

ADVANCED MOVES

- ☐ SMITE
- ☐ PRAY FOR GUIDANCE
- ☐ HANDS OF POWER
- ☐ VESSEL OF THE DEITY
- ☐ INSPIRE
- ☐ ASCETIC
- ☐ DIVINE WARRIOR
- ☐ PROSELYTIZE
- ☐ TURN UNDEAD
- ☐ CRUSADER
- ☐ _____
- ☐ _____

Even Levels: Roll HP. Add 1 ABILITY POINT.

Regain one point of burned Luck.

Odd Levels: Add one Advanced Move

Regain one point of burned Luck.

TREASURE

GOLD:

SILVER:

OTHER:

TEST OF FAITH (Roll 2d6)

- 2 You have fallen from grace. lose all CLERIC MOVES until you prove yourself. Ask the GM what that means.
- 3 You are marked by the test: permanently burn 1 ability point of the GM's choice.
- 4 Your deity singles out one of the unfaithful (ask the GM who). Take -1 ongoing until you convert or perform last rites over that individual.
- 5 You are unworthy: burn 1d4 points of your PRIME ABILITY.
- 6 Until you convert a new follower, you may hold no more than 1 FAVOR.
- 7 Take -1 ongoing to PRAY until you make a SACRIFICE.
- 8 You are unable to heal HP or Ability Points until you make a SACRIFICE.
- 9 You take -1 ongoing to PRAY until you satisfy your TENET.
- 10 Suffer a minor temporary affliction related to your deity's DOMAIN.
- 11 You must atone right now, in a way that draws unwanted attention.
- 12 Your deity is merciful—treat the result of the move that triggered this roll as a 7-9.

NOTES

Add notes detailing your deity/religion/pantheon.

Draw or describe the symbol of your faith.

FIGHTER

NAME

LEVEL

RACE

ALIGNMENT

SEX

HT.

AGE

WT.

EYES

HAIR

SKIN

APPEARANCE/TRAITS

ABILITIES

STAT BURN

STRENGTH

STR

INTELLIGENCE

INT

WISDOM

WIS

DEXTERITY

DEX

CONSTITUTION

CON

CHARISMA

CHA

LUCK

LUC

HP
HD
TYPE
d10

ARMOR

WEAPONS

TYPE/TAGS

DMG

WT.

XP

XP																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
----	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

ADVANCED MOVES

- ☐ SHILDBEARER
- ☐ PARRY
- ☐ SMASH
- ☐ MASTER WEAPON
- ☐ SECOND SKIN
- ☐ INTIMIDATE
- ☐ MYRMIDON
- ☐ VETERAN
- ☐ TIRELESS
- ☐ SEEK REVENGE
- ☐ STRIKE TRUE
- ☐ TEMPLAR
- ☐ SCOUNDREL
- ☐ _____
- ☐ _____

Even Levels: Roll HP. Add 1 ability point.
Regain one point of burned Luck.

Odd Levels: Add one Advanced Move
(or Favored Weapon, see other side).
Regain one point of burned Luck.

TREASURE

SILVER:

GOLD:

OTHER:

NOTES

PLAYER:

CAMPAIGN:

DATE CHARACTER BEGAN:

ADVANCED MOVES

- ☐ WIZARD
- ☐ ARCANIST
- ☐ ENCHANTER
- ☐ NECROMANCER
- ☐ SORCERER
- ☐ BLOOD MAGIC
- ☐ OVERDRAW
- ☐ DISCERN PROPERTIES
- ☐ ARCANE RESEARCH
- ☐ _____
- ☐ _____
- ☐ _____

Even Levels: Roll HP. Add 1 ability point. Regain one point of burned Luck

Odd Levels: Add one Advanced Move. Regain one point of burned Luck

TREASURE

GOLD:

SILVER:

OTHER:

d12 ARCANE ACCIDENTS

- 1 You suffer a permanent affliction in proportion to the spell's Effect.
- 2 An ally suffers a permanent affliction in proportion to the spell's Effect.
- 3 You disrupt reality for the worse, at 1 level greater than the spell's Effect.
- 4 You disrupt reality for the worse, in proportion to the spell's Effect.
- 5 Mind wipe: burn 1d6 Intelligence, and forget all of your memorized spells.
- 6 Soul drain: burn 1d6 Wisdom, and momentarily lose your grip on reality.
- 7 You suffer a temporary affliction in proportion to the spell's Effect.
- 8 An ally suffers a temporary affliction in proportion to the spell's Effect.
- 9 The spell backfires, affecting the opposite of what was intended.
- 10 The spell misfires, affecting something other than the intended target.
- 11 Arcane illness: take -1 ongoing until you Make Camp or Recover.
- 12 You draw unwanted attention, from this world or another.

ADDITIONAL SPELLS & RESEARCH

- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____

NOTES

PLAYER:

CAMPAIGN:

DATE CHARACTER BEGAN:

ADVANCED MOVES

- ☐ LUCKY DOG
- ☐ SHARPSHOOTER
- ☐ SLIP FREE
- ☐ EVADE
- ☐ FEINT
- ☐ SCALE SHEER SURFACE
- ☐ SENSE DANGER
- ☐ ASSASSINATE
- ☐ POISONER
- ☐ FENCE
- ☐ MERCENARY
- ☐ DANGER TO SOCIETY
- ☐ _____
- ☐ _____

Even Levels: Roll HP. Add 1 ability point.

Re-gain one point of burned Luck.

Odd Levels: Add one Advanced Move

(OR AREA OF EXPERTISE, see other side).

Re-gain one point of burned Luck.

TREASURE

GOLD:

SILVER:

OTHER:

NOTES

PLAYER:

CAMPAIGN:

DATE CHARACTER BEGAN:

SPELLCASTING SHEET

CAST A SPELL – When you cast a memorized spell, say what effect you want to create within the scope of the spell's name, spend your **CASTING POWER** to define its aspects, and roll **+INT**:

- 10+ You successfully cast the spell.
- 7-9 The spell works as intended, but choose 1 from the list below;
- 6- Mark XP, choose one from the list below, and then roll an **ARCANE ACCIDENT**.

- ☐ You forget the spell and may not cast it again until you re-memorize it.
- ☐ You draw unwanted attention to yourself, from this world or another.
- ☐ You suffer -1 ongoing until the next time you cast any spell.

CASTING POWER

LEVEL + INT + MISC

Reset to full every time you cast a spell.

MAEZAR'S HOUSE RULES FOR FREEBOOTERS ON THE FRONTIER

1. End of Session XP is limited to a maximum of three points: one each for Worldbuilding, Story/Plot, and Roleplaying
2. Treasure is rare, so we don't use the **BANK IT** move.
3. The number of XP required to attain a level has been reduced to **TARGET LEVEL × 5**.
4. Different weapons deal different damage, but each class has a **DAMAGE DIE LIMIT** equivalent to its hit die type. So, for example, a cleric with a Great Hammer (1d10) deals only 1d8, and a Mage wielding a Sword (1d8) deals only 1d4.
5. Thieves may choose *either* Intelligence or Dexterity as their **PRIME ABILITY**. The Prime Ability is used as the basis for **CUNNING** and as the modifier for all Thief Starting Moves.
5. Clerics may choose *either* Charisma or Wisdom as their **PRIME ABILITY**. The Prime Ability is used as the basis for **FAVOR** and as the modifier for all Cleric Starting Moves.
5. Clerics gain the **HEAL** starting move. It can be reversed as **HARM** against "direct enemies of the faith."
6. Clerics only roll a **TEST OF FAITH** when they fail a cleric move while also at zero **FAVOR**.
6. Mages may not begin the game with a Wand, Staff, or Orb that adds to their Casting Power.
8. During a **PERILOUS JOURNEY**, instead of rolling +Wisdom and +Intelligence for **SCOUT AHEAD** and **NAVIGATE**, players take turns rolling against a variety of different abilities to plan and carry out their journeys. After making a travel roll, the player passes a "Turn Token" (a die, figure, etc.) to the left, indicating which player is next in line to make such a roll. The turn token also determines which player

ATTRIBUTION

This work relies upon Freebooters on the Frontier by Jason Lutes, licensed under a Creative Commons ShareAlike 3.0 Unported license.

The content of Freebooters on the Frontier relies upon the rules contained in Dungeon World, by Adam Koebel and Sage LaTorra, licensed under a Creative Commons Attribution 3.0 Unported license.