

TOWNSFOLK & WILDLIFE

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

Name:

Everybody Knows:

Secret:

Fear:

Desire:

GOALS & PROGRESS BARS

Add divisions as required to create progress segments.

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

Name:

Character:

--	--

RUMORS

Each player (including the Town Manager) contributes a rumor in the Gossip Phase each session.

Session 1

Notes:

-
-
-
-
-
-

Session 2

Notes:

-
-
-
-
-
-

Session 3

Notes:

-
-
-
-
-
-

Session 4

Notes:

-
-
-
-
-
-

Session 5

Notes:

-
-
-
-
-
-

Session 6

Notes:

-
-
-
-
-
-

Session 7

Notes:

-
-
-
-
-
-

SESSION CHECKLIST

- Review Script Change and vetoed topics
- Gossip Phase
- A scene with a player character as a beast in the wild
- 2 bio breaks (of 5 to 10 minutes duration)

Each of the following scenes per player character (one scene can count for more than one player and more than one criteria),

- featuring another player character
- featuring a tracked NPC
- featuring a mundane task or rumor-related activity

After all scenes are completed,

- End of session snapshots
- Review stress, exposure, and goal progress