

PLOTYPUS

-R&R-

2

ACT 1

4

END CHAPTER WHEN:
You feel acquainted
with our hero and
their routine

6

END CHAPTER WHEN:
You've defined the
disruption and our
Hero has vowed to
resolve it

8

ACT 2

10

END CHAPTER WHEN:
Our Hero has
attained what's
necessary to resolve
the disruption

12

END CHAPTER WHEN:
Our Hero is on the
verge of success

14

END CHAPTER WHEN:
You've raised the
stakes for our Hero

16

ACT 3

18

END CHAPTER WHEN:
Our Hero is ready for the
climactic showdown
with the antagonist

20

END CHAPTER WHEN:
Our Hero has
defeated the
Antagonist

22

END CHAPTER WHEN:
You've shown the
aftermath and our
Hero's new place
in the world

ACT 1
**OPPORTUNITY
KNOCKS**

ACT 2
**VILLAIN REVEALS
LARGER PLOT**

ACT 3
**THE HERO'S
DEED MUST
STAY SECRET**

ACT 1
**OMINOUS
TIDINGS FROM
AFAR**

ACT 2
**THE CLOCK
IS TICKING**

ACT 3
**THE VILLAIN HAS
A SECRET VIRTUE**

ACT 1
**MISTAKEN
IDENTITY**

ACT 2
BETRAYAL

ACT 3
**THE HERO
IS VILIFIED**

ACT 1
**HERO'S HOME
DESTROYED**

ACT 2
**COLLATERAL
DAMAGE**

ACT 3
**HERO CAN NEVER
RETURN HOME**

ACT 1
KIDNAPPED

ACT 2
**THIS WAS THE
VILLAIN'S PLAN
ALL ALONG**

ACT 3
**THE HERO FEELS
DEEP REGRET**

ACT 1
**TRAGEDY STRIKES
CLOSE TO HOME**

ACT 2
**THERE ARE MANY
MORE VILLAINS**

ACT 3
**THE VILLAIN IS
TURNED MARTYR**

11

OUR HERO STRIKES AT THE HEART OF THE DISRUPTION

9

OUR HERO ADVENTURES AND GROWS

7

Draw a third character card if you haven't yet, then begin Act 2

5

UNTIL ONE DAY...

Draw and place Catalyst card here
Use 'Act 1'

3

AS THE STORY BEGINS, OUR HERO LEADS A STABLE LIFE

1 **SETUP**

- Choose 3 Settings Cards
- Choose & Discuss Villain
- Choose Hero & Start Act 1

THE END

OUR HERO WILL RETURN IN:

insert sequel title here

21

AND YET THERE'S A COST...

Draw and place Catalyst card here
Use 'Act 3'

19

OUR HERO FACES THE ANTAGONIST

17

OUR HERO REGROUPS AND SURGES TOWARD THE FINAL SHOWDOWN

15

Draw a Narrative Device card and begin Act 3

13

HOWEVER...

Draw and place Catalyst card here
Use 'Act 2'

SETTING

SURVEILLANCE STATE

SETTING

SYSTEMIC SLAVERY

SETTING

MASSIVE INEQUALITY

SETTING

DEEP SPAAACE

SETTING

THE CAPITAL

SETTING

RED MARS

SETTING

TECHNOLOGY RUN AMOK

SETTING

WIDESPREAD ANARCHY

NARRATIVE DEVICE

EPIC SPEECH

Give a speech as though you are the character

NARRATIVE DEVICE

MONTAGE

Each player briefly describes part of the montage

NARRATIVE DEVICE

FLASHBACK

Narrate a character remembering something from the past

NARRATIVE DEVICE

ROLEPLAY DIALOGUE

Act out the scene with other players

ON YOUR TURN...

- Advance the story a few sentences...

- If you get stuck, draw a character, setting, or narrative device

- Be concise and move toward the chapter's end

ON YOUR TURN...

- Advance the story a few sentences...

- If you get stuck, draw a character, setting, or narrative device

- Be concise and move toward the chapter's end

ON YOUR TURN...

- Advance the story a few sentences...

- If you get stuck, draw a character, setting, or narrative device

- Be concise and move toward the chapter's end

NARRATIVE DEVICE

ELSEWHERE...

Describe a scene taking place away from the main characters

NARRATIVE DEVICE

DESCRIBE ENVIRONMENT

Each player quickly describes an aspect of the setting

NARRATIVE DEVICE

INNER MONOLOGUE

Reveal a character's private thoughts

SETTING

LEGENDARY
ATLANTIS

SETTING

THE
FRONTIER

SETTING

ADVANCED
ALIENS

SETTING

UNASSUMING
SUBURBIA

SETTING

**SUPER
POWERS**

SETTING

POST APOCALYPTIC
WASTELAND

SETTING

INDOMITABLE
BUREAUCRACY

SETTING

POWERFUL
MAGIC

NARRATOR

NARRATOR

NARRATOR

RUTHLESS POLITICIAN

Place character card here

BLACK MARKET KINGPIN

Place character card here

BUSINESS MOGUL

Place character card here

POWER HUNGRY COMMANDER

Place character card here

CULT LEADER

Place character card here

MAD SCIENTIST

Place character card here

THE HERMIT

- + WISE
- + PATIENT
- + PEACEFUL
- ASOCIAL
- CROTCHETY
- OBSTINATE

THE ZEALOT

- + CHARISMATIC
- + INSPIRING
- + CONSISTANT
- UNYEILDING
- CALLOUS
- MARTYR

THE EVERYMAN

- + LIKABLE
- + RELATABLE
- + GROUNDED
- BLAND
- UNPREPARED
- UNHEROIC

THE SCHOLAR

- + LOGICAL
- + ENCYCLOPEDIAIC
- + QUICK LEARNER
- NAIVE
- FLIGHTY
- OBSESSIVE

THE VETERAN

- + BRAVE
- + EXPERIENCED
- + TACTICAL
- JADED
- AGGRESSIVE
- PTSD

THE ROGUE

- + CLEVER
- + CHARMING
- + CONNECTED
- SELFISH
- UNETHICAL
- GAMBLER

PLOTYPUS

Thanks for getting this game!

The manual is online: plotypus.com/manual

We're still playtesting and refining and would love to hear feedback.

Email it to: randy@plotypus.com

NARRATOR

NARRATOR

DIRECTOR

THE TINKERER

- + INVENTIVE
- + SCRAPPY
- + OPTIMISTIC
- MANIC
- SMUG
- IMPATIENT

THE ARISTOCRAT

- + CULTURED
- + CONNECTED
- + WEALTHY
- SNOBBY
- ENTITLED
- OBLIVIOUS

^{"I KNOW"}
THE ROGUE

- + CLEVER
- + CHARMING
- + CONNECTED
- SELFISH
- UNETHICAL
- GAMBLER

^{"THE HORROR, THE HORROR"}
THE VETERAN

- + BRAVE
- + EXPERIENCED
- + TACTICAL
- JADED
- AGGRESSIVE
- PTSD

^{"OBVIOUSLY"}
THE SCHOLAR

- + LOGICAL
- + ENCYCLOPEDIC
- + QUICK LEARNER
- NAIVE
- FLIGHTY
- OBSESSIVE

^{"WHOAH"}
THE EVERYGAL

- + LIKABLE
- + RELATABLE
- + GROUNDED
- BLAND
- UNPREPARED
- UNHEROIC

^{"HEATHENS"}
THE ZEALOT

- + CHARISMATIC
- + INSPIRING
- + CONSISTANT
- UNYEILDING
- CALLOUS
- MARTYR

^{"..."}
THE HERMIT

- + WISE
- + PATIENT
- + PEACEFUL
- ASOCIAL
- CROTCHETY
- OBSTINATE

^{"LET THEM EAT CAKE"}
THE ARISTOCRAT

- + CULTURED
- + CONNECTED
- + WEALTHY
- SNOBBY
- ENTITLED
- OBLIVIOUS

^{"ANYONE HAVE DUCKTAPE?"}
THE TINKERER

- + INVENTIVE
- + SCRAPPY
- + OPTIMISTIC
- MANIC
- SMUG
- IMPATIENT

AS THE DIRECTOR...

- Guide the plot forward
- Prevent player rambling
- Flip to the next chapter when the moment is right.

ON YOUR TURN...

- Advance the story a few sentences...
- If you get stuck, draw a character, setting, or narrative device
- Be concise and move toward the chapter's end

ON YOUR TURN...

- Advance the story a few sentences...
- If you get stuck, draw a character, setting, or narrative device
- Be concise and move toward the chapter's end

PLOTYPUS.COM

Creative Commons
BY-NC-SA 4.0 License