[image: image1.png]B].ur The Hand is Quicker than the Die


These are the basic rules for playing Blur. You'll find examples of play, optional rules, and more detail on character creation in the "Articles" section. Feel free to print this page and use it as a quick-reference sheet for new Blur players. We've tried to keep it short enough to fit on 2 pages, or 1 page front & back.

Traits

Characters are defined by their Traits, which can be skills (hacking, fortune telling), professions (investigator, assassin), or simple adjectives (clever, strong, vicious). All Traits are rated from 1-5, as indicated on the scale below. If a character doesn't have a Trait that's relevant in a given situation, the default rating is Two (2).

1
2
3
4
5+

Poor
Default
Good
Excellent
Incredible

Each character has a Trump suit that represents the types of things they're best at, or that are central to their concept. Cards of this suit are always Wild for that character, no matter what kind of action they're attempting. 

· Spades - Speed, reflexes, coordination; dodging, acrobatics, shooting. 

· Clubs - Strength, toughness, endurance; brawling, lifting, arm wrestling. 

· Hearts - Charisma, street smarts, spirit; persuasion, shamanism, reading people. 

· Diamonds - Intellect, perception, memory; deduction, hermeticism, mathematics. 

The Bare Bones

This turn cycle is the core of Blur gameplay. It assumes that a character's action is being opposed by another character and is phrased in terms of combat, but the same system can be used for non-combat actions and situations where a character is opposed by inanimate forces ("played" by the GM, who assigns them a Trait rating based on how challenging they want the action to be). 

1. Each character in a duel draws a number of cards equal to their relevant Trait. 

2. The attacker describes a wickedly cool move that deals certain death to his adversary, and plays a card. If he has a set or a straight, he can play more than one. 

3. The defender has to meet or beat each card, playing as many cards as needed (she need not play a set or straight to beat a set or straight). If she can't, she's out of commission. 

4. If she does defend herself, both players draw back up to their Trait and the defender becomes the attacker. 

The Tender Vittles

The real fun comes from embellishing the cards with colorful descriptions. The gimmicks below are intended to provide inspiration and help players stay creative throughout a game. If they ever start to constrain a players' creativity, feel free to ignore them.

Slams are sets of matching cards in different suits, also known as "X of a kind." They represent especially powerful moves: flying kicks, slo-mo uppercuts, cleaving sword thrusts, and bullseye shots to vital organs. 

Combos are consecutively numbered cards of the same suit, also known as "straights." They represent, oddly enough, combinations of moves that work together to deal out even greater pain and suffering.

Banter happens between exchanges, when the players are drawing new cards. To avoid letting these pauses slow down gameplay, GMs and players should fill the empty space with the jibes and insults that pepper all spicy action movies.

Wild Cards can add interesting twists to an action is character's Trump suit doesn't match the action being performed, like a Hearts character in a sword duel. In this case, the player's description of their action must include one Hearts-related element per Wild Card played. (For example, if the player defends with one Spade and one Heart, they might "duck below the first swing, then yell 'What's that behind you!'" to distract their opponent and ruin his second swing.)

Karma

One of the best ways to encourage wild, creative stunts is to give players a safety net against bad luck. Karma points can be cashed in to give players limited control over the game: to give themselves lucky breaks (conveniently placed chandeliers, an extra ammo clip, whatever) or to recover from a hit in combat (ignore a gunshot wound through sheer will, land in a reflecting pool after being thrown off a roof, and so forth). Karma cannot be used to cancel someone else's use of Karma, nor can it change anything that's already happened in a game. (The GM keeps a pool of "Bad Karma" to use on behalf of the NPCs.) 

At the beginning of a session, let players take up to 3 points of Karma on Karmic Kredit: For each point a player takes, the GM adds a point of Bad Karma to their pool. During a game, GMs should award Karma for particularly good role-playing (however your group judges such things), especially when it involves something that's to the players' disadvantage. (Conversely, the GM gets Bad Karma when players do things that deserve punishment or that unfairly victimize NPCs. Hence the name.)

 Character Creation

Creating characters for Blur is a revoltingly easy process:

1. Develop a concept for your character. (Who do you want to play?) 

2. Choose 2-4 positive adjectives to describe your character (ie. their Traits). 

3. Rate each of your Traits. (Your GM may give you a set number of points to use.) 

4. Name one thing your character is bad at. (This becomes a Trait with a rating of 1.) 

5. Ask your GM what kinds of Stuff your character has. 

That's all there is to it. But, for the sake of filling up the page, let's examine each step in a bit more detail...

Step One - Character Concept

Don't even think about Traits and what not at this point. Just describe, in your own terms, who you want to play. Concepts can be anything from the role you want to play within the group (fighter, medic, leader) to a dramatic hook (ex-assassin on the run from former employer) to an out-of-character goal (to explore an alien culture, to play a morally conflicted character). Blatant rip-offs of favorite characters from books, movies, and television work great for quick-n-dirty concepts, too. (Characters played by Harrison Ford and Bruce Willis are perennial favorites around here.)

At this point, you should also choose a Trump suit for your character based on what they're best at: Agility and Coordination (spades), Strength and Endurance (clubs), Observation and Reasoning (diamonds), or Persuasion and Willpower (hearts).

Step Two - Choose Your Traits

Using your concept, describe a few things about your character that are better than average. They can be skills (forgery, programming, running) professions (cop, bartender, accountant), adjectives (clever, relentless, cute), or even special powers and abilities (necromancy, telekinetic, shapeshifter). Since this is an action game, it's probably a good idea to have at least one Trait that's useful in a fight (soldier, kung-fu, scrappy).

Though any character can attempt pretty much any action, your Traits will determine what your character does well. Therefore, they should be direct expressions of your character concept.

Step Three - Rate Your Traits

Players should get 3-5 points to plug into their characters' Traits, depending on whether they're an average joe, a professional, or a highly-trained expert. Remember that all Traits "start" at 2; it takes 1 point to make a Trait with a rating of 3, 2 points to make a Trait rated 4, and so forth. 

GMs should assign NPCs' Traits in any way that's appropriate to their game and their group. No point totals or anything, just good judgment. We trust you! 

Step Four - Name Your Weakness

Player characters should all have one weakness, something they're worse at than most people. It adds depth and gives villains an Achilles Heel to exploit. This is another Trait, just like the others, but it automatically gets a rating of 1. Whenever the character encounters a situation that depends on their weak Trait, they only get to draw one card into their hand.

Step Five - Your Stuff

All characters should start a game with any gear they need to use their Traits. Hackers should have computers, gun bunnies should have guns, noblemen should have fancy clothes and lots of money, and so on. If you want anything beyond this, ask your GM for approval.

That's all there is to it. Hopefully, this system will let you whip new players into fighting condition in ten minutes or less!

Talents & Flaws

This is an optional add-on for Blur characters who can't seem to fit everything about their character into Traits. Talents are great for building super powers, character backgrounds, and cybernetic implants. Flaws add depth to a character, inject a lot of entertainment into games, and give players a way to earn Karma during play.

Self-Balancing with Karma

I've never been fully satisfied with systems that make players take flaws to balance out their talents. For one thing, the frequency with which a talent or flaw comes into play during a game session is never even, so you're either getting screwed (by frequent flaw activation) or you're getting off easy (because you never have to "pay" for your talents). Plus, it often leads to characters with tacked-on flaws that don't fit their concepts. The player just had to take something to balance their talents.

Blur ties talents and flaws to the Karma system in order to make them self-balancing. Whenever a player chooses to role-play a flaw to their character's tactical disadvantage, that player gets a point of Karma. Every time a character uses a talent and gains a significant benefit from it, the GM adds a point of Bad Karma to their pool. This way, the price is paid during gameplay, rather than character creation, and each talent/flaw works independently. (Of course, it's always a good idea for PCs to have at least one flaw, since they're the best way to earn Karma during a game.)

NPCs can also have Talents and Flaws. If an NPC uses a Talent against a player character, the GM should either cash in a point of Bad Karma or, if they don't have any, award the affected player a point of Karma. However, NPCs never generate Karma of any kind for role-playing their Flaws. That's just what good GMs do to make games more entertaining. 

Example Talents

Talents are special things about a character that go above and beyond their Traits. Usually, they're things the character can just do, without resorting to the cards, or things that add to a Trait, making some other action easier.

More $ than God - The character is fantastically wealthy. They have a few effectively limitless credit cards, fat bank accounts, and property around the world. Given a phone call and a few hours, they can acquire just about anything.

Super Strength - If the character only needs to use their Traits for strength-related actions if they're of superhuman proportions. Anything a normal human could do, they can do automatically.

Endless Ammo - In all but the more impossible situations, the character can always find another clip of ammo in a pocket, a dufflebag, or just laying around. Most of the time, they can also reload remarkably fast.
Sidekick - The character has a minion, pet, or partner of some kind. It's usually loyal and only occasionally gets the character into trouble. The sidekick should have its own Traits, just like any other character.

Example Flaws

Flaws are things that cause a character problems. A player never has to role-play a flaw, characters from fiction overcome their flaws when it's important all the time, but doing so will earn them Karma. Yummy.

Theatrical - The character has a flare for the dramatic that's hard to control. They tend to be loud, talkative, flashy, and crave being the center of attention. When a situation calls for discretion, stealth, or clear thinking, they're in trouble.

Elderly - Whatever their Traits may indicate, the character is old and decrepit. They have trouble with tasks that require strength or endurance, and don't bounce back from injury like they used to.

Achilles' Heel - The character has some special weakness that nullifies one of their Talents or incapacitates them in some way. It's your generic Kryptonite, stake through the heart, crippling phobia kind of Flaw.

Infamous - The character's reputation, usually bad, is known by a significant number of people (cops, gangsters, girl scouts) in a wide range of places. They're always being recognized (and mobbed, chased, whatever) or trying not to be recognized.

An Example of Play

Wrath, a former CIA-trained assassin, has tracked down the man who killed his partner, a Cambodian warlord named The Bone Eater. Both men draw katanas, trade the obligatory trash talk, and draw a hand of cards based on their appropriate Trait:

· Wrath has "Ass Kicker (5)" and draws five cards into his hand. 

· The Bone Eater has "Hurt People 'Til They Die (5)" and also draws five cards. 

The weapons are dealt with in narrative terms only, so they don't affect the game mechanics at all. Wrath's Trump suit is Spades, while The Bone Eater's Trump is Clubs. The GM runs out of witty things to say, so he launches the first attack. (Defensive actions are in gray. Wild cards are in italics.)

Cards Played
Colorful Description

8 of diamonds, 8 of heart, & 5 of clubs. (3 of a kind: a Slam!)
The Bone Eater swings his blade in a tight circle over his head, does a spinning leap across the floor, and brings his weapon across Wrath's throat like a sledgehammer!

King of clubs, Jack of diamonds, & 9 of diamonds.
Wrath steps back and brings his sword up to block the attack, straining against the force of the blow.

4 of hearts, 5 of clubs, 10 of spades.
Wrath lunges back in, making three lightning stabs into his enemy's leg, stomach, and heart.

4 of spades, 5 of diamonds.
The Bone Eater parries the first two lunges, barely turning them aside with forceful swings, but the last jab punctures his chest. (The GM cashes in a point of Bad Karma.) The Bone Eater staggers back, but then a fire of renewed rage lights his eyes and...

Queen of spades, 4 of clubs, 2 of clubs. 
He flies across the room, delivering a triple Shadow Kick to Wrath's pretty-boy face. 

King of hearts, 6 of spades, 9 of spades. 
Wrath hits the floor, ducking right under all three kicks, then...

Ace of clubs.
Leg sweeps the Bone Eater as soon as he touches the ground.

None. (The GM still has some Bad Karma and wants to save his cards.)
The Bone Eater takes it, breaking the stone tiles as he crashes into the floor. (GM cashes in another point of Bad Karma.)

Jack of hearts (to get back on his feet), Queen of Hearts, 8 of clubs.
Recovering almost immediately, The Bone Eater flips back up onto his feet and slashes twice across his pathetic adversary's lily white chest.

None. (The player has Karma and wants to save his cards.)
Wrath looks down his twin wounds, blood oozing down his chest. (Player cashes in 2 points of Karma.) He stops, performs a quick series of practice moves to focus himself, then...

King of diamonds, 10 of spaces, Jack of spades.
Leaps twelve feet into the air and brings his katana straight down in a bone smashing cleave!

7 of clubs. (The GM can't beat to other two cards and only has 1 point of Bad Karma left.)
The Bone Eater brings his sword up to parry, but can't stop the deathblow from pushing through his defenses and splitting his skull in two! He collapses in a fountain of blood and brain.

Copyright Daniel Pond 2002

