: Young

OBJECTS

1: Active	51: Information
2: Artistic	52: Intriguing
3: Average	53: Large
4: Beautiful	54: Lethal
5: Bizarre	55: Light
6: Bright	56: Liquid
7: Clothing	57: Loud
8: Clue	58: Majestic
9: Cold	59: Meaningful
10: Colorful	60: Mechanical
11: Communication	61: Modern
12: Complicated	62: Moving
13: Confusing	63: Multiple
14: Consumable	64: Mundane
15: Container	65: Mysterious
16: Creepy	66: Natural
17: Crude	67: New
18: Cute	68: Odd
19: Damaged	69: Official
20: Dangerous	70: Old
21: Deactivated	71: Ornamental
22: Deliberate	72: Ornate
23: Delightful	73: Personal
24: Desired	74: Powerful
25: Domestic	75: Prized
26: Empty	76: Protection
27: Energy	77: Rare
28: Enormous	78: Ready
29: Equipment	79: Reassuring
30: Expected	80: Resource
31: Expended	81: Ruined
32: Extravagant	82: Small
33: Faded	83: Soft
34: Familiar	84: Solitary
35: Fancy	85: Stolen
36: Flora	86: Strange
37: Fortunate	87: Stylish
38: Fragile	88: Threatening
39: Fragrant	89: Tool
40: Frightening	90: Travel
41: Garbage	91: Unexpected
42: Guidance	92: Unpleasant
43: Hard	93: Unusual
44: Harmful	94: Useful
45: Healing	95: Useless
46: Heavy	96: Valuable
47: Helpful	97: Warm
48: Horrible	98: Weapon
49: Important	99: Wet
50: Inactive	100: Worn

MONTHLY MUSINGS AND CRUNCHY BITS FOR MYTHIC PLAY!

MYTHIC MAGAZINE IS AVAILABLE MONTHLY
THROUGH PATREON AND DRIVETHRURPG

PATREON

WWW.PATREON.COM/WORDMILLGAMES

*DriveThru***RPG**

WWW.DRIVETHRURPG.COM/BROWSE/PUB/480/WORD-MILL

Word Mill
GAMES

WWW.WORDMILLGAMES.COM