
Isaac Williams

Sword-and-whiskers
role-playing

Gear and prices
All prices are in pips, standard
currency of the mouse kingdoms.

Tools, mouse made
Available in most mouse settlements.
These items are mouse-sized.

Bedroll 10p

Bellows 10p

Book, blank 300p

Book, reading 600p

Bottle 1p

Bucket 5p

Caltrops, bag 10p

Chalk 1p

Chisel 5p

Cookpots 10p

Crowbar 10p

Drill 10p

Glue 5p

Grease 5p

Hammer 10p

Horn 10p

Hourglass 300p

Lockpicks 100p

Metal file 5p

Mirror 200p

Musical instrument 200p

Net 10p

Padlock and key, small 20p

Perfume 50p

Pick 10p

Set of loaded dice 5p

Shovel 10p

Tent 80p

Waterskin 5p

Whistle 5p

Wooden pole, 6" 1p

Wooden spikes 1p

Tools, human made
Available in mouse settlements near
human populations.

Fishing hook 20p

Incense stick 20p

Lens 200p

Necklace chain 40p

Needle 20p

Matches, packet 80p

Padlock and key, large 100p

Twine, roll 40p

Soap, small block 10p

Thread, spool 20p

Mouse trap 100p

Poison 100p

Weapons and armour
Improvised (twig, rock, etc.) 1p

Light (dagger, needle, etc.) 10p

Medium (sword, axe, etc.) 20p

Heavy (spear, hooklance, etc.) 40p

Light ranged (sling, hand
crossbow, etc.)

10p

Heavy ranged (bow, cross-
bow, etc.)

40p

Arrows, quiver 5p

Stones, pouch 1p

Light armour 150p

Heavy armour 500p

Silvered weapons (always
mark usage after fight)

x10p

Repairs, per dot 10%

Light sources
Torches 10p

Lantern 50p

Oil, for lantern 10p

Electric lantern (has six
usage dots)

200p

Batteries, for electric lantern 50p

Clothing
Poor 10p

Standard 50p

Noble 1000p

Winter cloak 150p

Waterproof cloak 100p

Lodging and food
Bunkhouse bed (per night) 1p

Private room (per night) 5p

Hot bath 2p

Travel rations 5p

Meal 2p

Grand meal 50p

Night out on the town 100p

Transport hire
Prices are per mouse, per hex.

Rabbit wagon 5p

River raft 10p

Pigeon flight 200p

Hired help
Prices are per day, not including food,
supplies, shelter, etc.

Torchbearer 1p

Labourer 2p

Tunnel digger 5p

Armourer/blacksmith 8p

Local guide 10p

Mouse-at-arms 10p

Scholar 20p

Knight 25p

Interpreter 30p

51.	 Alder
52.	Ambrose
53.	 Anise
54.	Annotto
55.	August
56.	Avens
57.	 Basil
58.	Beryl
59.	 Birch
60.	Boldo
61.	 Bill
62.	Burdock
63.	Butter
64.	Cassia
65.	Chicory
66.	Clive
67.	 Colby
68.	Dill
69.	Dock
70.	 Eared
71.	 Edmund
72.	 Elmer
73.	 Ernest
74.	 Fennel
75.	 Festus
76.	 Francis
77.	 Gil
78.	 Hawthorn
79.	 Heath
80.	Horatio
81.	 Jack
82.	Jasper
83.	Konrad
84.	Larkspur
85.	Laurel
86.	Lorenz
87.	 Mace
88.	Oliver
89.	Orin
90.	Reepicheep
91.	 Rowan
92.	 Simon
93.	 Sorrel
94.	Stilton
95.	Tarragon
96.	Warren
97.	 Wattle
98.	Whitacre
99.	Wormwood
100.	Yarrow

1.	 Ada
2.	 Agate
3.	 Agnes
4.	 Aloe
5.	 April
6.	 Azalea
7.	 Bay
8.	 Belladonna
9.	 Blossom
10.	 Brie
11.	 Brynn
12.	 Cherry
13.	 Claire
14.	 Crocus
15.	 Dahlia
16.	 Daisy
17.	 Else
18.	 Emerald
19.	 Erin
20.	Grace
21.	 Gwendoline
22.	 Hazel
23.	 Heather
24.	 Hette
25.	 Holly
26.	 Hyacinth
27.	 Iris
28.	 Juniper
29.	 Lavender
30.	Lily
31.	 Magnolia
32.	 Marigold
33.	 Marjoram
34.	Myrtle
35.	 Odette
36.	Olive
37.	 Opal
38.	Pearl
39.	 Pepper
40.	Poppy
41.	 Rosemary
42.	Rue
43.	Saffron
44.	Sandy
45.	Sassafras
46.	Shale
47.	 Susan
48.	Thistle
49.	Violet
50.	Willow

Mousy names

1.	 Baiter
2.	 Black
3.	 Buckthorne
4.	 Burley
5.	 Butterball
6.	 Catreizen
7.	 Danger
8.	 Deerider
9.	 Grant
10.	 Halva
11.	 Maker
12.	 Pipp
13.	 Seedfall
14.	 Snow
15.	 Summerholme
16.	 Thorne
17.	 Tunneler
18.	 White
19.	 Winterholme
20.	Witter

MatrinameBirthname

Carried bric-a-brac
d6 d8 Item
1 - d8 pips
2 1 Dried five-leaf clover, carefully folded

2 Stone pendant of the Mother
3 Stub of a pencil
4 Dried herbs in waterproof bag
5 Wire bent into the shape of a moth
6 Letter of writ from a noblemouse
7 Smooth piece of coloured glass
8 Half-eaten piece of cheese, wrapped in paper

3 1 Smoke-blackened bat tooth
2 Metal cup etched with hunting scenes
3 Oddly shimmering opal in silver wire setting
4 Knife cut from a tin can
5 Clay jar of thick honey mead
6 Bee stinger wired to wooden handle
7 Piece of candied berry

8 Butterfly wings pressed between parchment

4 1 Map showing treasure hidden in a settlement
2 Note from a cat lord regarding a player mouse
3 Wooden idol of centipede eating its own tail
4 Tooth of a human child
5 Pot of bright paint
6 Angry ant queen in a glass jar
7 Rolled tapestry depicting ancient battle
8 Ball of wet clay that never dries out

5 1 Lock of a faerie's hair
2 Vial of red ink
3 Straw basket with leather carrying straps
4 Fragment of a spell tablet
5 Dried, poisonous mushroom
6 Pink plastic furbrush
7 Collection of dried leaves, bound with twine
8 Pipe carved of shell

6 1 Scrap of sheepskin
2 Quiver of silver-tipped arrows
3 Wreath of silver wire
4 Very strong magnet
5 Bouncy rubber ball
6 Fish leather satchel
7 Extremely spicy chilli pepper
8 Fly preserved in tree sap

Credits
Writing, illustration and design
Isaac Williams

Editing and proofreading
Matthew Pook

Development
Andre Novoa

Playtesters and champions
Adelaide Orange, Nathanael Scott, Patrick
Hayes, Sam Rankin, Alby Logan, Richard
Datson, Priscilla Samuel and the Train Dogs

© Copyright 2020 Losing Games

Acknowledgments
These are games or blogs I have drawn inspiration or shamelessly
stolen from to build Mausritter:

•	 Into the Odd for most of core rules
•	 Goblin Punch for the magic and 3X usage
•	 Knave for characters defined by inventories
•	 Mothership for densely-packed layouts
•	 Moonhop for just going and making your game
•	 Last Gasp Grimoire for arts-and-crafts inventories
•	 Coins and Scrolls for my re-introduction to the world of old-

school role-playing games

The following have all inspired Mausritter’s theme, setting and tone:

•	 Brambly Hedge (book series) by Jill Barklem
•	 Church Mice (book series) by Graham Oakley
•	 The Tales (book series) by Beatrix Potter
•	 The Rescuers (book) by Margery Sharp
•	 Arrietty (film) by Studio Ghibli
•	 A Distant Mirror (book) by Barbara Tuchman
•	 Mouse Guard (comic book series) by David Peterson
•	 Mice and Mystics (boardgame) by Jerry Hawthorne

Player Rules

Brave mice, dangerous world.......4
What is Mausritter?..........................4
What you need to play....................5
How to read this book.....................5

1. Make a mouse...........................6
Backgrounds......................................7

2. Inventory................................8
Conditions...8
Usage..8
Encumbrance.....................................8
Banking..8
Weapons..9
Armour...9
Essential items..................................9

3. How to play........................... 10
Role-playing..................................... 10
Best practices.................................. 10
Saves.. 10
Combat... 10
Rest and healing.............................. 11
Time... 11
Overland travel................................. 11
Advancement.................................... 11

4. Magic..................................... 12
List of spells......................................13

5. Recruiting help...................... 14
Hirelings.. 14
Warbands... 15
Constructions.................................. 15

6. Example of play..................... 16
Combat example..............................17
Magic example................................. 18

Game Master Resources

7. Running Mausritter................20
Best practices................................. 20
Asking for a Save........................... 20
Luck rolls.. 20
Rulings.. 20
Exploration and time......................21
Overland travel.................................21
Encounters...21

8. Creatures..............................22
Language...22
List of creatures..............................22

9. Hexcrawl toolbox...................25
Making a hexcrawl..........................25
Running a hexcrawl........................25
Hex contents....................................26
Mouse settlements.........................28
Factions.. 30
Example: The Earldom of Ek........32

10. Adventure site toolbox.........34
Adventure site theme....................35
Randomly stocking rooms...........36
Treasure...38
Magic swords...................................39
Example: Stumpsville.................... 40

11. Useful tables.........................42
Non-player mice..............................42
Adventure seeds.............................43
Seasons.. 44

Table of Contents

4

The mouse kingdoms survive on the edge of collapse.
A harsh winter or heartless cat could spell the end for
all. The settled mice huddle together, hidden in their
settlements in trees and burrows and walls, scraping and
saving. A tenuous existence.

But you are not like those settled mice.

By choice or by necessity you are an adventurer.
You live by your luck, your smarts, your bravery.

With your friends by your side, you will abandon the
warmth and safety of the mouse settlements and
venture forth into the dark and dangerous places where
other mice do not dare to tread.

There is great wealth to be found by those that are will-
ing to take it. The world is old. Great empires of mouse
and beast have risen and fallen.

It's a huge and dangerous world out there. It does not
look kindly on a small mouse. But if you are very brave
and very clever and just a bit lucky, you might be able to
survive. And if you survive long enough, you might even
become a hero amongst mice.

What is Mausritter?
Mausritter is a role-playing game. You and between two
and five friends play make-believe to create a shared
world. The rules help keep the story you tell consistent,
interesting and challenging.

One of you will take on the role of the Game Master (GM).
They will invent and describe a consistent, believable
world, complete with dangerous antagonists, wild lands,
and friendly settlements. They will also act as a neutral
referee of the rules, applying them fairly to player mice,
along with the non-player characters within the world.

The other players take on the role of the mice. They each
play the role of a small, brave and desperate adventurer,
delving into dangerous places and exploring the world
that the GM describes.

What is a role-playing game?
Role-playing games are a process of shared, collabora-
tive storytelling and problem solving.

Role-playing games exist mostly as a conversation. The
GM will describe a situation, and the players will describe
how the mice they control react and interact with it.

At certain points (such as when a mouse does something
risky), the rules of the game interject. Dice may be rolled
to see what happens. Then the conversation resumes.

Brave Brave
micemice in a

dangerous dangerous
 world world

5

Downloadable resources
For downloadable character, Item and Condition
sheets, plus other resources, go to
mausritter.com

What you need to play
•	 A character sheet for each player
•	 A session tracking sheet for the Game Master
•	 A set of Item and Condition tokens
•	 Polyhedral gaming dice (d4, d6, d8, d10, d12 and d20)
•	 Pencils and erasers
•	 Spare paper for taking notes and sketching maps

Dice notation
Mausritter uses standard RPG dice notation throughout.

For example:

•	 d20 means: Roll a single 20-sided die
•	 1d8 means: Roll a single 8-sided die
•	 3d6 means: Roll three 6-sided dice, add them together

For a d3 or d2, roll a 6-sided die and divide by two or three.

How to read this book
The first part of this book (pages 6-18) is directed at the
players, and here the ‘you’ is directed towards you, a
player of a mouse in the game.

If you are playing a mouse in the game, you can just read
the rules for character creation, and skim the ‘How to
play’ section.

The remainder of the book (pages 20-43) is directed
toward the Game Master, and here the ‘you’ is directed
towards you, the GM of the game.

If you are playing as a Game Master, you’ll need to read
How to Play and Running Mausritter sections, and either
prepare an adventure, or use a ready-made one, such as
those included with this game.

Making it your own
Mausritter built on top of a long history of games.
It is resilient to hacking. Many systems can be modified,
replaced or ignored entirely.

Please use this game as a toolbox to create your own!

6

1. Make a mouse
The world is very big and very dangerous for a small
mouse adventurer. You will need to be very brave, and
always keep your wits about you.

1. Attributes
Your mouse has three attribute scores. These measure
their basic strengths and weaknesses.

•	 STR: physical strength and resilience.
•	 DEX: speed and agility.
•	 WIL: strength of will and charisma.

For each of these attributes, in order, roll 3d6.
Keep the two highest dice results for a value between 2—12.

You may then swap any two attributes.

2. HP, pips and background
Roll d6 for your Hit Protection (HP). This is the damage
your mouse can shrug off before taking serious harm.

Roll d6 for your mouse’s starting pips. These are the
basic currency of the mouse kingdom.

Cross reference the value of your HP with your pips
on the Background table. This is what your mouse was
before becoming an adventurer.

3. Starting equipment
Your mouse starts with:

•	 Torches
•	 Rations
•	 Two items from their background
•	 A weapon of your choice (see p. 9)

If your mouse’s highest attribute is 9 or less, roll on the
Background table again and take either Item A or B. If
your highest is 7 or less, take both.

4. Details
Roll or choose birthsign, coat and a physical detail.

Choose a name appropriate for a brave mouse.

Instant mouse generator
mausritter.com/mouse

Birthsign
d6 Sign Disposition

1 Star Brave / Reckless

2 Wheel Industrious / Unimaginative

3 Acorn Inquisitive / Stubborn

4 Storm Generous / Wrathful

5 Moon Wise / Mysterious

6 Mother Nurturing / Worrying

Coat
d6 Color d6 Pattern

1 Chocolate 1 Solid

2 Black 2 Brindle

3 White 3 Patchy

4 Tan 4 Banded

5 Grey 5 Marbled

6 Blue 6 Flecked

Physical detail
d66 Details

11 Scarred body 41 Groomed fur

12 Corpulent body 42 Dreadlocks

13 Skeletal body 43 Dyed fur

14 Willowy body 44 Shaved fur

15 Tiny body 45 Frizzy fur

16 Massive body 46 Silky fur

21 War paint 51 Night black eyes

22 Foreign clothes 52 Eye patch

23 Elegant clothes 53 Blood red eyes

24 Patched clothes 54 Wise eyes

25 Fashionable clothes 55 Sharp eyes

26 Unwashed clothes 56 Luminous eyes

31 Missing ear 61 Cropped tail

32 Lumpy face 62 Whip-like tail

33 Beautiful face 63 Tufted tail

34 Round face 64 Stubby tail

35 Delicate face 65 Prehensile tail

36 Elongated face 66 Curly tail

Tip: d66 means d6 x 10 + d6

7

Backgrounds
HP Pips Background Item A Item B

1 1 Test subject Spell: Magic missile Lead coat (Heavy armour)

1 2 Kitchen forager Shield & jerkin (Light armour) Cookpots

1 3 Cage dweller Spell: Be understood Bottle of milk

1 4 Hedge witch Spell: Heal Incense stick

1 5 Leatherworker Shield & jerkin (Light armour) Shears

1 6 Street tough Dagger (Light, d6) Flask of coffee

2 1 Mendicant priest Spell: Restore Holy symbol

2 2 Beetleherd Hireling: Loyal beetle Pole, 6"

2 3 Ale brewer Hireling: Drunken torchbearer Small barrel of ale

2 4 Fishermouse Net Needle (Light, d6)

2 5 Blacksmith Hammer (Medium, d6/d8) Metal file

2 6 Wireworker Wire, spool Electric lantern

3 1 Woodcutter Axe (Medium, d6/d8) Twine, roll

3 2 Bat cultist Spell: Darkness Bag of bat teeth

3 3 Tin miner Pickaxe (Medium, d6/d8) Lantern

3 4 Trash collector Trashhook (Heavy, d10) Mirror

3 5 Wall rover Fishhook Thread, spool

3 6 Merchant Hireling: Pack rat 20p IOU from a noblemouse

4 1 Raft crew Hammer (Medium, d6/d8) Wooden spikes

4 2 Worm wrangler Pole, 6" Soap

4 3 Sparrow rider Fishhook Goggles

4 4 Sewer guide Metal file Thread, spool

4 5 Prison guard Chain, 6" Spear (Heavy, d10)

4 6 Fungus farmer Dried mushroom (as rations) Spore mask

5 1 Dam builder Shovel Wooden spikes

5 2 Cartographer Quill & ink Compass

5 3 Trap thief Block of cheese Glue

5 4 Vagabond Tent Treasure map, dubious

5 5 Grain farmer Spear (Heavy, d10) Whistle

5 6 Message runner Bedroll Documents, sealed

6 1 Troubadour Musical instrument Disguise kit

6 2 Gambler Set of loaded dice Mirror

6 3 Sap tapper Bucket Wooden spikes

6 4 Bee keeper Jar of honey Net

6 5 Librarian Scrap of obscure book Quill & ink

6 6 Pauper noblemouse Felt hat Perfume

8

2. Inventory
Inventory slots
Your mouse carries items in their inventory slots. Most items take up one inventory slot. Some larger items, such
as two-handed weapons and armour take up two slots.

Conditions
Conditions are negative effects
suffered by your mouse.

Each Condition must be placed in an
inventory slot. Mice may have mul-
tiple copies of the same condition.

Some Conditions have additional
effects, which apply as long as the
Condition remains in your inventory.

Conditions can only be removed by
meeting their clear requirement —
usually a short, long or full rest.

Usage
Most items have three usage dots.
When all three dots are marked on
an item it is depleted or destroyed.
Usage dots can be cleared from
weapons/armour for 10% of the
original cost per dot cleared.

•	 Weapons/armour/ammunition:
after a fight, roll d6 for each
item that was used during the
fight. On 4-6, mark usage.

•	 Torches/lanterns: mark usage
every 6 Turns.

•	 Rations: mark usage after a
meal.

•	 Other gear: if used in a way that
could break or deplete it, the GM
may ask you to mark usage.

Encumbrance
If your mouse is carrying more items
or Conditions than available invento-
ry slots, they are encumbered.

While encumbered, your mouse
cannot run, and makes all saves with
Disadvantage.

Banking
In a mouse settlement, pips and
items can be stored in a bank or
safebox.

Your mouse must pay a fee of 1% of
the value when retrieving the stored
pips or items.

Paw slots
Items in these slots
are carried.

Body slots
Worn items can be
swapped with paw
slots as a free action.

Pack slots
Items in these slots take time to retrieve when under pressure.
While in combat, your mouse must use an action (instead of
attacking) to find an item in their pack.

1 2

5 64

3
Main paw Body

Off paw Body

Torches

Light Armour

1 def

Exhausted

Clear:
After long rest

Rations Dagger

d6

LightLight

Hungry

Clear:
After meal

Injured

Clear:
After full rest

Disadvantage on
STR & DEX saves

9

Rations
Food for the road

Eating a ration and
spending a Watch
resting will heal all HP.

If your mouse doesn’t eat for a day,
they gain a Hungry Condition.

Pip purse
Holds 250 pips

Carried pips
require one inventory slot per 250,
barring the first 250, which are
carried in your mouse’s pockets.

Mice in settlements mostly deal in
barter and IOUs, and pips can be
stored at a bank.

Torches and
lanterns
Provide light

Light sources mark
usage every 6 Turns.

Lanterns must be
refilled by oil.

Electric lanterns
must be recharged
by batteries, but
provide 6 usage
dots instead of 3.

Improvised
d6 damage

Main paw/
both paws

Always mark usage after
a fight.

Light
d6 damage

Main paw/
off paw

If attacking with two weapons, roll
both dice and use the best result.

Cost: 10p

Medium
d6/d8 damage

Main paw/
both paws

Does d6 damage
in one paw,
d8 wielded in both.

Cost: 20p

Heavy ranged
d8 damage

Both paws

Cost: 40p

Arrows,
quiver

Body slot
Cost: 5p

Light ranged
d6 damage

Main paw

Cost: 10p

Stones, pouch
Body slot
Cost: 1p

Heavy
d10 damage

Both paws

Cost: 40p

Weapons

Armour
Reduces damage dealt to your
mouse by enemy attacks.

Light armour
Prevents
1 damage

Off paw
and one
body slot

Cost: 150p

Heavy
armour
Prevents
1 damage

Two body slots

Cost: 500p

Essential items

10

3. How to play
The GM describes a situation. You describe what your
mouse does. The GM will describe the outcome. The
conversation flows until the mechanics interject.

Role-playing
You are in control of—and acting in the role of—your
mouse. You can talk in first, second or third person, or
switch between them. You don’t have to do a silly voice,
but it certainly can’t hurt.

Best practices
If you’re stuck thinking of what to do when you’re play-
ing Mausritter, refer back to these guidelines.

•	 Ask lots of questions. Make notes. Draw maps.
•	 Work together. Devise schemes. Recruit allies.
•	 Dice are dangerous. Clever plans don’t need to roll.
•	 Play to win. Delight in losing.
•	 Fight dirty. Run. Die. Roll a new mouse.

Saves
When you describe your mouse doing something risky
where the outcome is uncertain and failure has con-
sequences, the GM will ask you to make a save against
either STR, DEX or WIL.

To make a save, roll a d20. If the result is less than or
equal to the relevant attribute, your mouse succeeds,
and suffers no consequences. If the result is over the
attribute, your mouse fails, and suffers the consequenc-
es described by the GM.

Opposed saves
If your mouse and another character are competing, you
both make saves. The lowest successful roll wins.

Advantage and Disadvantage
If you roll a save and are particularly well prepared or
equipped, the GM may allow you to roll with Advantage.
Roll 2d20 and take the lowest result.

The GM may ask you to roll with Disadvantage if you are
in bad position or poorly equipped for your current task.
Roll 2d20 and take the highest result.

Combat
Combat is dangerous business for mice, even brave
adventurers. But sometimes it cannot be avoided.

If you attack unsuspecting foes, your mouse and any
allies aware of the plan go first. Otherwise, make a DEX
save to act before your opponents. In following combat
rounds, maintain this order.

On your turn in a combat Round, your mouse can move
up to 12" and perform an action. Actions can be anything
from negotiating, attacking, fleeing or performing a risky
gambit (like tripping or disarming an opponent).

Attacks
Attacks always hit. Roll your weapon’s die and do that
much damage to an opponent, minus their armour.

When an attack is impaired, such as when firing into
cover, or fighting while grappled, roll d4 for damage
regardless of weapon. When an attack is enhanced by a
gambit or vulnerable opponent, roll d12.

Hit Protection and damage
Damage is dealt first to a creature’s Hit Protection (HP).
This represents the creature’s ability to avoid or shrug
off real damage.

Once HP is depleted, damage is dealt to STR.

After taking STR damage, the creature must make a STR
save. If they succeed, they are still able to fight. If they
fail, they take critical damage.

When a creature takes critical damage, they take an
Injured Condition, and are incapacitated until tended to
by an ally and take a short rest.

If an incapacitated creature is left untended for
6 exploration Turns, they die.

Attribute score loss and death
If a creature has their STR reduced to zero, they are
dead. If DEX is reduced to zero, they are unable to
move. If WIL is reduced to zero, they are reduced to
insensibility.

When your mouse dies, roll up a new one. The GM should
introduce them as soon as possible. Getting back into
the game quickly is more important than realism.

11

Rest and healing
There are three ways your mouse can rest and recover.

•	 Short rest: takes 1 Turn. A swig of water and a few
minutes of rest will restore d6+1 HP.

•	 Long rest: takes 1 Watch. A meal and some sleep will
restore all HP. If HP was already full, restore d6 to an
attribute score.

•	 Full rest: takes a week back in safety.
This fully restores your mouse’s ability scores and
removes most long-term Conditions. A week of food
and board in a settlement usually costs 20p.

Time
For convenience and ease of reference, game time is
divided up into three time scales of expanding duration.

•	 Round: the timescale used during combat. Each
Round is less than a minute.

•	 Turn: the timescale used during adventure site
exploration. Each Turn is around 10 minutes, and is
enough time to explore one room or perform an ac-
tion or two. A fight will almost always last one Turn.

•	 Watch: the timescale used during wilderness travel.
Each Watch is 36 Turns, about 6 hours. There are 4
watches in a day. You can usually travel 1 hex or mile
in a watch.

Overland travel
Your party of mice can travel one hex or mile per Watch.
Difficult terrain (streams, human roads, large rocks,
hills, etc.) require two Watches per mile traveled.

Foraging
In the wild, your mouse can spend a Watch foraging.
If they do, they will find d3 uses of rations.

Advancement
Your mouse earns Experience Points (XP) by bringing
treasure and useful goods back from places of danger
to the safety of a mouse settlement.

For every pip-worth of treasure brought to safety (divid-
ed equally amongst the party), your mouse earns 1 XP.

Your mouse can earn additional XP by spending
their pips selflessly on improvements for the whole
community. For every 10 pips spent this way, your mouse
earns 1 XP.

Level
Mice start at Level 1.

The following table shows the total XP required to
advance each Level.

Level Hit Dice Grit Experience points

1 1d6 0 0

2 2d6 1 1000

3 3d6 2 3000

4 4d6 2 6000

5+ 4d6 3 +5000

When your mouse earns enough XP to advance to each
Level, use the following procedure.

•	 Roll for attribute increase: roll d20 once for each
of your mouse’s STR, DEX and WIL. If a result is higher
than the attribute’s current value, increase it by one.

•	 Roll Hit Dice: roll the dice listed for the new Level’s
Hit Dice. If the value is higher than your mouse’s
current HP, replace your HP with the rolled value.
Otherwise, increase your mouse’s HP by 1.

Grit
Starting at second Level, your mouse has Grit. This
allows your mouse to ignore Conditions.

For each point of Grit you have, you may place one
Condition into the Grit space on your character sheet.
Once placed into the Grit space, a Condition cannot be
removed until cleared.

12

4. Magic
Spells
Spells are living spirits trapped by runes carved on
obsidian tablets. Spells are usually found in deep and
dangerous places. The creation of spells is an art lost to
all but the most learned wizards, and they guard their
secrets closely.

Selling spells
If unwanted, a fully charged spell can usually be sold for
d6 x 100p in a settlement. A depleted spell’s value is
halved.

Casting a spell
To cast a spell, your mouse must hold the tablet in a paw
and read it aloud.

When your mouse casts a spell, decide on the
power to cast it with, up to the number of usage dots
remaining on the spell.

Roll a number of d6 equal to the power the spell is cast
with. For each die which shows the value 4, 5 or 6, mark
one usage on the spell.

The spell has an effect, which varies depending on the
number of [DICE] invested, and the [SUM] of the rolled
dice.

Recharging a spell
When a spell’s usage dots are filled, it is depleted and
cannot be cast. Each spell has a recharge requirement.
Fulfilling this requirement will coax the spirit back to the
spell and clear all of its usage dots.

Miscasts
Whenever one or more 6s are rolled when casting a
spell, the caster takes d6 damage to WIL for each
6 rolled. Then make a WIL save. If failed, take the
Drained Condition.

 Light Knock

13

List of spells
Roll on this table of spells as loot, or use these spells as examples for creating your own.

2d8 Spell Effect Recharge

2 Fireball
Shoot a fireball up to 24". Deal [SUM] + [DICE]
damage to all creatures within 6".

Burn in the heart of a raging fire for three
days and nights.

3 Heal
Heal [SUM] STR damage and remove the
Injured Condition from a creature.

Cut self for d6 STR damage, sprinkle the
spell with the blood.

4 Magic Missile
Deal [SUM] + [DICE] damage to a creature
within sight.

Drop from a height of at least 30ft.
Touch the spell within one Turn.

5 Fear
Give the Frightened Condition to [DICE]
creatures.

Receive the Frightened Condition from a
hostile creature while carrying the spell.

6 Darkness
Create a [SUM] x 2" diameter sphere of
pure darkness for [DICE] Turns.

Leave uncovered in a lightless place for
three days.

7 Restore
Remove Exhausted or Frightened Condition
from [DICE] + 1 creatures

Bury in a peaceful field or riverbank for
three days.

8 Be Understood
Make your meaning clear to [DICE] crea-
tures of another species for [DICE] Turns.

Give away freely to a creature of another
species.

9 Ghost Beetle
Create an illusory beetle that can carry 6
inventory slots for [DICE] x 6 Turns.

Bury in a beetle graveyard for three nights.

10 Light
Force [DICE] creatures to make a WIL save
or become stunned. Alternately, create
light as bright as a torch for [SUM] turns.

Catch in the first light of a sunrise and the
last light of sunset for three days.

11 Invisible Ring
Creates [DICE] x 6" ring of force. It is invisi-
ble and immovable. Lasts [DICE] Turns.

Build an iron ring the same size as last cast.
Pass the spell though it. Dissolves the ring.

12 Knock
Open a door or container, as if a Save were
made with STR score of 10 + [DICE] x 4.

Put in a locked box, inside a locked box,
inside a locked box. Leave for three days.

13 Grease
Cover [DICE] x 6" area in slippery, flam-
mable grease. Creatures in the area must
make a DEX save or fall prone.

Rub all over in animal fat. Leave until it
putrefies.

14 Grow
Grow a creature to [DICE] + 1 times its
original size for 1 Turn.

Leave in the highest branches of a tall tree
for three days.

15 Invisibility
Make creature invisible for [DICE] Turns.
Any movement reduces duration by 1 Turn.

Go a day without opening your eyes once,
while holding the spell.

16 Catnip
Turn object into an irresistible lure for cats.
Lasts [DICE] Turns.

Give a cat a gift it truly desires.

14

5. Recruiting help
A pair of helping paws might give you the edge you’ll
need to survive. Throughout the mouse kingdoms you’ll
come across other mice who are willing to explore the
vast unknown world with you and your party.

Hirelings
In a mouse settlement, you can spend a day asking around
for mice looking for work. The size of the settlement
determines what types of hireling are available. Smaller
settlements may not have skilled mice looking for work.

Make a WIL save or pay 20p. If successful (or 20p is paid),
roll the Number for the type of hireling you are interested
in employing to determine how many are looking for work.

Typical hirelings will have:
d6 hp, STR 2d6, DEX 2d6, WIL 2d6
Hirelings have 6 inventory slots: two paw, two body, two pack.

Hireling Number Wages/day

Torchbearer d6 1p

Labourer d6 2p

Tunnel digger d4 5p

Armourer/blacksmith d2 8p

Local guide d4 10p

Mouse-at-arms d6 10p

Scholar d2 20p

Knight d3 25p

Interpreter d2 30p

Hireling morale
When a hireling or warband is placed in a stressful
situation, made to go without pay or food, or asked to
do something more dangerous than what they signed
on for, they must make a WIL save or flee.

Especially well-paid or loyal hirelings may make this save
with Advantage.

Hireling advancement
Hirelings and warbands can improve in the same way
that your player mice do.

•	 Hirelings who receive a share of treasure gain 1 XP
per pip they are given above their daily wage.

•	 Warbands who receive share of treasure will gain 1 XP
per 10 pips they are given above their weekly wage.

Hirelings and warbands advance at the same rate as
player mice, so once they get 1000 XP, they advance to
Level 2.

Not receiving a share of treasure may cause resentment
amongst hirelings.

1 2

43

Main paw

Off paw

STR

DEX

WIL

HP
CurrentMax

Hireling
Look Disposition

15

Warbands
A mouse is very small, and many beasts cannot be de-
feated working alone. When mice work together, they can
form a warband, and act on a scale capable of facing
other warbands or large beasts, like a cat or boar.

Forming a warband
A warband is formed by 20 or more fighting mice, plus
one follower (luggage porter, cook, armourer) for every
fighter.

Your mouse can form a warband under their command.
In a town or city, spend a week recruiting. Make a WIL
save or pay 1000p.

Warbands start with:
d6 hp, STR 10, DEX 10, WIL 10
Damage: d6 clubs and axes

Warbands require 1000p a week for upkeep and wages.
Failure to pay may result in mutiny.

Battles
Battles between warbands and warband-scale creatures
function the same as fights between small individuals.
Attacks deal damage to HP, then to STR.

Attacks by a warband against a non-warband scale
creature are enhanced, any damage taken from
non-warband scale creatures is ignored unless it is
particularly destructive or large scale.

Casualties
When a warband takes critical damage, they are broken
and cannot act until rallied. At STR 0 the warband is
wiped out. At half STR, the warband must make a WIL
save or be routed.

Warbands recover HP and attribute score damage like
individuals do, with Short, Long and Full rests.

Equipping
Equipment improves a warband’s abilities the same way
as it does for individuals. Just multiply the purchase
price by 20.

Constructions
The right to build on land cannot be bought. It can only
be given, or taken and defended.

A team of three tunnel diggers can excavate one 6" cube
of soil per day. Other materials take twice as long.

Rooms can be of any size — the following is the cost of
materials and fittings per 6" cube constructed. Labour-
ers and diggers must be paid separately.

Room Cost

Tunnel, per 6" 10p

Poor room, per 6" cube 100p

Standard room, per 6" cube 500p

Grand room, per 6" cube 2000p

All constructions require an upkeep of 1% of the total
cost per month.

16

6. Example of play
The player mice (Pepper, Konrad and Brie) are investigat-
ing the mouse village of Stumpsville, which has neglected
to send its usual shipment of cheese to Oaksgrove.

GM: You make your way between the roots and into the
entry tunnel. It’s dark here, but your torches cast a shift-
ing light that is enough to make out a large stone door
blocking the way. A pair of guardian statues lie on either
side of the door: fierce looking beetles. Both are toppled
over and one is smashed on the ground.

Pepper: Is the door damaged?

GM: The door itself looks fine. It’s a huge slab of dark
slate, big enough to fit a cart through. There’s a big
iron handle in the centre. Looking closer, you notice the
hinges have been smashed out. There are rough wooden
pegs behind the door, keeping it from opening inwards.

Konrad: I’ve got a bad feeling in my whiskers. Looks like
a trap to me. It’s gotta be a trap, right?

Brie: Or maybe the villagers have all fallen ill and really
don’t want visitors?

Konrad: Hmf. I don’t think we’re that lucky. Any sound
from the other side of the door?

GM: (Makes a secret Luck roll to see if the mice can hear
the rats several rooms deeper) Hmmm... no it’s pretty qui-
et. Just the sounds of crickets chirping in the distance.

Pepper: Alright, hopefully not an ambush waiting for us.
I’ll try the handle...

Konrad: Wait! Didn’t I just say it’s a trap?

Pepper: Gotta open it somehow. What do you suggest?

Brie: Oh, I’ve got a length of twine! I can tie it around the
handle and pull from a distance.

Pepper: Good idea! Aright, let’s back away from the door.

GM: Nice, so you loop the twine through the handle, back
away then pull it downwards. You feel a pop of tension in
the twine then a sharp click and crack as the slab crash-
es forwards. Good thing you were out of the way!

As the dust clears, you see a mousetrap rigged to the
back of the door. A piece of wire was connected to the
handle. You can pull the twine free, but mark a usage
please. (Brie marks a usage dot on her twine)

The mice explore a little further, and are approaching the
entrance of the main hall within the Stumpsville courtyard.

GM: You creep between the struts of the wall-mounted
houses surrounding the deep pond. (The mice have spent
3 Turns in the site, so secretly rolls for encounter and gets
a 1: A random encounter!) As you reach the other side, two
rats swagger out of the doorway nearby, one carrying a
lantern. There’s still sounds of a raucous party inside.

Brie: Shoot, do they see us? I quickly douse my torch.

GM: They’re having a heated conversation. Looks like
they haven’t spotted you yet.

Brie: Alright, let’s keep hidden behind the house struts.

Konrad: I’ll creep a bit closer and see if I can make out
what they’re saying.

GM: Sounds good. Make a DEX save to see if you’re able
to walk quietly on the gravel.

Konrad: (Rolls a DEX save.) Nice, got a 4! I creep real quiet.

GM: You do! You slip between the scaffolding and behind
a carved stone plinth. The rats are just on the other side,
staring out over the water. You hear one of them say,
“Balthazar’s gonna luv these little ones, they make great
cheese”. The other grunts an affirmative.

Brie: Balthazar! They’re kidnapping the villagers!

Konrad: We’ve got to stop this. Maybe we can get the
jump on these two and ask them some questions. Can I
push the one with the lantern into the pond?

GM: You can give it a try for sure! You’re close enough.
Make an opposed STR save and let’s see what happens.

Pepper: Oh boy, here we go. As I see Konrad making a
move, I notch an arrow in my bow.

Brie: I’ll get ready to rush over there as soon as Konrad
makes his move.

Konrad: Alright, here we go. (Rolls STR save.) Oh, 11! I’ve
got 11 STR, so it’s a success, but only just.

GM: (Rolls STR save for the rat.) Oof, 12 so close! You rolled
lower so you win this contest. You rush forward out of the
dark and slam your shoulder into the big rat. He topples
backwards into the pond, yelling a nasty curse.

17

Pepper: I let my arrow fly at the other one!

GM: Alright, I’ve got good news and bad news. The good
news is that you’ve definitely got the drop on them, so
no need to roll for initiative. The bad news is, Konrad
pushed the rat with the lantern into the pond and now
it’s very dark. Can you make an Impaired roll for damage?

Pepper: Oh yeah, didn’t think that one through. (Rolls a
d4 instead of d8 for her bow.) Urg, 2. Well that could have
gone better for a surprise attack.

GM: (The rat has 1 HP left.) Your arrow zips past the rat’s
head, shaving off a few of his whiskers. He’s in shock,
trying to figure out what is going on. Brie, what’s your
plan of action?

Brie: Well I don’t like the idea of fighting in the dark. I’ll
light my torch again, then start running over to where
Konrad is.

GM: Okay, that sounds like a full action to me. You can
make it most of the distance, and your torch is lit, cast-
ing a dim glow on the surrounds.

(The players have all taken an action, so now it’s the rat
side’s turn.)

The rat in the water is... (Rolls successful DEX save)
clambering out of the pond, shaking off the water.
Konrad, the other rat sees you clearly now and snarls
“Anuvver one. Must av escaped!” He pulls a net from his
belt (you know the ones that onions come in? Like that)
and throws it over you. Make a DEX save?

Konrad: Come on dice, you haven’t failed me yet tonight.
(Rolls a DEX Save.) Urg, 20. No way I’m not stuck, I guess?

GM: Yep. You’re definitely stuck. The rat pulls the net
tight around you. You’re going to miss your next turn,
sorry. Pepper and Brie, what are you up to?

Pepper: Ummm well, I could run over to try to free Kon-
rad... or I could just take care of this rat and then free you.
Sorry Konrad, I’m taking the sensible option.

Konrad: Fine. Just don’t forget about me!

Pepper: I’ll string another arrow and fire it at the rat. This
time there’s enough light, right? Thanks Brie!

GM: There is! Roll your damage.

Example of play — Combat
Pepper: (Rolls d8 for her bow.) 5! That’s more like it!

GM: (The rat takes 4 STR damage! Then rolls STR save,
failing — this is critical damage!) The rat gives a yelp of
pain as an arrow bites into his shoulder, then tumbles
backwards into the pond with a loud splash.

(The GM makes a morale check for the second rat, after
seeing his ally fall, and rolls a failed WIL save.)

The water-logged rat yells out, “They’re tuffer than
the others!” He starts making a break for the doorway,
trailing water behind him. There’s still sounds of a loud
party going on inside. Brie, what are you doing?

Brie: We can’t let him alert the others! I don’t want to
deal with a whole horde of rats. I guess I’ll run after him
and try to slash him with my dagger.

GM: Aright, you can get close enough. Roll your damage.

Brie: (Rolls d6.) 5! That’s pretty good!

GM: (The second rat takes 2 STR damage, then makes
a STR Save, succeeding.) You slash at the rat, nipping
through the scavenged coat he’s wearing.

(It’s the rat’s turn now.) He’s too fast though. The rat
makes it to the lighted doorway and runs into the corri-
dor, yelling, “HEEELLLP! HEEELLP! Scary mice!” at the top
of his lungs.

Brie: That’s not good. I guess asking questions is out.

18

GM: There’s a loud clattering from inside, where the rat
ran. The sounds of hoots and yelling come to an abrupt
stop. What are you all doing? Konrad, you’re still stuck
in the net.

Brie: Can I run over and cut him free?

GM: Yep, you can do that. You quickly snip the net open
with your dagger.

Konrad: Phew, thanks!

GM: You hear a couple of shouts from inside the doorway
and the patter of large paws on stone floor.

Brie: Oh dear. Let’s get out of here!

Pepper: Is there anywhere else we can go from here?

GM: There’s the little wall-mounted houses dotted
around the courtyard, or there’s another doorway just
a bit further around from where rat just ran. This one is
dark and quiet.

Pepper: Good enough for me!

Brie: Agreed!

GM: As you’re deciding what to do, you see a number of
large rats burst out of the doorway. There’s four of them
now! The still-soaking-wet one is bringing up the rear.

Konrad: That’s too many! Oh, I’ve got the Fear spell —
hopefully that can buy us some time. Can I cast that?

GM: Go for it! How much Power are you using?

Example of play — Magic
Konrad: I’ll use all three Power available, trying to scare
the three new ones off. I hope this doesn’t backfire!
(Everyone at the table grimaces in anticipation as Konrad
rolls 3d6.) Okay... I got a 2, a 3 and a 5. Nice! So, I give
a Frightened Condition to the three rats and mark one
usage (Marks off a usage on the Fear spell).

GM: Nice one! As you read the strange runes on the spell
you see the three rats’ faces change from anger to terror.

Konrad: Okay, time to get out of here! I’ll start running
to the dark doorway.

Brie: I’m following!

Pepper: I'm just behind Konrad's tail too!

GM: The waterlogged rat snarls at the others, “They’re
gettin away! Don’t lettem run!” (Makes a WIL save for
each of the Frightened rats.) Two of the terrified rats
start turn and head the other direction, back into the
well-lit hallway. The third one stumbles out in your
direction, but slows as he sees his friends flee.

Pepper: Nice!

GM: You all run headlong into the dark, open corridor.
The sound of the rat footsteps quickly peter out behind
you. You barrel out of the corridor into a large natural
cavern. Rows of vats line the walls. On your left you see a
large shape moving, with a low, ominous hiss.

Konrad: Oh no. That’s a bad sound.

19

Game Master Game Master
ResourcesResources

20

7. Running Mausritter
Asking for a Save
Saves should only be asked for as the result of a player’s
action or choice. Mice can do anything that seems rea-
sonable and safe, but when they do something danger-
ous, ask for Save to avoid the possible consequences.

•	 STR Saves: avoid harm through physical power and
endurance

•	 DEX Saves: avoid harm through quick reaction,
speed and agility

•	 WIL Saves: avoid harm through strength of will and
force of personality

Consequences of failure
The consequences of a failed Save should be obvious
and telegraphed. Remember that Saves should only
occur when a player wants to avoid a negative outcome.

Some options for consequences are:

•	 Damage: ranging from d4 to d20. d4 is minor, d6 is
dangerous. d8 is enough to seriously injure a Level 1
character. d20 damage is rare but deadly.

•	 Condition: Exhausted or Frightened are good options.
•	 Lost time: Each action takes a Turn. Lost time can

burn torches and cause random encounter rolls.
•	 Loss of random item: Roll d6 for inventory slot.
•	 Mark usage on item: Mark 1-3 usage dots.

Luck rolls
Luck rolls are for events that have an unpredictable
outcome is outside the remit of a STR, DEX or WIL Save.
Assign an ‘X-in-6’ chance to the outcome occurring (low
for unlikely, high for likely), then roll a d6. If the result is
equal to or less than the chance, it happens.

Rulings
The rules of Mausritter will not cover every situation you
and the players come across, and some parts have been
kept intentionally vague.

When this happens, adapt one of your existing tools to
the purpose, or create a new one. Make a note of the
ruling for future use.

Best practices
The following are guidelines for playing the role of the
Game Master for Mausritter.

Make the world seem huge
Mice are small. Be on the lookout for opportunities to
remind the players of the small-scale characters they
are playing.

Create situations, not plots
Let the players find their own adventure. Don’t railroad
them onto a particular path. Give the players the space
to choose the challenges they are interested in.

Present the world honestly
As the GM, you are the eyes, ears and nose of the play-
ers and their mice. Don’t unnecessarily hide things from
your players. Make sure they have all the information
they need to make meaningful choices.

Make the world a consistent, understandable place.
Don’t shy away from magic and weirdness, but maintain
a logic behind it that can be decoded.

Be an impartial arbiter of the rules of the game and the
world. Let the dice fall as they may. Follow the goals and
actions of antagonists to their logical conclusion.

Telegraph danger
Give the players ample warning of the dangers they
face. Make traps obvious, deadly puzzles. Give warning of
the dangerous beasts that hunt the mice.

Don’t pull your punches.

The only way for danger to be meaningful is if the
outcome of failure is meaningful. When the players face
off against dangerous foes, or fall into a deadly trap, do
not shy away from the consequences.

Reward bravery
When the players have been smart and brave and
followed good leads, give them the rewards they have
earned. Don’t be miserly when the players face down
great dangers and succeed.

21

Exploration and time
When exploring in a dungeon or adventure site, a party
of mice can perform one major action per Turn. Major
actions are things like moving to a new room, examining
a trap or engaging in a fight.

To easily record Turns, use
the Turn tracker on the
GM Session sheet. Each
time the party performs a
major action, mark the
next empty box.

Overland travel
When traveling in the wilderness, the mice can travel a
single one-mile hex per Watch. Hexes containing difficult
terrain (streams, human roads, large rocks, hills, etc.)
require two Watches to cross.

Rest
If the mice do not spend at least one Watch per day
resting, give them an Exhausted Condition.

Weather
Roll 2d6 for weather each day.

Weather that is highlighted are poor conditions for
travel. For each Watch spent traveling under these
conditions, a mouse must make a STR save or gain an
Exhausted Condition.

2d6 Spring Summer Autumn Winter

2
Rain
storm

Thunder
storm

Wild
winds

Snow
storm

3-5 Drizzle Very hot Heavy rain Sleet

6-8 Overcast Clear, hot Cool
Bitter
cold

9-11
Bright
and sunny

Pleasantly
sunny

Patchy
rain

Overcast

12
Clear and
warm

Beautifully
warm

Clear and
crisp

Clear and
crisp

Encounters
When the mice are exploring a dungeon or adventure
site, roll for encounters every three Turns, or whenever
they create noise or mayhem that could draw attention.

When they are exploring the wilderness, roll for encoun-
ters at the start of the Morning Watch and the start of
the Evening watch. If an encounter occurs, roll d12 to
find what hour it occurs in.

To roll a random encounter, roll d6. On a 1, an encounter
occurs. On a 2, an omen occurs (signs or hints of an
encounter).

Encounter tables
For each major area, prepare a table of d6 encounters
that express the theme of that area. Give each entry
something they are already doing as the players arrive.

•	 Entries 1-3 should be variations of a common encounter.
•	 Entries 4-5 should be variations of an uncommon

encounter, something slightly unusual.
•	 Entry 6 should be a dangerous or weird encounter.

Reactions
When the mice encounter a creature whose reaction to
the party is not obvious, you may roll on the following
table for their disposition.

2d6 Reaction

2 Hostile. How have the mice angered them?

3-5 Unfriendly. How can they be appeased?

6-8 Unsure. What could win them over?

9-11 Talkative. What could they trade?

12 Helpful. How can they help the mice?

Morale
Whenever an antagonist is in a battle with the mice and
reaches one of the following conditions, it must make a
WIL save. On failure, the creature must flee or surrender.

•	 Is obviously outmatched at the start of a battle
•	 Takes critical damage for the first time
•	 Sees an ally flee or fall

Downloadable from mausritter.com

22

8. Creatures
Language
As a general rule of thumb, the more closely related two
creatures are, the more likely they are to understand
each other. Magical or highly intelligent creatures may
break these rules.

•	 Other mice: Can easily communicate.
•	 Other rodents: Can speak and communicate,

with some difficulty and difference of custom.
•	 Other mammals: Make a WIL save to see if

communication is possible.
•	 Otherwise: Can’t directly communicate.

List of creatures
Use these creatures in your campaign, and as examples
for creating new antagonists for your players.

When a creature lists critical damage in its stat block,
this occurs instead of the standard critical damage
effect.

Example: a spider attacks Burdock the mouse and does 4 damage.
The Burdock has 2 HP, so 2 of the damage is passed through to his
DEX. Burdock must make a DEX Save, but fails, so the spider quickly
wraps the him up in its web and starts to escape. Hopefully Burdock’s
friends are quick in their pursuit!

Cat

Warband scale
15hp, STR 15, DEX 15, WIL 10, Armour 1
Attacks: d6 swipe, d8 bite.

Wants to be served. If mice pledge fealty and give bribes,
they may be allowed to live

Cat lords
1.	 Balthazar — Loves to eat the finest delicacies
2.	 Melchior — Loves gold, jewels and wealth
3.	 Solomon — Plays cruel games with captives
4.	 Hammurabi — Rules with harsh, unbending logic
5.	 Nefertiti — Loves art, poetry and beautiful things
6.	 Zenobia — Forming an army of conquest, wants to rule

Centipede

8hp, STR 10, DEX 12, WIL 8, Armour 1
Attacks: d6 venomous bite (damages DEX instead of STR)
Critical damage: Venom takes effect, d12 damage to STR

Wants to wander and devour

Chilling centipedes
1.	 Giant — As big as a snake. 12hp, STR 15, Armour 2
2.	 Swimming — Drags prey under water
3.	 Tiger — Yellow and black bands, d8 damage bite
4.	 Glutton — Always hungry, never stops growing
5.	 Racer — A delicacy, if you can catch them
6.	 Feathered — Can glide short distances

23

Crow

12hp, STR 12, DEX 15, WIL 15, Armour 1
Attacks: d8 peck
Flies 3x normal speed, knows two songs

Wants to protect the secret hallowed places from those
that would do them harm

Crow songs
1.	 Dawn — Create a blindingly bright light
2.	 Sorrow — All who hear: Make WIL save or take Frightened
3.	 Sight — Vaguely foretell a future event
4.	 Wind — Powerful gust. Make STR save or knocked down.
5.	 Past — See past event concerning those present
6.	 Truth — All who hear: Cannot lie while the song lasts

Faerie

6hp, STR 10, DEX 15, WIL 15
Attacks: d8 silver rapier
Knows one spell

Wants to further the Faerie Queen’s strange agenda

Faerie agendas
1.	 Kidnapping baby mice, to raise as their own
2.	 Giving gifts that cause violent jealousy
3.	 Playing music that bewitches mice into their service
4.	 Using a glamour to appear as a mouse in distress
5.	 Rotting the food in winter storehouses
6.	 Tricking a settlement out of their legal standing

Frog

6hp, STR 12, DEX 15, WIL 8, Armour 1
Attacks: d10 spear or d6 tongue
Critical damage: Leap out of reach
Always goes first unless surprised, leaps 2x normal speed

Wants to gallantly complete their quest

Frog knights-errant
1.	 Gwal — Strong, kind of heart and simple of mind
2.	 Phillip — Cursed human, searching for a cure
3.	 Lurf — Unsound sense of honor, rash in anger
4.	 Slup — Set on slaying a great beast, no matter the cost
5.	 Uuu — Desperate to prove their strength at jousting
6.	 Puc — Searching for the legendary Mug of Truth

Ghost

9hp, STR 5, DEX 10, WIL 10
Attacks: ghostly power, d8 chilling touch (damages WIL)
Critical damage: Possess the creature
Only harmed by silver or magic weapons

Wants freedom from the pain that binds them to the
mortal realm

Ghostly powers
1.	 Shimmer — Create d3 illusions of itself
2.	 Poltergeist — Throws a creature/object d6 x 6"
3.	 Entrap — Pull a creature into the spirit realm for a Round
4.	 Doom — Give Frightened Condition to a creature
5.	 Rot — Destroys all rations carried by a creature
6.	 Incorporeal — Float into wall/floor, reappear elsewhere

Mouse

3hp, STR 9, DEX 9, WIL 9
Attacks: d6 sword or d6 bow

Wants to feel safe

Rival mouse adventurers
1.	 Thistle — Disgraced knight, still haughty
2.	 Belladonna — Off-kilter wizard, looking for spells
3.	 Hayseed — Trying to steal enough to buy back their farm
4.	 Mandrake — Con artist. Appears unthreatening
5.	 Marigold — Loves fire. Fears its absence
6.	 Leif — Massive mouse exiled from far away land

24

Owl

15hp, STR 15, DEX 15, WIL 15, Armour 1
Attacks: d10 bite
Flies 3x normal speed. Knows two spells

Wants to collect rare knowledge and spells

Owl sorcerers
1.	 Bezalel — Builds mechanical servants
2.	 Morgana — In league with a faerie kingdom
3.	 Prospero — Creates chimeric servants
4.	 Sparrowhawk — Can shape-shift into any other bird
5.	 Crowley — Binds ghosts into spells
6.	 Lechuza — Human witch trapped in owl form

Rat

3hp, STR 12, DEX 8, WIL 8
Attacks: d6 cleaver

Wants easy wealth, to take from the weak

Rat gangs
1.	 Dedratz — Construct elaborate scavenged traps
2.	 Water Rats — Expert riverboat navigators
3.	 Lab Rats — Bizarre looks, innate magical abilities
4.	 Trashknights — 1 armour tin breastplates and helms
5.	 Gentlerats — Top hats and rumpled suits
6.	 The Kings — Tails locked together in gordian knot

Snake

12hp, STR 12, DEX 10, WIL 10, Armour 2
Attacks: d8 bite
Critical damage: Swallow whole, d4 STR
damage per Round until rescued or escape

Wants to sleep undisturbed

Strange snakes
1.	 Wood — Carved stick of wood, ensorcelled into life
2.	 Shadow — Slithers always just out of sight
3.	 Bone — Snake skeleton, raised from the dead
4.	 Eel — Lives underwater. Raises stolen snake eggs
5.	 Scroll — Born with a spell etched into its scales
6.	 Drake — Has wings, breathes small gouts of fame

Spider

6hp, STR 8, DEX 15, WIL 10, Armour 1
Attacks: d6 poison bite (damages DEX instead of STR)
Critical damage: Carry away in web

Wants to feed its babies

Spider species
1.	 Widow — Bright red markings, d10 damage bite
2.	 Wolf — Furry, hunts in packs of d6 spiders
3.	 Longlegs — Mostly peaceful, can walk on water
4.	 Architect — Weave confusing tunnels of webs
5.	 Blink — As an action, can teleport d6 x 10"
6.	 Ghost — Can only be harmed by silver or magic weapons

25

Making a hexcrawl
1. Fill hexes
Start with a 5x5 map of one-mile hexes.
Place a friendly settlement (p. 28) in the centre.

Fill the remaining hexes. Roll on the hex contents
tables (p. 26) or use them as inspiration. Write a one-line
description for each hex.

2. Create factions (Optional)

Factions (p. 30) are the major powers within your hex
crawl. They help set the stakes of the players choices,
and create the feeling of a living world going on outside
of the game sessions.

3. Detail adventure sites
Adventure sites (pp. 34-41) are the dangerous places
where brave adventurers find the wealth they seek.
Where settled mice, more careful and less desperate, do
not dare to scurry.

Pick 2-4 of the of the landmarks and detail them as
adventure sites. Spread them out, to give the players
good reasons to criss-cross the map.

Decide the theme for each, then fully detail one of
them. You can detail the others now, or wait until the
players are closer to encountering them.

4. Seed rumours
Create a table of d6 rumours. As the players explore
adventure sites or rest in settlements, use this table
to give hints of other locations and of the activities of
factions within the hexcrawl.

•	 Entries 1-3 should be true
•	 Entries 4-5 should partially true
•	 Entry 6 should be false

5. Create encounter table
Based on the factions you’ve chosen and other inhab-
itants of the area, create a table of d6 encounters,
following the structure outlined on p. 21.

Running a hexcrawl
First session
In the first session, pick one of the adventure sites
you’ve detailed and start the players at the entrance.

Give the players a reason why they should care about
the adventure site. Use the backgrounds of their mice
and theme of the adventure site as hooks, or use the
table below if you’re stuck for ideas.

d6 Starting adventure site hook

1 Searching for a lost family member

2 Investigating on orders of a noblemouse

3 Mouse wizard requires a certain spell component

4 Site is lair of a creature harassing a settlement

5 Following an inherited treasure map

6 Seeking shelter from a terrible storm

Exploring the map
Once the players are done exploring the adventure site,
or need to retreat back to a friendly place for supplies,
show them a blank version of your map.

Mark the friendly settlement and the adventure site,
plus a couple of other well-known places.

Allow the players to find their own way through the
map. As the party of mice move through each hex, they
should automatically encounter the major landmarks
you’ve created, as long as they are fairly obvious.

Expanding the map
As the players uncover new leads and the world changes
around them, create some more adventure sites and
start expanding the map.

9. Hexcrawl toolbox

26

Landmarks

d20 Countryside Forest River Human town

1 Anthill Abandoned shack Canal lock Abandoned car

2 Beech, lightning split Bright clearing Converging tributaries Apartment balcony

3 Bone-white tree Cascading waterfalls Draping willow Blackberry hedge

4 Cow skeleton Cliff face Eroded riverbank Busy road

5 Field of flowers Cold, fresh spring Fallen tree crossing Drainpipe outlet

6 Field of wheat Dense underbrush High waterfall Dumped furniture

7 Hedge row Face in ancient oak Huge boulder Greenhouse

8 Hollow tree stump Fox hole Huge concrete dam Mouse ruins

9 Huge flat rock Grove of ferns Isolated island Newly built house

10 Lily-lined pond Hollow tree stump Muddy flats Overgrown garden bed

11 Massive fallen tree Huge pine tree Rocky rapids Pigeon nest

12 Old craggy oak Human walking track Row of dead trees Pile of trash

13 Old farmhouse Human-made clearing Silty dam Rocky riverbed

14 Quiet dirt road Meandering brook Stepping-stones Shopping trolley

15 Rabbit warren Overgrown ruins Stone bridge Stagnant pond

16 Sparrow nest Ring of stones Stony shallows Steel bridge

17 Stand of pine trees Rocky outcropping Submerged trash Trash-filled skip

18 Steep hill Sunken hollow Sunken barge Tree-lined footpath

19 Stone wall Tangle of roots Twisted roots Underground car park

20 Tangle of fig roots Termite-riddled tree Wooden bridge Woodshed

Hex contents
For each hex on your map, roll, choose or invent:

•	 Hex type
•	 Landmark (depending on hex type)
•	 An interesting detail for that landmark

Write a one-line description for each hex.

Hex type
d6 Type

1-2 Countryside

3-4 Forest

5 River

6 Human town

27

Landmark details
d6 d8 Detail
1 - Mouse settlement... (Details on p. 28)
2 1 Small mouse farm (What threatens their crops?)

2 Noblemouse’s castle (What does it defend against?)
3 Friendly mouse roadhouse (What is in the basement?)
4 Mouse hunting lodge (What is their quarry?)
5 Mining outpost (What have they uncovered?)
6 Mouse hermit’s hut (Why do they shun society?)
7 Natural caves (What is living here?)
8 Hedge-knight’s tower (What is their quest?)

3 1 Songbird’s nest (What sad tales do they sing of?)
2 Tribe of huge, peaceful beasts (What do they fear?)
3 Rat bandit hideout (Who do they prey on?)
4 Crow coven’s spire (What spells do they caw?)
5 Hive of insects (What do they hunger for?)
6 Den of a great predator (What treasure do they guard?)
7 Frog fortress (What lies hidden in the dungeon?)

8 Mouse wizard’s tower (What is spell almost finished?)

4 1 Dangerous natural feature (How can it be avoided?)
2 Lonely shrine (Who maintains it? What do they worship?)
3 Noblemouse’s manor (Why was it abandoned?)
4 Abandoned settlement (What clues did they leave?)
5 Ruined watchtower (What did it guard from?)
6 Natural feature, peaceful and safe (Who gathers here?)
7 Natural feature, out of place (How did it form?)
8 Rickety bridge (What does it cross over?)

5 1 Ancient bat cult temple (What was summoned?)
2 Faerie ring (What business do the faeries have here?)
3 Beetle graveyard (What do the ghosts want?)
4 Mouse witch’s hut (What does she brew?)
5 Small, deep pond (What is at the bottom?)
6 Out-of-season plantlife (Why are they growing here?)
7 Owl sorcerer’s nest (What are they searching for?)
8 Strange magical anomaly (Why is it spreading?)

6 1 Crashed Lilliputian airship (How can it be repaired?)
2 Humming stone (What happens when touched?)
3 Completely lifeless (What disaster has occurred?)
4 Regularly used by humans (What do they do here?)
5 Damaged by humans (What have they done?)
6 Ancient ruins of a past civilisation (Who built this?)
7 Cat lord’s hunting ground (What trophies remain?)
8 Repurposed human construction (How is it used?)

28

Mouse settlements

What feature sets this settlement apart? Cities have two.

d20 Notable feature

1 Maze of defensive, trap-filled tunnels

2 Exceedingly comfortable, well-appointed inn

3 Shrine carved of black wood

4 Meditative mushroom garden

5 Cow skull, repurposed as a guildhouse

6 Mess of closely packed shanties

7 Neat rows of hanging wooden houses

8 Ornate gate, guarded by statues

9 Secret bat cult temple

10 Beetle racing rink

11 Storehouse, stocked with preserves

12 Hidden riverboat dock

13 Crumbling marble palace, built by ancient mice

14 Scavenged human machine, working

15 Wooden bridge connects the settlement

16 Unnervingly tall, twisting tower

17 Beautiful flower garden

18 Pigeon rider’s roost

19 Overgrown statue of an ancient hero

20 Spiral stairwell, leading deep underground

Settlement size
Most mouse settlements are no more than a handful of
families in an oak hollow or in an old farmhouse wall.

Roll 2d6 and use the lowest value.

d6 Size

1 Farm/manor (1-3 families)

2 Crossroads (3-5 families)

3 Hamlet (50-150 mice)

4 Village (150-300 mice)

5 Town (300-1000 mice)

6 City (1000+ mice)

Governance
Most settlements pay taxes to (and are protected by) the
local noblemouse. Free settlements keep their own guard.

Roll d6 + Settlement size (1 for Farm, 6 for City)

d6+ Size

2-3 Guided by village elders

4-5 Administered by a knight or lower-caste lord

6-7 Organised by a guild committee

8-9 Free settlement, governed by council of burghermice

10-11 House of an upper caste noblemouse

12 Seat of baronial power

Settlement details
What habits and customs do the mice have?

d20 Inhabitants

1 Shave elaborate patterns in their fur

2 Intoxicated by strange plants

3 Wary of doing business with outsiders

4 Curious for news from afar

5 Believe grooming their fur is bad luck

6 Wear finely embroidered clothes

7 Brew honey-mead, flavoured with pungent herbs

8 Cover their faces with long hoods

9 Impoverished by a cat lord’s tithes

10 Ceremonially crop their tails

11 Brave hunters of large beasts

12 All descended from single matriarch

13 Bake delicious berry pies

14 Lab escapees, naive about the world

15 Spend their days lazing by a stream

16 Long-standing blood feud with another settlement

17 Dig grand tunnels, overseen by the guild

18 Wear large, wide-brimmed hats

19 Have laws and customs confusing to outsiders

20 On friendly terms with a predator

29

What trade do the mice work? Towns and cities have two.

d20 Industry

1 Farmers, tending to towering crops

2 Woodcutters, with saws and harnesses

3 Rough and scarred fishermice, with nets and rafts

4 Dark and musty mushroom farm

5 Grains drying on every flat surface

6 Pungent cheese, cured for years

7 Gardens of rare herbs. Drying racks are guarded

8 Hive of bees and their veiled keepers

9 Merchants and traders, often in need of guards

10 Stonemasons, working a nearby quarry

11 Flour mill, driven by a large water-wheel

12 Deep mine for iron, silver or tin

13 Keep silkworms and weave fine cloth

14 Expert explorers of caves and tunnels

15 Kiln-fired pottery, glazed in cheerful colours

16 Wool mill, draped in bright cloth

17 Excellent school, rowdy pupils

18 Bustling, well-stocked market

19 Smelly scavenged trash pile, carefully picked over

20 Beautiful furniture of carved and polished wood

What is happening as the player mice arrive?

d20 Event

1 Disaster, everyone packing to leave

2 Wedding, streets decked in flowers

3 Preparing for grand seasonal feast

4 An illness has struck

5 Storehouse has been plundered by insects

6 Market day, farmers flock to the settlement

7 Mice are at each other’s throats

8 Warband forming to defeat a beast

9 Several children have gone missing

10 Noblemouse makes a frivolous demand

11 Traveling theatre troupe arrives

12 Funeral, streets thick with smoke

13 Conman whips up an irrational scheme

14 Pet beetle gone mad, attacking mice

15 Faerie emissary with an impossible request

16 Strangely quick-growing plant nearby

17 Valuable heirloom has a been stolen

18 Cat lord demands a heavy tithe

19 Coming of age ceremony for the young mice

20 Wizard tower arrives on tortoise-back

Start A
1.	 Oaks
2.	 Berry
3.	 Willow
4.	 Stump
5.	 Pine
6.	 Moon
7.	 Green
8.	 Black
9.	 Stone
10.	 Hill
11.	 Fig
12.	 Apple

Settlement name seeds
Roll d12 twice.
Choose a start and an end. Massage until it sounds nice.

Taverns and inns
Hamlets and larger settlements will furnish a friendly
tavern or inn for locals and traveling mice.

End B
1.	 stand
2.	 hill
3.	 tower
4.	 farm
5.	 bridge
6.	 gate
7.	 creek
8.	 pond
9.	 nest
10.	 ford
11.	 grave
12.	 burn

Specialty meal
1.	 Spiced baked carrot
2.	 Boiled worm broth
3.	 Blackberry pie
4.	 Pungent aged cheese
5.	 Barley porridge
6.	 Thick river-fish steak
7.	 Baked apple
8.	 Fried, crumbed insect legs
9.	 Fresh buttered bread
10.	 Scavenged candy
11.	 Honey-roasted seeds
12.	 Mushroom stew

End A
1.	 thorpe
2.	 ville
3.	 mill
4.	 dale
5.	 grove
6.	 town
7.	 vale
8.	 seed
9.	 ashe
10.	 bush
11.	 stitch
12.	 shine

Name B
1.	 Beetle
2.	 Fox
3.	 Wedge
4.	 Kernel
5.	 Rat
6.	 Cheese
7.	 Eagle
8.	 Worm
9.	 Bee
10.	 Lantern
11.	 Rose
12.	 Knight

Start B
1.	 Swamp
2.	 Owl
3.	 Fox
4.	 Acorn
5.	 Copper
6.	 Robber
7.	 Colby
8.	 Drain
9.	 Rose
10.	 Copper
11.	 Friend
12.	 Trunk

Name A
1.	 White
2.	 Green
3.	 Black
4.	 Red
5.	 Silver
6.	 Crooked
7.	 Friendly
8.	 Hidden
9.	 Wiley
10.	 Glass
11.	 Thorny
12.	 Broken

30

Factions are large forces outside the
control of the player mice. They help
create a feeling of a living world.

Pick or create 3-4 factions to be the
major powers within your hexcrawl.

Using factions
Factions have goals they are trying
to complete and resources they
can utilise towards the goal’s
completion. Goals should interact
with other factions or complete for
similar resources.

Resources reflect the power and
influence of the faction within the
world.

Each goal requires 2-5 progress
marks (eg.) to be completed,
depending on its complexity.

Factions with at least three resources
are capable of fielding a warband.

Factions
Goal progression
Between sessions, each faction will
work towards their current goal.

Roll d6, then adjust the value:

For each relevant resource the
faction has, add 1 to the result.

If a rival faction is targeted by the goal,
subtract 1 from the result for each of
that faction’s relevant resources.

•	 On final result of 4-5, mark
1 progress toward the goal.

•	 On a 6+, mark 2 progress.

When a faction completes a goal,
add a new resource to represent
their increased power and influence.

If the goal reduces another faction’s
power and influence, remove or
change one of its resources.

As factions work towards and com-
plete their goals, update your map
to show waxing and waning power,
and add hints of current goals to
your rumour table.

Player interference
As the players interact with factions,
show signs of the current goals
they are working towards.

Players should have opportunities to
interact with the factions, to thwart
or help them compete their goals.

Factions may attempt to recruit the
help of players and players may
interfere with the faction’s progress.

If the players successfully help or
interfere in completion of a goal,
mark or erase 1-3 progress marks,
depending on the scale of the player
interference.

If players directly attack a faction
and significantly affect their power,
this may require you to remove or
re-write a faction’s resource.

31

1. Cat lord
Resources
•	 Terrifying presence
•	 Hired mercenaries and bandits
•	 Exorbitant wealth

Goals
 Raise bribes from settlement
 Kidnap mouse servants
 Subjugate a settlement

7. Clutch of snakes
Resources
•	 Silent slithering serial killers
•	 Chilling calling cards

Goals
 Assassinate a settlement elder
 Assassinate a noblemouse
 Assassinate the queen

4. Rat bandits
Resources
•	 Ruthless gang
•	 Secret hideout

Goals
 Dominate a trade route
 Establish protection racket
 Capture a fortress

2. Noblemouse
Resources
•	 Ambitious knights
•	 Tricky legal advocates
•	 Stocked storehouses

Goals
 Raise tax revenue
 Acquire new land rights
 Establish new settlement

8. Cultists
Resources
•	 Poorly-understood eldritch power
•	 Clandestine insiders

Goals
 Recruit vulnerable mice
 Steal powerful artifact
 Summon ancient god

10. Coven of crows
Resources
•	 Cunning corvid crones
•	 Cawing song magic
•	 Soaring scrying tower

Goals
 Kidnap a mouse farmer
 Capture a weather spirit
 Create weather machine

9. Frog prince
Resources
•	 Chivalric knights
•	 Hidden fortress

Goals
 Hold joust to choose a champion
 Kidnap mouse historian
 Find the Mug of Truth

5. Faerie queen
Resources
•	 Hidden roads and portals
•	 Shapeshifting agents
•	 Endless illusory silver

Goals
 Kidnap mice
 Trick mice out of legal standing
 Lead settlement into Fae lands

6. Owl sorcerer
Resources
•	 Powerful magic
•	 Speed and fury
•	 Magical servants

Goals
 Take scrying tower from crows
 Locate leyline vortex
 Harness the vortex’s power

3. Tunnellers guild
Resources
•	 Rough-pawed work gangs
•	 Solidarity with working mice

Goals
 Intimidate tax collector
 Destroy noblemouse’s manor
 Establish free settlement

32

EncountersEncounters

d6 Encounter

1 d6 Dedratz, scouting out a mark

2 d6 Dedratz, dragging a sack of stolen goods

3 2d6 Dedratz, leading d6 mice, strung together

4 Roll on Adventure seeds table

5 d6 Sugar Cultists, on clandestine mission

6 Cat Lord Balthazar, hunting

RumoursRumours

d6 Rumour

1 Balthazar is kidnapping mice to make him food

2 Many trees north of Oaksgrove have been felled

3 The Earl of Ek has fallen ill, and has no heir

4 A wolf ate all the mice in Blackrock Stand

5 Faeries have a castle in the forest east of Oaksgrove

6 The Cult of Sugar know the secret of everlasting life

8

9

10

11

12

4

3

2

7

6
1

17

16

15

5

14

13

19

18

Example hexcrawl

The Earldom of Ek

33

1: Oaksgrove
Town of 350 mice. Built between
three old oaks linked with bridges.
Inhabitants wear fine embroidered
clothing and have a pigeon rider’s
roost.

2: Ant kingdoms
Three ant kingdoms, constantly at
war. Will pay well for mercenaries
and assassins.

3: Logging fields
Fields of sawdust and felled trees.
Sounds of screaming machines
can be heard during the day from
neighboring hexes.

4: Cave of Gormenghast
An ancient, foul-natured wolf.
Avoided by wise mice.

5: Ghost beech
Bone-white tree, translucent leaves.
Beetle graveyard amongst the roots.

6: Poppyseed house
Mouse roadhouse. River Rat smugglers
have secret hideout in the basement.

7: Fishing spot
3-in-6 chance of humans being here.
Stones useful for crossing river.

8: Balthazar ’s Gate
Gate to the Barony of Balthazar.
Mice who venture past this point are
rarely seen again.

9: Woodshed
Used as a hideout by the Dedrat
gang, who have kidnapped mice
from Stumpsville. They are planning
to deliver the mice as offering to
Balthazar who wants the mice as
personal cheesemakers.

10: Abandoned hut
Cursed sunflower draws both bees
and cultists to the abandoned hut.
See Honey in the Rafters.

11: Waterfall cave
Secret entrance to the Faerie lands,
hidden behind a waterfall.

12: Blackrock Stand
Abandoned settlement. Former
mouse inhabitants are mutated into
insect hybrids. The black monolith
that changed the mice is still here.

13: River ’s Rest
Hamlet of 75 mice built in log over
the river. Keep a mushroom farm.
Hidden riverboat dock below the log.

14: Tower of Magnolia
Mouse wizard’s tower, built in light-
ning-struck beech. She has almost
finished the creation of a powerful
spell, needs a cat’s claw to finish it.

15: Stumpsville
Hamlet of 50 mice. Known for their
excellent cheese, which is guarded
by a large snake. Mice have all been
kidnapped by Deadrat gang of rats.

 The players start here.

16: Menhir Mot
Ancient castle, built into a large
boulder on a windswept field.
Controlled by Larkspur, lord of this
county within the Earldom.

17: Mushroom grotto
Humid caves overgrown by
mushrooms. Rival adventurers are
exploring the cave, searching for the
grave of an ancient queen.

18: Huge road
Leads to the Big City.
2-in-6 chance of human presence.

19: Bridge hideout
Smuggling hideout used by the
River Rats. Will transport anyone or
anything along the river... for a price.

Balthazar (Cat lord)

Resources
•	 Terrifying presence
•	 Hired mercenaries and bandits
•	 Exorbitant wealth

Goals
 Raise bribes from settlement
 Kidnap mouse servants
 Subjugate a settlement

Dedratz (Rat gang)

Resources
•	 Ruthless gang
•	 Secret woodshed hideout

Goals
 Appease a cat lord
 Establish protection racket
 Capture a fortress

Lord Larkspur (Noblemouse)

Resources
•	 Indolent knights
•	 Menhir Mot

Goals
 Raise tax revenue
 Acquire new land rights
 Supersede the Earl of Ek

https://losing-games.itch.io/mausritter-honey-in-the-raftershttps://losing-games.itch.io/mausritter-honey-in-the-rafters

34

10. Adventure site toolbox
Adventure sites are those dangerous places that only
the bravest of mouse adventurers dare to scurry. They
form the core of most Mausritter adventures.

Designing a good adventure site is more art than
science, but these steps will help as a basic guide.

1. Create a theme
The theme of the adventure site is the overall idea that
guides its creation. Think of it like the title card and
one-sentence description that will guide the rest of
your choices.

2. Choose factions and goals
A good adventure site will be populated with at least
two factions of creatures. These are not necessarily the
factions working at your hexcrawl level, though these
should inform your choices. The factions should have
competing goals they are trying to achieve within the
adventure site. Not all of the creatures within the adven-
ture site will be part of these factions.

One of the factions in the site may already be clear from
rolling the Denizens in the adventure site overview. The
other faction could be protecting the site from that
faction, or competing for a similar goal.

3. Draw a map
Draw or find a map of the location, then divide it into
‘rooms’ — these can be actual rooms, or just sensible
dividing lines within a larger space.

The map doesn’t have to be pretty, detailed or to scale.
You can just draw the rooms with boxes, and connect
them with lines.

Keep these principles in mind when creating a map:

•	 Multiple paths give the players decision points
while navigating the space. Create loops and links to
other paths.

•	 Varied paths create distinct areas within the site.
Stairs, ramps and cliffs break up the flow of a level
and create more variety when navigating the space.
Secrets paths reward players who are paying close
attention.

•	 Multiple entrances, (even hidden ones) create oppor-
tunities to approach problems from a different angle.

•	 History and ruination have dramatic impacts on a
space. Hint at changes left by previous inhabitants.

4. Stock rooms
For each room within the adventure site, roll or choose
the type and contents (p. 36). A good adventure site will
provide a diverse set of challenges through a variety
of room types. Some rooms will be obvious, so just go
with what seems right. Others may need some random
prodding.

5. Create an encounter table
Based on the factions you’ve chosen, and the rooms
stocked, create a table of d6 encounters for the adven-
ture site.

Encounters can be dangerous, but are not necessarily
hostile to the player mice. Give each entry something it
is already doing as the players arrive.

•	 Entries 1-3 should be variations of a common encounter.
•	 Entries 4-5 should be variations of an uncommon

encounter, something slightly unusual.
•	 Entry 6 should be a strange or dangerous encounter.

35

Adventure site theme
History

d20 Construction

1 Ancient bat cult temple

2 Long-abandoned watchtower

3 Noblemouse’s country manor

4 Hidden winter storehouse

5 Burial site of ancient mice

6 Warren dug by rabbits or foxes

7 Human house or other building

8 Sewer or drainage pipes

9 Claustrophobic ant-dug tunnels

10 Massive tree, carved out by mice

11 Wizard’s tower

12 Settlement’s grain mill

13 Rat King’s nest

14 Skeleton of a great beast

15 Witch’s academy

16 Gatehouse to faerie realm

17 Deep mine

18 Bandit’s hideout

19 Natural cave

20 Mouse settlement

d12 Ruination

1 Flooding

2 Magical mishap

3 Age and rot

4 Human destruction

5 Overrun by mold

6 Shifted between realms

7 Attacked by great beast

8 Disastrous storm

9 Haunting spirits

10 Mysterious abandonment

11 Internal warfare

12 Disease

DenizensDenizens
d10 Inhabitants...

1 Mice, driven mad or desperate

2 Mice, magically altered

3 Rat bandits

4 Creatures from a distant land

5 Original residents, strangely twisted

6 Ghostly spirits

7 Faerie advance guard

8 Foul-tempered snake

9 Infestation of insects

10 Cat lord and their servants

d8 ...searching for/protecting

1 A safe place to live or hide

2 Cache of fine food

3 Lost family or friend

4 Ancient, valuable artworks

5 The last scraps in a picked-over ruin

6 Rare alchemical mushrooms

7 Strange and powerful spell

8 Vast horde of pips

Secret
d6 Secret

1 Monolith humming with arcane energy

2 Preserved precursor beast

3 Signs of human experimentation

4 Forgotten grave of an ancient queen

5 Path into the veins of the earth

6 Portal to faerie realm

36

Randomly stocking rooms
To randomly stock a room in an adventure site, roll d6 three times; the first result shows the room type, the second
shows if a creature is present, and the third shows if treasure can be found here.

Room type d6 Creature d6 Treasure

d6 Type 1 2 3 4 5 6 1 2 3 4 5 6

1-2 Empty X X X X

3 Obstacle X X X

4 Trap X X X

5 Puzzle X X X X X X

6 Lair X X X X X X X X X

d20 Empty room feature

1 Abandoned insect nest

2 Cluster of mushrooms

3 Collapsed wall or ceiling

4 Dried bug shells on the walls

5 Furniture made of repurposed trash

6 Huge drawing of bat face on wall

7 Mess of tables and chairs

8 Newspaper clipping wallpaper

9 Overgrown with moss

10 Painted mural, now faded

11 Platforms hanging over rapidly flowing water

12 Roots bursting out of walls/floor/ceiling

13 Rotting pile of acorns

14 Scattering of animal teeth

15 Shiny candy-wrapper banners

16 Snake skull doorway

17 Steady drip of water from ceiling

18 Stern statue of an ancient mouse

19 Uneven and deeply cracked floor

20 White quartz altar

Creatures
The creatures used in your adventure site should be
populated from the factions you’ve already chosen, but
don’t be afraid to include some other creatures too.
Creatures not in a lair should have a reason for being the
room where they are found.

Treasure
Valuable treasure is rarely left lying around. It may be
defended, hidden or lost. Keep in mind where it came
from and what left it there (and may miss it if taken).
See p. 38 for treasure horde creation tables.

Empty rooms
Empty rooms provide mice with a chance to catch their
breath and prepare for the next challenge.

Obstacles
Obstacles are a barrier that must be bypassed by players
to continue. Use up the players resources, highlight
special equipment or push them to explore further.

Traps
Traps should be obvious and deadly. A good trap has
a clear danger and multiple, non-obvious solutions.
Consider the purpose the trap was built for, and how it
is navigated by other creatures in the site. If the players
use a risky method to bypass the trap, call for a Save or
Luck roll.

Puzzles
Puzzles reward clever thinking. Give the players some-
thing to explore and experiment with. This could be a
dangerous device, but one the players are able to exploit
for their own purposes.

37

Room types
Roll or pick from these tables for the contents of a room, or invent your own.

d8 Obstacle

1 Locked door. Key can be found in another room. Knocking the door down takes time and makes noise.

2 Steep climb. Without special equipment, mice risk exhaustion or falling.

3 Room with an exit in the centre of the roof, 6" away from any wall.

4 Device that creates an high-pitched scream. Each Turn spent here or in adjacent rooms gives Frightened Condition.

5 Caved-in section of tunnel, leaving a gap too small to crawl through.

6 Tunnel completely filled with water.

7 Wide, deep puddle of mud blocking the way. Gives an Exhausted Condition per 6" traveled.

8 Long, smooth, upwards sloping metal or plastic tube.

d8 Trap

1 Large stone door, chiseled loose from frame. Device behind the door tips it forward when handle is turned.

2 Long hallway flooded with water, electrified by large battery in an alcove.

3 Dark room filled with noxious, explosive gas. Distinct smell of rotten eggs. d20 damage if ignited.

4 Thin thread stretched across deadly fall. Safe if traveling slowly, one at a time.

5 Pit blocking the way. A snake is asleep at the bottom.

6 Door with three handles in the shape of mushrooms, one safe, the others poison. Poison handles deal d12 magical damage.

7 Circle of enchanted mushrooms, with a young mouse inside. Those within try desperately to get others to enter.

8 Floor is covered in sticky glue. Requires a STR save to break a foot loose.

d6 Puzzle

1 Room with a floor made of an electrified copper plate. A piece of valuable treasure sits in the centre.

2 Three feeding bottles with different-colored liquid inside. Each is inert individually but powerful/dangerous when mixed.

3 A crystal, a magic sword embedded inside. The crystal is very hard, but will dissolve in stomach acid.

4 Treasure is at the bottom of deep well.

5 Large smooth steel bowl, upside down. Treasure taped to the inside ceiling of the bowl.

6 Baited mousetrap. The lever is wired to a stone in the wall and will collapse the corridor if triggered

d6 Lair

1 Temporary encampment

2 Recently taken from another creature

3 Built by mice to hold the creature

4 Protecting young

5 Permanent home, newly settled

6 Permanent home, comfortably appointed

38

d20 Treasure

1 Magic sword

2 Random spell

3 Roll for Trinket

4 Roll for Valuable treasure

5 Roll for Unusual treasure

6-8 Roll for Large treasure

9-10 Roll for Useful treasure

11 Box containing d6 x 100 pips

12-14 Bag containing d6 x 50 pips

15-17 Purse containing d6 x 10 pips

18-20 Loose scattering of d6 x 5 pips

d6 Trinkets

1 Ghost lantern (casts a light that banishes ghosts)

2 Speaking shells (one speaks what the other hears)

3 Breathing straw (tube that always contains air)

4 Bat cultist’s dagger (grants passage into sanctum)

5 Magic beans (grow fully in d6 Turns)

6 Working human device (make up something fun)

Tip: all of the sub-tables (except the Spells & Magic swords) use a d6,
so roll one d6 for each d20 rolled as a big handful of dice to quickly
generate a treasure horde.

d6 Valuable treasure

1 Wheel of fine aged cheese (100p)

2 Silver chain (2 slots, 500p)

3 Jeweled pendant (400p)

4 Gold ring (500p)

5 Polished diamond (1000p)

6 String of pearls (2 slots, 1500p)

d6 Large treasure

1 Oversized silver spoon (2 slots, 300p)

2 Ivory comb (4 slots, 400p)

3 Huge bottle of fine brandy (4 slots, 500p)

4 Ancient mouse statue (4 slots, 500p)

5 Ancient mouse throne (6 slots, 1000p)

6 Giant golden wristwatch (4 slots, 1000p)

d6 Unusual treasure

1 Bundle of pungent herbs (200p to an apothecary)

2 Odd-coloured dried mushrooms (200p to a witch)

3 Eerily glowing stone (300p to a wizard)

4 Heirloom of sentimental value to a noblemouse

5 Legal documents granting land rights to the holder

6 Treasure map

d6 Useful treasure

1 d6 packs of rations, well preserved

2 d6 bundles of torches

3 Mundane weapon

4 Mundane armour

5 Mundane utility item

6 Lost mouse, willing to help

Treasure
When placing a treasure horde, roll to see what it holds.

Roll d20 twice on the Treasure table, plus an additional
d20 for each of the following questions that are true:

Treasure tables

•	 In a former mouse settlement, castle or dungeon?
•	 In a highly magical area?
•	 Defended by a great beast or devious trap?
•	 The mice overcame great adversity to find it?

39

Magic swords
Magic swords only mark usage when a 6 is rolled.
They can be repaired by a highly skilled blacksmith,
or by an unusually practically minded wizard, a service
that will require payment greater than simply pips.

d6 Curse Lifted by...

1 Roll critical damage saves with Disadvantage Making a selfless sacrifice in a life or death situation

2 When you gain an Exhausted Condition, gain another Trading places with a poor farmer for a season

3 Make a WIL save to not attack when threatened Making lasting peace with a mortal enemy

4 Reaction rolls are made with -1 modifier Giving away everything you own, no cheating

5 If you see an ally take damage, take a Frightened Condition Fulfilling a mouse’s dying wish

6 Spells cast in your presence always mark usage Destroying an owl sorcerer’s source of power

Cursed swords
Magic swords have a 1-in-6 chance of being cursed.

Cursed swords bind to the mouse who first holds them,
and cannot be removed from the mouse’s inventory.

While the curse remains, the sword has no beneficial
power. Once lifted, the sword regains its power.

2. Intricate Fae design

While wielded: You may
disguise yourself as any
mouse-sized creature

4. Snake fang

Critical damage: Deal d6 additional damage to DEX

6. Water-worn glass

While wielded:
You can hold breath
underwater for 1 Turn

7. Wolf tooth

Critical damage:
Your next attack is Enhanced

1. Wrought iron

While wielded:
You roll critical damage
Saves with Advantage

5. Toy soldier ’s sabre

While wielded: If you lead a warband, they have +1 Armour

3. Rusty nail

Critical damage:
Give a Frightened Condition

8. Silver sewing needle

Critical damage: Clear all usage dots
from a non-spell item in your inventory

9. Thorny rose stem

Critical damage:
Remove a Condition

10. Congealed shadow

While wielded: You are invisible
when standing perfectly still

d6 Weapon class

1-4 Medium (d6 one paw/d8 both paws)

5 Light (d6 one paw, can be duel-wielded)

6 Heavy (d10 both paws)

40

Example adventure site

Encounters

d6 Encounter

1 d3 Dedratz, searching for loot

2 d6 Dedratz, carrying mouse

3 d6 Dedratz, busy partying

4 Spider, hunting for prey

5 d3 spiders, spinning their webs

6 Guard snake, escaped from its cage

1

2
3

4

8
9

10

7

5
6

Stumpsville

What ’s going on here?
The mice of Oaksgrove are worried about their friends and
cousins in Stumpsville after the village’s usually reliable
delivery of cheese failed to arrive on market day.

Unbeknownst to the players, the mice of Stumpsville have been
kidnapped by the Dedratz as a gift for the cat lord Balthazar.
The rats are holding the villagers in their secret hideout to the
north until the trade can be made.

Will the players solve the mystery and find where the villagers
have been taken? Can they rescue the mice in time?

Let’s play to find out.

41

1: Entry tunnel
Underneath two elegantly intertwined roots.

•	 Cart tracks and footmarks on the muddy ground.
•	 Mousetrap just inside the entrance, marked with

rat skull. Lever of trap is wired to a large boulder in
the wall (d12 damage if triggered). Trap baited with
wheel of cheese (100p)

•	 Tunnel: to Main gate

2: Main gate
Wide tunnel. Half dirt, half wood. Stone gate blocks the way.

•	 Twin guardian statues by the gate, defaced.
•	 Gate is massive slab of slate, iron handle in centre.
•	 Hinges of gate have been chiseled away and wood-

en pegs knocked in behind it. Mousetrap on other
side, rigged to tip the door forward if handle turned
(d20 damage if triggered, DEX Save for half).

•	 Doorway: once opened, leads to Courtyard

3: Courtyard
Large, open courtyard. Still, cool air over the dark pond.

•	 Six little wall-mounted houses, mostly empty.
Struts and ladders from ground and platforms.

•	 Off-key horn toots and cackles coming from the
tunnel to the Grand hall.

•	 Empty plinth, scattered with dust and rubble.
•	 Deep, dark pond. Gold-leaf statue of mouse hero

(4 slots, 600p) and bag of pips (140p) at bottom.
•	 Open tunnel: leads to stairs to Grand hall
•	 Doorway: to Cheese factory
•	 Ladders: to Ransacked, Abandoned and Infested houses

4: Ransacked house
Trashed. Bed turned over and kitchen implements scattered.

•	 d6 copper pots and pans on floor: (10p each)
•	 “Dedratz Live” graffiti scrawled on the wall

5: Abandoned house
Empty. Furniture turned up against the wall.

•	 Painting depicting Stumpsville summer festival,
bunting festooning houses. Statue is still present.

6: Infested house
Dark. Cobwebs festoon windows and doorway.

•	 Roquefort and Paneer, villagers trapped in webs.
They hid in here after tipping the statue into the pond
to prevent it from being stolen by Dedratz.

•	 Two spiders, protecting their nest

7: Grand hall
Grand underground chamber, lit by candlelight.

•	 2d6 Dedratz, drinking stolen mead, eating cheese and
playing horrible sounds with the Snake Flute

•	 Snake Flute (while played with skill, places a snake
into a trance)

•	 Roll 3 times for looted treasure (p. 38)
•	 Locked doorway: behind barrels, to Cheese factory

8: Cheese factory
Sour smell of off milk, dark vats of half-curdled cheese.

•	 Elevator driven by wheel on ground floor
•	 Mixing paddles (as 6" pole), and cheesecloths (as net)
•	 Jack, terrified cheesemaker, hiding behind a vat
•	 Iron gate: opens to Snake cage
•	 Elevator: to Courtyard
•	 Locked doorway: to Grand hall
•	 Barred delivery hatch: in roof, leads outdoors

9: Snake cage
Locked cage between factory and cheese cave.

•	 Village guard snake, very hungry
•	 Iron gate: to Cheese aging cave

10: Cheese aging cave
Cool, dark and quiet. Rows of cheese aging on shelves.

•	 8 wheels of fine cheese (100p each)
•	 Roll 2 times for treasure in chest at end of the cave
•	 Ernie, a Dedrat, sleeping off a food coma

42

d20 Appearance Quirk Wants Relationship

1 Soulful eyes Constantly grooming Freedom Parent

2 Bright, patched clothes Obsessed with weather Safety Sibling

3 Wreath of daisies Very high energy Escape Cousin

4 Grubby clothes Traveled, knowledgeable Excitement Second cousin

5 Large floppy hat Cursed by a wizard Power Grandparent

6 Pockets full of seed Scares easily Meaning Related, but don’t know it

7 Bent twig walking stick Ashamed of past crimes Health Married

8 Carries rusted pinsword Very competitive Wealth Former lovers

9 Long, wild fur Flamboyant drunkard Protection In love, unrequited

10 Very, very old Extremely polite Love Drinking buddies

11 Bandaged tail Unreservedly honest To protect Debt owed

12 Tail tied with a bow Slow, careful speech Food Long and tumultuous

13 Missing an ear Quick, erratic speech Friendship Sworn enemies

14 Long whiskers Secret servant of a cat Rest Guild brothers

15 Twinkling eyes Raised by rats Knowledge Childhood friends

16 Huge, heavy black cloak Outcast from home Savagery One stole from the other

17 Old battle scars Many pet insects Beauty Worked together

18 Very young Hates being outdoors Revenge Grew up together

19 Shaved fur Local hero To serve Serve the same lord

20 Braided fur Very twitchy whiskers Fun Never met before

Non-player mice
d6 Social position Payment for service

1 Poor d6p

2 Common d6 x 10p

3 Common d6 x 10p

4 Burghermouse d6 x 50p

5 Guildmouse d4 x 100p

6 Noblemouse d4 x 1000p

d6 Birthsign Disposition

1 Star Brave / Reckless

2 Wheel Industrious / Unimaginative

3 Acorn Inquisitive / Stubborn

4 Storm Generous / Wrathful

5 Moon Wise / Mysterious

6 Mother Nurturing / Worrying

11. Useful tables11. Useful tables

43

Adventure seeds
Spark inspiration for adventure. Roll once and read across, or roll individually for each column and combine.

d66 Creature Problem Complication

11 Fishermouse Have been accused of a crime A player’s hireling is responsible

12 Unruly family Looking for a new home Need to cross a river

13 Wizard Is being followed Antagonist is their own shadow

14 Roach wrangler Discovered a strange artifact They have amnesia

15 Farmer Experienced an unsettling omen The antagonist is in disguise

16 Burghermaster Want to assassinate a rival Player mouse’s home is involved

21 Forager Want to retrieve lost treasure It is protected by strange beasts

22 Shopkeeper Home has been destroyed Antagonist is their closest friend

23 Traveling merchant Most valued possession was stolen They are the true antagonist

24 Pigeon rider Has been kidnapped Player mouse’s friend is involved

25 Ale brewer Has been exiled from settlement They've been framed

26 Herbalist Searching for a rare cure It's very urgent

31 Message runner Have lost their way They have vital information

32 Vagrant Have had all their food stolen The antagonist had a good reason

33 Test subject Are on the run from humans They’re being tracked by a chip

34 Tin miner Have been waylaid by bandits The antagonist is very drunk

35 Baker Have eaten a poisonous berry Antagonist is a family member

36 Hedge knight Family member is missing They’re dying

41 Tax collector Have lost of a lot of pips They’re very drunk

42 Matriarch Has been accused of murder Antagonist is a shape-shifter

43 Prospector Pack tortoise is stuck They’re much richer than they look

44 Tunnellers Guild boss Has been murdered Player mouse's rival is involved

45 Noblemouse Their home is under attack Antagonist wants retribution

46 Rat bandit Want to steal from a rival A ghost is haunting the location

51 Queen bee Traveling to a new home Their followers disagree

52 Ant army officer Is hunted by enemies They are badly injured

53 Owl sorcerer Want to retrieve a rare spell It is deep in a cave

54 Cat lord Want to be entertained They've trapped the player mice

55 Duckling Has lost their mother Need to get to an island

56 Giant millipede Want somewhere warm to sleep Need item carried by a player mouse

61 Lilliputian ambassador Want to reach the mouse queen They don’t understand local customs

62 Trapped ghost Want to find their true love They can’t leave their current location

63 Faerie envoy Want to kidnap a mouse A player mouse is their target

64 Swarm of midges Want to steal from a player mouse Antagonist is unusually skilled

65 Grandmother spider Has lost an ancient treasure They’ve eaten it

66 Baby bird Cannot get home Need to climb a tree

Seasons
Poor weather: While traveling in highlighted weather, make STR save or gain an Exhausted Condition.

Spring

2d6 Weather

2 Rain storm

3-5 Drizzle

6-8 Overcast

9-11 Bright and sunny

12 Clear and warm

d6 Seasonal event

1 Flooding washes away an important landmark

2 Mother bird, very protective of her eggs

3 Merchant’s cart sunken in a pool of mud

4 Migrating butterflies, hungry for nectar

5 Mice weaving wreathes of flowers to prepare for...

6 Wedding festival, a joyous procession

Autumn

2d6 Weather

2 Wild winds

3-5 Heavy rain

6-8 Cool

9-11 Patchy rain

12 Clear and crisp

d6 Seasonal event

1 An important tree is felled by wild winds

2 Mother bird, distraught from children leaving home

3 A large patch of mushrooms emerges overnight

4 Rumors that truffles are growing nearby

5 Mice carrying bundles of grain and baking pies for...

6 Harvest festival, a grand feast

Summer

2d6 Weather

2 Thunder storm

3-5 Very hot

6-8 Clear, hot

9-11 Pleasantly sunny

12 Beautifully warm

d6 Seasonal event

1 Heat wave makes travel exhausting for next week

2 Baby bird, fallen from nest

3 Pleasant and refreshing sun shower

4 Swarm of locusts destroy a settlement’s crops

5 Mice building elaborate costumes to prepare for...

6 Midsummer festival, a wild dance

Winter

2d6 Weather

2 Snow storm

3-5 Sleet

6-8 Bitter cold

9-11 Overcast

12 Clear and crisp

d6 Seasonal event

1 Snow prevents above-ground movement for a week

2 Bird with a broken wing, old and grey

3 Lost migrating duck, separated by the flock

4 Travellers disappear in a fast moving storm

5 Mice building an effigy of old Winter to prepare for...

6 Midwinter festival, a magnificent bonfire

Best practices
•	 Ask lots of questions. Make notes. Draw maps.

•	 Work together. Devise schemes. Recruit allies.

•	 Dice are dangerous. Clever plans don’t need to roll.

•	 Play to win. Delight in losing.

•	 Fight dirty. Run. Die. Roll a new mouse.

Rules reference

Saves
Roll d20 equal or under an attribute:

•	 STR: tests of physical strength and resilience.
•	 DEX: tests of speed and agility.
•	 WIL: tests of strength of will and charisma.

Opposed saves: Both Save, lowest successful value wins.

Advantage: When making a Save from a strong position,
roll 2d20 and take the lowest result.

Disadvantage: When making a Save from a weakened
position, roll 2d20 and take the highest result.

Attribute damage: When an attribute is reduced by
damage, roll d20 equal or under the reduced value.

Magic
Invest 1-3 Power (up to number of unused dots)

Roll d6 for each Power invested.
Mark usage for each die of value 4-6.

The spell effect happens, using [SUM] and [DICE]

Mishaps: For every 6 rolled, take d6 WIL damage.
Make a WIL save, gain Drained Condition if failed.

Combat
On your turn, move and take an action.

Surprise: If enemy is surprised, you go before them.
If enemy is not surprised, make a DEX Save to act first.

Attacks: Roll your weapon’s die and deal that much
damage to an enemy, minus any armour.
When an attack is impaired, roll d4 for damage.
When an attack is enhanced, roll d12 for damage.

Damage: Dealt to HP first.
Once HP is depleted, take damage to STR.
After taking STR damage, make a STR Save. On failure,
take an Injured Condition and become incapacitated.

Death: If STR is reduced to zero, or you are incapaci-
tated for 6 Turns, you die.

Usage: After combat, roll d6 for each weapon, ammu-
nition and armour used. On 4-6, mark usage.

Rest
Short: Takes a Turn. Restore d6+1 HP.

Long: Takes a Watch. Restore all HP. If HP is full,
restore d6 to an attribute score.

Full: Takes a week. Fully restore HP and attribute scores.

Take up the sword and don the whiskers of
a brave mouse adventurer in Mausritter,
the sword-and-whiskers fantasy adventure
role-playing game.

It’s a huge and dangerous world out there, and
it does not look kindly on a small mouse. But if
you are very brave and very clever and just a
bit lucky, you might be able to survive.

And if you survive long enough, you might even
become a hero amongst mice.

@ Copyright 2020 Losing Games

	Inside cover tables
	Gear and prices
	Mousy names
	Carried bric-a-brac

	Table of Contents
	Brave mice in a dangerous world
	What is Mausritter?
	What you need to play
	How to read this book

	1. Make a mouse
	Attributes
	HP, pips and background
	Starting equipment
	Details
	Backgrounds

	2. Inventory
	Conditions
	Usage
	Encumbrance
	Banking
	Weapons
	Armour
	Essential items

	3. How to play
	Role-playing
	Best practices
	Saves
	Combat
	Rest and healing
	Overland travel
	Advancement

	4. Magic
	Spells
	Casting a spell
	Recharging a spell
	Miscasts
	List of spells

	5. Recruiting help
	Hirelings
	Warbands
	Constructions

	6. Example of play
	Combat
	Magic

	Game Master Resources
	7. Running Mausritter
	Best practices
	Asking for a Save
	Luck rolls
	Rulings
	Exploration and time
	Overland travel
	Encounters

	8. Creatures
	Language
	List of creatures
	Cat
	Centipede
	Crow
	Faerie
	Frog
	Ghost
	Mouse
	Owl
	Rat
	Snake
	Spider

	9. Hexcrawl toolbox
	Making a hexcrawl
	Running a hexcrawl
	Hex contents
	Mouse settlements
	Factions
	Example: The Earldom of Ek

	10. Adventure site toolbox
	Adventure site theme
	Randomly stocking rooms
	Treasure
	Magic swords
	Example: Stumpsville

	11. Useful tables
	Non-player mice
	Adventure seeds
	Seasons
	Rules reference

