

A comprehensive reference guide to the
best-selling fantasy novel series by
GEORGE R.R. MARTIN

Sample file

STANDARD OGL EDITION

ISBN 1-58846-942-5

9 781588 469427
Product No. \$49.95 US
#WW08345

A GAME OF THRONES™ and © 2005 George R. R. Martin. Produced under license.

A GAME OF THRONES D20-BASED OPEN GAMING RPG

Line Developing By

Jesse Scoble

Written By

Elissa Carey, Jonathon Cassie, Simone Cooper, Chris Desmarais, Jason Durall, Debbie Gallagher, Sam Johnson, David Lyons, Wil Upchurch, Jeremy "Bolthy" Zimmerman.

Additional Writing By

Jesse Scoble, Ian Sturrock

Special Thanks To

Elio M. Garcia, Jr. and Linda Antonsson of www.westeros.org for special support, writing, and consultation.

Michael Siciliano for his interview with George R. R. Martin.

Troy Duffy, Andy Fix, David de Jong, and Paul Jackson for phase II playtesting above and beyond the call of duty.

Joe Saul, who started this whole ball rolling.

Ryan Dancey, for always picking up the phone when it rang.

Editing By

Michelle Lyons and Mark C. MacKinnon

Additional Copyediting And Proofing By

Brian Barnhill, Andy Fix, Paul Jackson, Doug Justice, Matt Keeley, Jason Kettler, Vincent Lefavrais, Lisa Leutheuser, Gary London, David McCaman, Karen A. McInerney, Dylan Pritchard, Rich Spainhour, Paul Tucker, Christopher Young

Art Direction and Graphic Production By

Jeff Mackintosh

Final Graphic Production By

Adam Jury

Cover Artwork By

Mike S. Miller

Map By

Keith Curtis

Interior Artwork By

Roman "Amok" Papsuev (Character Portraits), Nate Barnes (308-309), Dennis Calero (72-73, 378-379), Shane Coppage (214-215, 440-441), Thomas Denmark (18-19, 44-45, 62-63, 106-107, 118-119, 184-185, 276-277, 288-289), Chris Dien (94-95, 242-243), Jason Engle (172-173), Mark Evans (36-37, 136-137, 162-163, 362-363), Jon Hodgson (150-151), Veronica Jones (328-329), Travis Moore (252-253, 262-263), Lee Moyer (7-8, 224-225), William O'Conner (320-321), Chris Seaman (84-85, 126-127), Andrew Trabbold (232-233), Beth Trott (53-54), Udon Studio (298-299, Character Classes, Shields)

Playtesting By

Nathaniel Bennett, Drew Bergstrom, Robin Boles, John Bryan, Jason Castle, Michelle Klein Castle, Stephen Cool, Troy Duffy, Dave van Es, Andy Fix, Peter Flanagan, Paul Frazier, Scott Garibay, Kenneth Gatt, Xavi Gracia, Brian Houston, Maarten Hulshoff, Paul Jackson, David de Jong, Thijs Kreukels, David McCaman, Jan Oliehoek, Dylan Pritchard, Bret Smilyk, Mysti Sothen, Robert Stein, Devinder Thiara, George Tson, Ron Michel van Heijningen, Lorena Wolfe

Contributing Supporters

Matthew Andrews, David Banuelos, Frank Bohnsack, Timothy Carter, Rod Currie, Nagy David, Neil Demaegd, Dianne Descoteaux, Tod Detre, Herman Duyker, Mark Eggert, Eric Fouvez, Robert French, Len Fritz, Javier Gracia, Martin Heidemann, Matthew Hoffman, Andrea Keller, Sebastien Malangeau, Hans Manhave, Scott Martin, Darren Miguez, Shawn Moore, Eden Rabatsch, Jeff Rasar, Susan Ray, Darren Richley, K.C. Saniga, Pierre-Alexandre Sicart, Brian Sniffen, Rich Spainhour, Daniel Stanke, Robert Stehwien, Valerie Tatro, Stephen Tihor, Paul Tucker, Chris Young

Resources

WESTEROS.ORG

The concordance at www.westeros.org was a tremendous help in putting this book together. The organisation of the world section (Chapter 15) is based on their listings, and used with their permission.

BROTHERHOOD WITHOUT BANNERS

The Brotherhood Without Banners — www.bwbfanclub.com — is an official GRRM fan club.

Final Thanks To

George R. R. Martin, for creating Westeros in the first place.

© 2005 GUARDIANS OF ORDER, INC. All Rights Reserved. GUARDIANS OF ORDER is a trademark of GUARDIANS OF ORDER, INC.

A Game of Thrones and "A Song of Ice and Fire" © 2005 GEORGE R.R. MARTIN. All rights reserved.

Sword & Sorcery and the Sword & Sorcery logo are trademarks of White Wolf Publishing, Inc. All rights reserved.

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

All right reserved under international law. No part of this book may be reproduced in part or in whole, in any form or by any means, without permission from the publisher, except for Open Gaming Content and personal copies of the character sheet, or brief quotes for use in reviews.

PDF Version 1.0 (August 2005) • Print Edition: ISBN 1-58846-942-5 • Production Number WW08345
Created and designed by Guardians Of Order, Inc. • info@guardiansorder.com • <http://www.guardiansorder.com>
Published and distributed by White Wolf Publishing, Inc./Sword & Sorcery Studios • <http://www.swordsorcery.com>

ROLE-PLAYING GAME MANIFESTO

THESE RULES ARE WRITTEN ON PAPER, NOT ETCHED IN STONE TABLETS.

RULES ARE SUGGESTED GUIDELINES, NOT REQUIRED EDICTS.

IF THE RULES DON'T SAY YOU CAN'T DO SOMETHING, YOU CAN.

THERE ARE NO OFFICIAL ANSWERS, ONLY OFFICIAL OPINIONS.

WHEN DICE CONFLICT WITH THE STORY, THE STORY ALWAYS WINS.

MIN/MAXING AND MUNCHKINISM AREN'T PROBLEMS WITH THE GAME;
THEY'RE PROBLEMS WITH THE PLAYER.

THE GAME MASTER HAS FULL DISCRETIONARY POWER OVER THE GAME.

THE GAME MASTER ALWAYS WORKS WITH, NOT AGAINST, THE PLAYERS.

A GAME THAT IS NOT FUN IS NO LONGER A GAME — IT'S A CHORE.

THIS BOOK CONTAINS THE ANSWERS TO ALL THINGS.

WHEN THE ABOVE DOES NOT APPLY, MAKE IT UP.

FOREWORD

Winter...

The end of 2004 seemed to bring the words of House Stark home to the offices of Guardians Of Order. Winter certainly seemed to have arrived. The falling American dollar, the slump in the RPG industry, and other factors beyond our control threatened to bury us in that cold darkness.

November of 2004 marked my second full year on the project, and the prospect of abandoning it when the end was "just in sight" filled me with despair.

Guardians Of Order met as a team and planned a course forward. We would put our all into finishing this book, come hell or ... well ... endless winter, I suppose.

Mark would make it his top priority to help me put the pieces into place. Jeff would refine his layout and continue to whip his team of artists to make this as pretty a book as a southron garden. I kept jabbing several writers with hot poker, constantly asking for just a few more words about poisons or NPC write-ups or the Targaryen succession. And Adam went beyond the call of duty — for this was never directly his project — to hammer out tremendous web support, and help Mark design the Enlightened Self-Interest campaign.

Which is where our friends, and GRRM's fans, came aboard. Our ESI campaign in January 2005 found tremendous support, patience, and understanding. Many of you were instrumental in helping us cross that dark time, and make this book happen.

It is roughly two-and-a-half years since this project commenced. Guardians Of Order — Mark, Jeff, Adam, David (whose work on *BESM 3e* was instrumental to the AGOT Tri-Stat rules, available in the deluxe edition and a separate Tri-Stat edition), and myself — have made a lot of sacrifices to craft this book.

More than that, the entire list of writers, editors, and artists made this happen. It was, overall, a monstrous project. Never would I have imagined we'd burn through (and burn out, in some cases) 17 writers, 2 editors, 2 copyeditors, and 20 artists.

Not quite herding cats (or training dragons), but close.

What you hold here is our testament to the epic world that GRRM has created. The world of Westeros (and the queer East) is a noble, amazing, exotic, terrible, deadly, sad, and also joyous place. We wanted to write more than a simple game adaptation, but also make a packed resource book for all of us who have fallen in love with ASOIAF.

It's a strange time for all of us at Guardians Of Order. Most of us have moved or are moving on, as life's courses take each on his own way. But no matter how much, or how little, we continue to work for Mark and GoO, I feel quite privileged to have led this crew, and have my stamp upon this tome.

And it goes without saying that it was hellishly exciting to work with George himself, but there, I've just said it. It was an honour.

Thus, it is my great pleasure to end this, and welcome you to *A Game of Thrones d20*. Remember, it's all about knights, knights, knights (and dragons)!

Jesse Scoble

Summer 2005

DESIGNER'S NOTE: CAVEAT: APPROVAL VS. CANON

Although George R.R. Martin himself approved and authorised all the material concerning the Seven Kingdoms, including certain grey areas, the only official canon is what appears directly in the novels. Everything else — from place names to knights' shields to house words — may be changed as the story progresses. Therefore please take anything "new" here with that in mind — it is true, unless George decides to change it.

DESIGNER'S NOTE: ACCURACY OF NUMBERS

The estimations for the strength of armies and the number of swords any house commands was derived from consultation with www.westeros.org. George Martin has allowed us to keep them in, because they benefit role-playing campaigns significantly. He refuses to confirm or deny the numbers, however, and suggests that medieval historians, scholars, and presumably maesters often disagree about the facts.

Similarly, prices and values of items are given a "best estimate." The relationship of coins (a penny to a groat to a stag to a dragon) is accurate, but the prices for items may vary wildly between two regions, between different seasons, and between the RPG and the novels.

Table of Contents

Chapter 1: Introducing a Game of Thrones	8	Tully.....	86	Reputation	187
Summary: Book One.....	9	Tyrell.....	87	Influence	189
What is a Game of Thrones RPG?	14	Frey	88	Chapter 10: Character Defects.....	195
Example of Game Play.....	16	Umber	88	Step 10: Select Character Defects...	195
History of Fantasy.....	20	No House	89	Chapter 11: Equipment	203
Chapter 2: Character Creation Basics	38	Social Status	90	Introduction.....	203
Character Creation Summary Chart	39	Chapter 6: Character Class.....	93	Starting Equipment	203
Background Points	39	Step 6: Select Class.....	93	Highborn and Wealth.....	203
Step 1: Discussion.....	40	Class Descriptions	98	Lowborn and Wealth	204
Step 2: Character Outline.....	42	Artisan	100	Wealth and Money	205
Chapter 3: Ability Scores.....	47	Godsworn	103	Trade Goods	205
Step 3: Generate Ability Scores	47	Hunter	108	Weapons.....	206
Chapter 4: Backgrounds.....	54	Knave	110	Armour.....	211
Step 4: Select Background	54	Maester.....	113	Goods and Services	216
Dorne	56	Man-at-arms.....	116	Special and Superior Items ...	218
The Dothraki Sea	57	Noble	120	Breaking Objects	220
The Free Cities	58	Rider	122	Poisons.....	221
The Iron Islands	60	Prestige Classes	128	Chapter 12: Game Mechanics	226
King's Landing	61	Broodrider	128	Introduction.....	226
The North	64	Brother of the Kingsguard ...	131	Time	226
The Reach	65	Commander.....	132	Taking Action	228
The Riverlands.....	66	Knight	134	Ability Checks	229
The Stormlands.....	67	Night's Watch Ranger.....	138	Skill Checks	229
The Vale of Arryn	68	Night's Watch Steward.....	140	Opposed Checks.....	229
The Westerlands	69	Spy	142	Combat	234
The Wild.....	70	Water Dancer.....	144	Combat Flowchart.....	234
Chapter 5: House Affiliations	74	Chapter 7: Skills	147	Initiative	235
Step 5: Select House Affiliation	74	Step 7: Select Skills.....	147	Actions in Combat.....	236
Arryn	77	Chapter 8: Feats.....	161	Attack Options	241
Baratheon.....	78	Step 8: Select Feats.....	161	Defence.....	249
Greyjoy.....	79	Background Feats	166	Damage.....	251
Lannister.....	80	General Feats	171	Tournaments	258
Martell	81	Legendary Feats	183	Example of Combat.....	259
Stark.....	82	Chapter 9: Reputation and Influence	187	Using Reputation and Influence ...	261
Targaryen.....	83	Step 9:			
		Assign Reputation and Influence	187		

TABLE OF CONTENTS

the World of A Game of Thrones

Introduction

Recent History of the Seven Kingdoms

King's Landing

Dragonstone

The North

Subject to the Product Identity designation above, the remainder of this publication is designated as Open Game Content.