

ACT DESPITE DANGER

When you act despite danger, roll +Courage. On a 10+, you succeed despite the odds. On a 7-9, you fumble, stumble, or embarrass yourself. The DM will offer you a worse outcome, hard bargain, or ugly choice.

MISLEAD OR TRICK

When you try to mislead or trick another dragon, roll +Cunning. On a hit, they are fooled for a moment; you learn a valuable secret or create an opportunity. On a 10+, you either get both benefits or you confuse them for some time.

HELP OR HINDER

When you help or hinder a clutchmate after they have rolled, roll +Friendship Gems (max +3). On a hit, you add +1 or -2 to their roll. On a 7-9, you expose yourself to cost, complication, or harm.

You cannot help or hinder your clutchmates while they are calling upon the moons.

STAND UP TO AN OLDER DRAGON

When you stand up to an older dragon (NPC), roll +Courage. On a hit, they acknowledge your worth and address your concerns. Pick one from this list.

- So You delight them; they give you a useful item or fancy gift.
- So You impress them; they offer you a favor or accommodation.
- S You intrigue them; they tell you something useful and interesting.

On a 7-9, also pick one from this list.

- You succumb to vanity. Mark a Shadow.
- ≪ You embarrass a friend. Return a friendship gem.
- ⋄ You overstep social bounds. You incur an obligation.

STUDY ANOTHER DRAGON

When you study another dragon, roll +Charm.

On a 10+, ask 2. On a 7-9, ask 1.

- ≪ What is your character hoarding?
- Who are you holding a grudge against?
- What could I learn from you?
- ≪ What does your character wish I'd do for you?
- ≪ How could I get your dragon to ___?

MOON MAGIC

When you call upon the magic of the moons, roll +Friendship Gems Returned. On a 10+, apply both. On a 7-9, pick 1.

- The magic is exceptionally powerful.
- The magic remains within your control.

On a miss, the moons act as they will, without your guidance.

CONVINCE A DRAGON

When you convince a dragon, roll +Charm. For NPCs: On a hit, they will do it if you offer them a favor, gift, or useful information. On a 7-9, they don't get it quite right or they don't tell you everything you need to know. For Clutchmates:

on a 10+, both. On a 7-9, pick one:

- s if they do it, they mark experience.
- if they don't do it, they mark a Shadow.

SURVEY AN ANCIENT OR ARCANE AREA

When you spend a moment to survey an ancient or arcane area, roll +Cunning. On a 10+, ask 2.

On a 7-9, ask 1.

- What resources does this place offer?
- How can I gain access to this place's secrets?
- What here harbors Darkness?
- Who else knows of this place?
- Are we alone?

SHADOW MAGIC

When you give in to the Darkness, mark a Shadow and roll +Shadows Marked. On a 10+, you harness the Darkness, casting powerful shadow magic. On a 7-9, you harness that same magic, but it's power-

ful-almost too powerful.

On a miss, the Darkness chooses how the magic manifests, without your guidance.

