

Game of Thrones Season 7 Finale

D R O G O

Bran wargs into Viserion	Jon finds out his real parentage	Theon kills Euron	Yara dies	Bran affects a past event
Jaime leaves Cersei	Cersei's pregnancy is fake	Littlefinger dies	Dragonfire is used on a person	Jon rides a dragon
Someone gets reanimated	Cersei undermines the alliance	Someone drinks wine	The Wall comes down	Undead Viserion breathes ice
Hot Pie shares more baking tips	Jon and Dany make it official	Night King's army enters Westeros	Night King rides a dragon	Brienne and Tormund get it on
Arya wears Littlefinger's face	Brienne confronts Jamie about Cersei	CLEGANE BOWL	Sam/Gilly discover important info	Sansa and Arya make amends

Game of Thrones Season 7 Finale

D R O G O

Jon and Dany make it official	Theon kills Euron	Jon finds out his real parentage	Someone gets reanimated	Cersei undermines the alliance
Sam/Gilly discover important info	Cersei's pregnancy is fake	Littlefinger dies	Sansa and Arya make amends	Jon rides a dragon
Yara dies	Bran affects a past event	Someone drinks wine	The Wall comes down	Hot Pie shares more baking tips
Undead Viserion breathes ice	Bran wargs into Viserion	Night King's army enters Westeros	CLEGANE BOWL	Brienne and Tormund get it on
Arya wears Littlefinger's face	Brienne confronts Jamie about Cersei	Night King rides a dragon	Jaime leaves Cersei	Dragonfire is used on a person

Game of Thrones Season 7 Finale

D R O G O

Undead Viserion breathes ice	Night King's army enters Westeros	Theon kills Euron	Yara dies	Bran affects a past event
Hot Pie shares more baking tips	Sansa and Arya make amends	Littlefinger dies	Dragonfire is used on a person	The Wall comes down
Jon rides a dragon	Cersei undermines the alliance	Someone drinks wine	Someone gets reanimated	Brienne confronts Jamie about Cersei
Jaime leaves Cersei	Jon and Dany make it official	Jon finds out his real parentage	Night King rides a dragon	Arya wears Littlefinger's face
Bran wargs into Viserion	Brienne and Tormund get it on	CLEGANE BOWL	Sam/Gilly discover important info	Cersei's pregnancy is fake

Game of Thrones Season 7 Finale

D R O G O

Bran wargs into Viserion	Jon finds out his real parentage	Theon kills Euron	Yara dies	Arya wears Littlefinger's face
Jon rides a dragon	Brienne and Tormund get it on	Littlefinger dies	Sansa and Arya make amends	Jaime leaves Cersei
Cersei's pregnancy is fake	Cersei undermines the alliance	Someone drinks wine	Night King rides a dragon	Undead Viserion breathes ice
Hot Pie shares more baking tips	Jon and Dany make it official	Night King's army enters Westeros	The Wall comes down	Someone gets reanimated
Bran affects a past event	CLEGANE BOWL	Brienne confronts Jamie about Cersei	Dragonfire is used on a person	Sam/Gilly discover important info

Game of Thrones Season 7 Finale

D R O G O

Littlefinger dies	Jon finds out his real parentage	Theon kills Euron	Yara dies	CLEGANE BOWL
Arya wears Littlefinger's face	Someone gets reanimated	Brienne confronts Jamie about Cersei	Cersei undermines the alliance	Jon rides a dragon
Cersei's pregnancy is fake	Dragonfire is used on a person	Someone drinks wine	Undead Viserion breathes ice	Sansa and Arya make amends
Hot Pie shares more baking tips	Jon and Dany make it official	Night King's army enters Westeros	Night King rides a dragon	Brienne and Tormund get it on
Jaime leaves Cersei	Bran affects a past event	Bran wargs into Viserion	Sam/Gilly discover important info	The Wall comes down

Game of Thrones Season 7 Finale

D R O G O

Bran wargs into Viserion	Jon finds out his real parentage	Theon kills Euron	Jon rides a dragon	Bran affects a past event
CLEGANE BOWL	Cersei's pregnancy is fake	Littlefinger dies	Dragonfire is used on a person	Yara dies
Someone gets reanimated	Cersei undermines the alliance	Someone drinks wine	Undead Viserion breathes ice	The Wall comes down
Hot Pie shares more baking tips	Night King rides a dragon	Night King's army enters Westeros	Jon and Dany make it official	Brienne and Tormund get it on
Brienne confronts Jamie about Cersei	Arya wears Littlefinger's face	Jaime leaves Cersei	Sam/Gilly discover important info	Sansa and Arya make amends

Game of Thrones Season 7 Finale

D R O G O

Bran affects a past event	Jon finds out his real parentage	Theon kills Euron	Yara dies	Dragonfire is used on a person
Hot Pie shares more baking tips	Brienne confronts Jamie about Cersei	Night King's army enters Westeros	Bran wargs into Viserion	Jon rides a dragon
Arya wears Littlefinger's face	Cersei undermines the alliance	Someone drinks wine	The Wall comes down	Undead Viserion breathes ice
Jaime leaves Cersei	Jon and Dany make it official	Littlefinger dies	Brienne and Tormund get it on	Night King rides a dragon
Someone gets reanimated	Cersei's pregnancy is fake	CLEGANE BOWL	Sam/Gilly discover important info	Sansa and Arya make amends

Game of Thrones Season 7 Finale

D R O G O

Brienne confronts Jamie about Cersei	Bran wargs into Viserion	Jaime leaves Cersei	Sam/Gilly discover important info	Bran affects a past event
Dragonfire is used on a person	Night King rides a dragon	Theon kills Euron	Jon and Dany make it official	Jon rides a dragon
Someone gets reanimated	Cersei undermines the alliance	Someone drinks wine	The Wall comes down	Undead Viserion breathes ice
Hot Pie shares more baking tips	Littlefinger dies	CLEGANE BOWL	Cersei's pregnancy is fake	Brienne and Tormund get it on
Arya wears Littlefinger's face	Jon finds out his real parentage	Night King's army enters Westeros	Yara dies	Sansa and Arya make amends

Game of Thrones Season 7 Finale

D R O G O

Arya wears Littlefinger's face	Jon finds out his real parentage	Theon kills Euron	Yara dies	Sansa and Arya make amends
Hot Pie shares more baking tips	Cersei's pregnancy is fake	Littlefinger dies	Dragonfire is used on a person	Brienne and Tormund get it on
Undead Viserion breathes ice	The Wall comes down	Someone drinks wine	Cersei undermines the alliance	Someone gets reanimated
Jaime leaves Cersei	Jon and Dany make it official	Night King's army enters Westeros	Night King rides a dragon	Jon rides a dragon
Bran wargs into Viserion	Brienne confronts Jamie about Cersei	CLEGANE BOWL	Sam/Gilly discover important info	Bran affects a past event

Game of Thrones Season 7 Finale

D R O G O

Sansa and Arya make amends	CLEGANE BOWL	Arya wears Littlefinger's face	Cersei's pregnancy is fake	Bran affects a past event
Jaime leaves Cersei	Yara dies	Littlefinger dies	Dragonfire is used on a person	Night King's army enters Westeros
Jon rides a dragon	Cersei undermines the alliance	Someone drinks wine	The Wall comes down	Undead Viserion breathes ice
Hot Pie shares more baking tips	Jon and Dany make it official	Someone gets reanimated	Brienne and Tormund get it on	Night King rides a dragon
Theon kills Euron	Brienne confronts Jamie about Cersei	Jon finds out his real parentage	Sam/Gilly discover important info	Bran wargs into Viserion