
DON’T
R E S T
Y O U R
HEAD
A Game of Insomnia in the Mad City

by Fred Hicks

Concept, Writing,
Editing, & Typesetting

Fred Hicks

Art
Fred Hicks, www.istockphoto.com, Photoshop

Valued Input
Christine Hicks, Rob Donoghue, Leonard Balsera,

Mike Holmes, Matthew Gandy

Playtesting
Ashwath Ganesan, Cori May, Morgan Collins,

Jim DelRosso, Judd Karlman, Jeff Lower, Kolja Loeblich,
Darren Hill, Ian Dixon, Andrew Guffick

Copyright
Copyright © 2006, Fred Hicks and Evil Hat Productions, LLC

All Rights Reserved

�

D O N ’ T R E S T Y O U R H E A D

Introduction..................................... 2
What This Is...................................... 3
What You Need................................ 3
Running on Fumes............................ 5
Creating Characters........................ 10
Answer Questions..............................10
What’s Been Keeping You Awake?...10
What Just Happened to You?...........11
What’s on the Surface?.....................11
What Lies Beneath?.........................11
What’s Your Path?...........................12

Set Discipline......................................12
Choose Responses..............................13
Determine Talents..............................13

Dice... 14
Player Dice...16
Discipline...17
Exhaustion.......................................17
Crashing..18

Madness...20
Snapping..21

Pain Dice..23
Helping...24
Failure...25

Coins... 26
Despair...26
Hope...28
Getting a Break................................28
Restoring Discipline.........................29
Improving Success............................29

Talents... 30
Talents of Exhaustion........................30
Minor Use (Minimum Success)........30
Major Use (Additional Success).......31
Creating Exhaustion Talents...........31
Sample Exhaustion Talents...............31

Talents of Madness.............................32
Creating Madness Talents................33
Sample Madness Talents...................33

Rules Summary............................... 34
Conflicts, Outcomes, Narration..... 36
Determine Narrative Control..........36
Use the Questionnaire.......................36
Roll Only When Significant.............37
Respect the Spotlight.........................37

The Five Questions In Play............. 38
Scene Framing.....................................38
Opening Scene....................................39
Trajectory...39
Flashback...40
First Contact.......................................41
Revelation..42
Resolution..43

The Mad City.................................. 45
Getting There......................................45
The City Slumbering..........................46
The Locals..46
The Thirteenth Hour.........................49
The Bizarre Bazaar.........................49

District Thirteen.................................50
Officer Tock......................................51
Clockwork Lieutenants......................51
Other Minions...................................52

The Tacks Man.................................52
Pin Heads..54
Needle Noses......................................54

The High School.................................55
Mother When..................................55
Ladies in Hating...............................55
Promising Students............................57

The Rooftop Jungle............................57
Paper Boys..58
Roof Rats..59
The Air Fort.....................................59

The Warrens...60
The Wax King..................................60
Blind Knights....................................61
Smothered Folk..................................62

Out in the Nowheres........................62
Bringing It Together....................... 64
It’s About the Protagonists...............64
Getting Connected...........................64
Exit Strategies..................................67
Sleep and Death................................67
Descent into Madness........................67
Buying In...67
Path’s End..68

Creating New Nightmares................68
The Ongoing Game............................70
The End of Despair..........................71
The Scars of Experience....................71

Sources of Inspiration..................... 73
Index... 76

Contents

�

D O N ’ T R E S T Y O U R H E A D

Introduction
You can’t sleep. It started like that for all of us, back when we were garden

variety insomniacs.
Maybe you had nightmares – gods know we all do now – or maybe you just

had problems that wouldn’t let you get a good night’s rest. Hell – maybe you
were just over-caffeinated. It doesn’t matter. Whatever it was, eventually
you got to a point where sleep became a choice, rather than a mandate … and
then it just dropped off the list.

And then, and only then, something clicked.
That’s when you started noticing the extras. An extra door here or there.

An extra window looking out onto a city packed with surplus buildings,
hodgepodge towers standing shoulder to shoulder, roofs angling into
one another. Clocks chiming the thirteenth hour and unfamiliar
stars twinkling in the too-clear sky. Streets and alleys that weren’t
there before, leading to late-night markets that sold things like
laughter and indecision.

When you took a long walk down the streets of the Mad
City, you stopped being a Sleeper and started being
Awake.

But that click you heard wasn’t from the secret
world snapping into place. It was the sound of the
Nightmares flicking off the safety and pointing a
gun at your head. When you crossed over you
became a target. They can smell you now, if they
get close enough. The Paper Boys are closing
in, and you’d better pray you don’t become a
headline.

You’re chum in the water, my friend, and it’s
time you got ready for it – before the clock
chimes thirteen again. You’re going to get tired,
more tired than you ever have before, but mark
my words: sleep isn’t just off the list now, it’s an
outright enemy that’ll strip away your vitality
and leave you vulnerable. There’s no going
back, and from here on out, there’s just one
simple rule that must dominate your life.

Stay Awake.
Don’t rest your head.

�

D O N ’ T R E S T Y O U R H E A D

What This Is
Don’t Rest Your Head is a role-playing game (RPG). One might even

call it an expert role-playing game, if only because the book doesn’t spend
much time explaining the basics of what such games are. Familiarity with
other RPGs will help this text make sense to you here and there, but nothing
should be so opaque that a lack of experience will make it impossible.

But here are the basics. You, and a few of your friends, read this book,
and get together to play the game it describes. One of your friends takes on
the role of the Game Master (GM), who takes care of bringing the world
to life, animating the obstacles and opponents and allies found there. The
rest of you each create and play the part of a protagonist character who
has become Awake in the Mad City. Both players and GM push the story
forward by suggesting scenes, building on the history of the protagonists, as
the protagonists strive ever closer to their goals.

And that’s pretty much it. The actual rules that make all of that happen,
and the setting of the Mad City, are described in much more detail below,
and may take some time to wrap your head around. Give yourself that time,
create your characters and pay close attention to the questions you’re asked,
and share your ideas about the game with all the other players, and soon
you’ll be on your way to telling the kind of creepy dark fairy-tale stories that
Don’t Rest Your Head was made to deliver.

What You Need
Each player will need at least:
•	 Three white six-sided dice (signifying discipline).
•	 Six black six-sided dice (signifying exhaustion).
•	 Six to eight red six-sided dice (signifying madness both temporary

and permanent).
•	 A handful of pocket change – maybe ten coins each. Pennies work

best, as ownership is likely to get muddled (signifying coins).
The GM will need at least:
•	 Ten to fifteen six-sided dice of any color (signifying pain).
•	 A handful of pocket change.
•	 Two bowls, one light (or clear), one dark (or cloudy), placed in the

center of the table or in a location easily reachable by all.

�

D O N ’ T R E S T Y O U R H E A D

�

D O N ’ T R E S T Y O U R H E A D

Running on Fumes
Fred and Lydia have sat down to play a game of Don’t Rest Your Head.

Lydia’s going to grab a handful of pain dice (page 23) and play the GM. Fred’s
creating a protagonist (page 10) named Diesel Remmick, a failed rockstar on
the run from loan sharks, who’s just come home to find his roommate’s head
turned into a smear of blood on the livingroom wall.
Fred: “Holy crap!” Diesel’s sure that this is a message from his creditors.

He’s gonna grab his stuff and book.
Lydia: Okay. You’re back in your room, grabbing your knapsack, and so on,

when you hear a pounding on the front door.
Fred: Diesel stays quiet, sneaks up to the front door, and puts an ear to the

door. He doesn’t want to get near a window – too easy to get seen.
Lydia: There’s something you might pick up on … We’ll roll some dice. You

roll yours, and I’ll be rolling a single pain die.
Fred: Okay. I’ve got 3 Discipline [page 12], and no Exhaustion yet. I can

add one Exhaustion die [page 17] if I want to, or as much Madness [page
20] as I like, right?

Lydia: Right. The Exhaustion will stay with you, but you can add up to six
Madness dice on any roll without it hanging around. But honestly, this is
a simple one – like I said, I’m only rolling one here.

Fred: Yeah, okay. Rolling.
Fred rolls three white dice, representing his Discipline. He gets 5, 3, 2. Lydia

rolls one die, representing Pain – essentially, the difficulty of the task. She gets
a 6.
Fred: All right, that’s 2 dice at 3 or under, so 2 successes [page 14]. Only

one type of dice here, Discipline, and the highest die shows 5, so that’s the
strength [page 14].

Lydia: No successes here, but Pain got a 6 strength, so Pain dominates [page
14].

Fred: Dang it!
Lydia: That means I get a Coin of Despair [page 26].
Lydia places a coin into a dark bowl sitting on the table and continues.
Lydia: But, let’s see, two successes … that’s good enough to make out a

whirring, ticking sound through the door, when it’s not getting pounded
on. Strange. After a bit, the pounding subsides, and someone starts
shouting. “Police! Open up!”

Fred: Aw, hell, no. Okay: time to bolt out the back window.
Lydia: I’m pretty sure your pal lives – lived – in an apartment complex.

�

D O N ’ T R E S T Y O U R H E A D
Fred: Well, he isn’t rich. I’m betting you’re about to tell me I’ve got a several-

story drop. You’re smiling. Yeah. Great.
Lydia: Heh. You gave me the set-up [page 11], I’m just elaborating here.
Fred: Do I have time to put together a rope out of bedsheets, or something

like that?
Lydia: The police are banging down the door, man. What do you think?
Fred: I think I’m not going to sit around and depend on your kindness. All

right. I guess the best defense is a good offense – there’s no way I’m going
to explain away the dead dude on the couch as not my fault.

Lydia: Fair assumption.
Fred: I’ve got an Exhaustion Talent [page 30] for “Breaking Things”. I

could use that to bust out through the door and make a run for it, right?
Lydia: Sure, I’d allow it. But you’ve got to have some Exhaustion in your

pool, and right now, you don’t have that. You can increase it by one
whenever you roll [page 17]. Since you’ll be doing that, you may as well
make a “Major Use” of your talent [page 31].

Fred: That means I’d get to increase my Exhaustion to one, roll that die
along with my Discipline, and add an automatic one success to whatever
comes up, right?

Lydia: Exactly. I’ll be throwing four Pain in your way for whatever’s outside
the door, and another two for the door itself.

Fred: Six dice against my four, with me adding one success. Hnh. It’d be
nice to bring some more dice into it – I can add Madness whenever I
want, right? Heh – may as well, this is a desperate measure, and a little
crazy. I can see it.

Lydia: Yep. Let’s roll.
Lydia rolls her 6 dice, and gets 2, 3, 3, 4, 5, 6.

Lydia: Three successes, strength 6, followed by a 5. You’ll need to get three
or more successes for this to turn out how you want it, and you’ll need
two sixes of one particular type in order for that type to dominate.

Fred: Roger that. Okay, let me get this worked out…
Fred adds one black die to his pool, as Exhaustion [page 17], which will stay

with him after he rolls. He also adds two red dice, as Madness [page 20], which
will go away after the roll.

Fred rolls. His three white (Discipline) dice come up 5, 2, 2; his one black
(Exhaustion) die comes up 4; his two red (Madness) dice show 6, 6.
Fred: Man! Okay, I got 2 dice at 3 or less, for two successes. But I did a

major use of my Breaking Things exhaustion talent, so that adds one. I got
the three successes. I think you said that’s a win?

Lydia: Yep. Protagonists win ties, on successes.

�

D O N ’ T R E S T Y O U R H E A D
Fred: Rockin’. Okay, and, madness is my strongest – I got two sixes in it.
Lydia: Then Madness dominates, since I got a six-five [page 16]. That means

two things. One, the situation gets more chaotic – honestly, I think we’ll
have that already covered. But also, you’ll have to check off a response
[page 20] and behave accordingly.

Fred: Diesel only has three boxes of Fight, under Responses [page 13]. No
Flight at all. I guess I’m going to stand and fight these dudes, against my
better judgment.

Lydia: Yeah. Maybe you should’ve taken some Flight if you were planning
on running a lot. We can adjust that after the session, if you want.

Fred: Nah. I see Diesel as a guy whose anger gets the best of him – this fits.
So, I won – can I narrate this a bit?

Lydia: Sure.
Fred: Diesel busts out of the door in the middle of one of their poundings,

trying to take them by surprise. He comes out with his fists swinging,
socking the first guy he sees. He’s shouting. “You want a piece of me? I
got plen’y of this for you, pigs!”

Lydia: On three successes, you’re pretty impressive. The guy right in front
of the door goes flying, smacks into the walkway rail, and tumbles over,
falling. He’s sort of strangely silent as he falls, save for some whirring,
clicking sounds. You notice two things about him before you turn to deal
with his friends.

Fred: And those would be…
Lydia: Well, for one, he’s wearing a British bobby’s uniform and, well. This

is Pittsburgh. But what grabs your eye more, is that he has a large turnkey
stuck into his back, like a toy soldier. It’s turning slowly. But then he falls
out of sight, and the other two guys are on top of you.

Fred: Uh… “Please let this be a flashback. Mechanical brit-cops?!”
Lydia: The other two are flanking you, and they look ready to restrain, or

even kill you. No guns, which is sort of a blessing, but their faces are
blank. One of them shouts, “You have the right to remain silent!” What
are you doing about them?

Fred: “Hah! Rock and roll, piggie!” Uh… these guys look like they’re
clockwork, right? And I’m feeling like Diesel’s in just the kind of altered
state that it might be time for me to tap into my Madness Talent [page
32].

Lydia: Sure. Just because you’ve never used it before doesn’t mean you can’t
tap into it. It’s part of your Awakening to the Mad City [page 45].

Fred: Right on. Okay, my Madness Talent’s called “Rhythm Nation” and

�

D O N ’ T R E S T Y O U R H E A D
basically it means I can hear the secret heartbeat of something, and change
it with a song. Can I use it on these guys? Both of them?

Lydia: Don’t see why not, but I’d make you use at least three Madness dice
[page 32] if you’re using your mojo on both of ’em at once.

Fred: That’s fair. Okay, cool. Not quite understanding what I’m doing,
I focus on the both of them, and start singing out a punk rendition of
They Might Be Giants’ “Don’t Let’s Start” – it’s kinda herky-jerky, all
syncopated. I figure clockwork doesn’t really groove to syncopation, and
will grind itself apart.

Lydia: Love it. Okay, they’ve lost one guy, and you’re not breaking through
a door, but they’re flanking you, making it hard to concentrate on both of
them. I’ll be rolling 5 Pain dice.

Fred: And I’ll be rolling 3 Discipline, 1 Exhaustion – I can increase that
again, right? – and 3 Madness, ‘cause that’s what you told me I’d need to
hit them both.

Lydia: Right. And, yeah, you can add another Exhaustion die – which will
also stick around after the roll – if that’s what you want. Not sure there’s
a point to it, though, when you can just add Madness without it sticking.
You’ll have plenty of chances to deliberately or accidentally [page 17]
increase your Exhaustion down the road.

Fred: Yeah, fair point. Okay, let’s make that 4 madness, just to give me an
extra edge. Rolling!

Lydia’s 5 dice turn up 5, 5, 4, 4, 3, getting her only 1 success and a weak
strength of 5 for Pain.

Fred’s dice break down as follows. His three Discipline dice yield 4, 3, 2 –
two successes, strength four. His one Exhaustion die comes up 6 – no successes,
strength six. His four Madness drop 5, 5, 3, 3 – two successes, strength five.
Fred: I’ve got ... four total successes, and Exhaustion dominates. Whew

– that’s going to be tiring.
Lydia: Yep. Since Exhaustion dominates [page 17], your resources are

definitely taxed. Your Exhaustion total increases by one, so now you’ve
got two Exhaustion dice stuck to you. Told ya that could be happening.
But it’s early, so you aren’t really in much danger of crashing yet [page
18]. And at four successes, you’re far in the lead. The two clockwork
policemen advance on you as you sing, but suddenly they stop and start
and stop and start – then shudder, and burst open, shooting springs and
gears all over the place.

Fred: Diesel’s not even stopping long enough to consider how weird it is
that that worked. He heads for the stairs, running for his life.

�

D O N ’ T R E S T Y O U R H E A D

ofSpirit   the

Century

Get  Ready   for  the
Fight  of  the  Century!

The Century Club has fought
many battles across the ages, with
every Centurion doing his part to
shape history for the betterment
of man.

But they are not alone!
Darker forces are at work.

Shadows, cast by the deaths
of years gone by, hound the
Centurions at every turn. Ancient
Millennials bend entire nations to
their will, pursuing agendas both
hidden... and arcane.

The time to act is now!
The deadly Doctor Methuselah

seeks to unravel time itself with
his solution to the Eternity
Equation... Gorilla Khan stalks
darkest Africa from conquered
Atlantis... Mad scientists, strange
sorcerors, and power-hungry
dictators all seek to undo the
fate of humanity.

It’s the final century of the second
millennium – and you are our last
hope!

Join the fight, alongside the
Century Club, in...

A pulp pickup roleplaying game
by the award-winning authors of Fate

Coming in Summer 2006 from
Evil Hat Productions
www.evilhat.com/spirit/

ofSpirit   the

Century

ofSpirit the

Century

J O I N T H E F I G H T

The
Dresden Files
Ro l e p l a y i n g G a m e

Based on the best-selling
novels by Jim Butcher.
Coming in 2006 from

Evil Hat Productions
www.dresdenþlesrpg.com

The world is spinning
out of control...
Courts of vampires divide
the night among them, and
things prowl beneath the
surface of everyday reality
– things that go bump in the
night, just as you’ve always

feared. Yet only a brave
few are willing to face the
darkness in what may be
a losing þght... but for the
good of mankind, they
cannot fail.
Are you one of the brave?

...It’s time to find out!

