
1

by

This work is copyright © 2000-2003, Fatal Games. All Rights Reserved. The following work is the property of Fatal Games.
Fatal Games retains the copyright. You may distribute this work at will, provided that nothing in the work or this notice is
altered in any way, and that you do not profit from it. The author of this work and F.A.T.A.L., the corresponding role-playing
game of which this work is part, may be reached at fatalgames@excite.com.

F.A.T.A.L. was originally conceived on Oct. 25, 2000.

http://www.fatalgames.com/
mailto:fatalgames@excite.com

2

Welcome to a fantasy medieval role-playing
game that focuses on realism and detail whenever
possible without sacrificing fun. Despite the focus
on realism, several tenets of fantasy are assumed.
In the world of this game, magic exists as well as
spellcasters such as mages, witches, and druids. Sec-
ond, fantastic creatures roam the world, including
kobolds and dragons, among others. Finally, hun-
dreds of deities exist, and moreover these gods are
concerned with their worshippers, the state of the
world, and their own deific interests. Aside from
these basic assumptions of fantasy, realism is sought
in every other respect and applied to these fantastic
tenets as well as the gaming world and role-playing
system.

What is a Role-Playing Game?
A role-playing game is a game in which the

participants make decisions as though they were a
certain character. The decisions a player may make
are incredibly diverse compared to other games. For
instance, assume you are an adventuring knight who
has just fought his way to the top of a dark tower
where you find a comely young maiden chained to
the wall. What would you do? Some may choose to
simply free the whimpering wench. Others may free
her while hoping to win her heart. Instead of seek-
ing affection, some may talk to her to see if they
can collect a reward for her safe return. Then again,
others may be more interested in negotiating free-
dom for fellatio. Some may think she has no room
to bargain and take their fleshly pleasures by force.
Others would rather kill her, dismember her young
cadaver, and feast on her warm innards.

As you can see, the number of decisions one
could make with one simple situation can quickly
become overwhelming. Typically, this is the attrac-
tion of role-playing games. No other game allows
so much individual choice, and consequently, so
much fun.

Events in the game do not occur merely by
the will of the player, however. Instead, decisions
and outcomes are mediated by odds and rolls of
the dice. Hence, this book is full of rules and guide-
lines based on odds. Do not let the sheer volume
of information be intimidating; as a player you will
not need to memorize it, though familiarity helps.

The best definition is that a role-playing
game is a game that allows players to utilize their full
potential for imagination and enjoyment within a
controlled setting.

Necessary Gaming Materials
To play this game, some materials are nec-

essary. First, it is most convenient to have a sepa-
rate copy of this book for each player, as it will be
used often. Next, a set of gaming dice is necessary,
which may be purchased at most hobby stores and
some bookstores. Sets of gaming dice usually in-
clude one 4-sided, one 6-sided, one 8-sided, two 10-
sided (or percentile dice), one 12-sided, and one 20-
sided die. Another book entitled Grimoirium
Genitoris (Grimoire of the Gods) will be very use-
ful, and necessary if anyone plays a priest as a char-
acter. Further, numerous pencils, erasers, scratch
paper, and graph paper come in handy. Miniatures
are available from several companies for purchase
and are useful for combat situations, though they
are not required for play; any coin could be used
instead to represent a character. A gaming mat that
is drawn in a 1-inch grid may be purchased or easily
made, and is used on which to place the miniatures.
Calculators, while not required, are recommended.
Finally, a small group of gaming participants, typi-
cally 4-8 players, is best. Here is a review:

• Numerous copies of this book
• Gaming dice (d4, d6, d8, d10, d12, d20)
• F.A.T.A.L. Character Generator Program
• Talitaria Fantasy World
• Grimoirium Genitoris (Grimoire of the

Gods)
• Grimoirium Monstrum (Grimoire of

Monsters)
• Grimoirium Vita Futura (Grimoire of the

Next World)
• Pencils, erasers, scratch paper, and graph

paper
• 25mm Miniatures or small markers such as

coins
• Gaming mat (1” grid)
• Calculator
• Players

3

Terminology
Some terms used throughout the game need

to be understood. When a die is to be rolled, the
type of the die (how many sides it has) usually ap-
pears after a ‘d’, designating the die. For instance,
‘d12’ indicates that one twelve-sided die is to be
rolled. If a number appears before it, such as ‘3d12’,
then three twelve-sided dice are to be rolled, and
the numbers added together, which this example
produces a range from 3-36. Finally, a number may
follow as a modifier, such as ‘3d12 + 2’, which means
that three twelve-sided dice are rolled and added
together as before, but now two is added to the sum.
This particular example produces a range from 5-
38. Additionally, ‘d%’ or ‘d100’ indicates that two
ten-sided dice are to be rolled, but the results are
not added together. Instead, one die (which is an-
nounced beforehand) is interpreted as the ‘tens’
position and the other as the ‘ones’ position. So, if
two ten-sided dice were rolled, resulting in a 6 and a
9, and the die that resulted with a 6 was announced
as the ‘tens’ position, then the results would be in-
terpreted as 69. If the results are a 10 and a 10
(probably a 0 and a 0 on the dice), then this is inter-
preted as 100. Finally, a ‘d1000’ is possible, which
simply requires three ten-sided dice, with the third
die being interpreted as the ‘hundreds’ position.

Math
No math is introduced in this game that is

more complicated than basic algebra, and even that
is relatively rare. One rule that applies to all calcula-
tions is that whenever a decimal remainder exists,
such as if a character has 53.96 points of Intelli-
gence, the number is truncated or the decimal is
discarded. So, this particular individual would have
53 points of Intelligence. While this game attempts
to simplify any math that may be involved, percent-
ages are used frequently. Here are a few helpful re-
minders, which will consistently use 77% as the
modifier:

· 77% of any value (say, a character’s
Strength score of 130) is equivalent to mul-
tiplying the value (130) by 0.77. In this
example, 77% of 130 is 100.

· If a value (say, an Intelligence score of 115)
is reduced by 77%, then only 23% remains.
In this example, 23% of 115 is 26.

· If 77% is added to any value (say, 22 points
of damage due to Strength), then the value
is multiplied by 1.77. In this example, an
additional 77% of 22 results in a total of
38 points of damage (1.77 x 22 = 38.94).

Roles
Two fundamentally different roles must be

fulfilled for a game to occur, and hence this game
requires at least two people. One person must as-
sume the role of the Maim Master (hereafter re-
ferred to as the MM). While the MM does much
more than maim, this is the nickname that has been
acquired due to the frequency of injury to charac-
ters. MM’s do not create and role-play one charac-
ter as do the players of the game. Instead, the MM
directs the game, often acting as a referee or a story-
teller.

Essentially, before the game the MM devises
a plot or a purpose to the game. For example, one
plot may be for the characters to happen upon a
dungeon in the wilderness, and to encourage them
to enter and combat its inhabitants. If this were the
case, prior to the game the MM would draw a map
of the dungeon on graph paper. Next, the MM
would stock the dungeon with monsters, traps, and
treasure for the characters to encounter. During
the game, the role of the MM is to explain to the
players what their characters see and hear as they
enter and traverse the dungeon. Further, as the char-
acters encounter monsters, the MM role-plays the
monsters, representing them against the characters.

The players, on the other hand, create one
character apiece, and role-play that character for the
game. For example, a player named Ryan may cre-
ate a character who is by occupation a thug, and
names the thug Torturon. Throughout the game,
Ryan role-plays Torturon, making gaming decisions
as though he actually were Torturon. Typically, sev-
eral players work together, creating a small group
of unique characters, each with their own talents
and shortcomings. Together, the small group of
adventurers attempts to tackle a dilemma or plot
devised by the MM.

4

The role of the MM is more complicated
than that of a player, since a good and entertaining
MM must be familiar with everything that players
are familiar with, but also be familiar with their own
role. For this reason, this book has been arranged
so that information for players is presented before
information for MM’s. If you are new to the game,
the best suggestion is to read this book.

Creating a Character
Aside from having the necessary gaming ma-

terials listed above, the game cannot be played with-
out a character. Each player must progress through
this book, chapter by chapter, to create a character.
Before you begin, you will need a character sheet.
If you do not have one handy, you may photocopy
the template presented in an appendix of this book.
These sheets are a handy means of recording char-
acter information. As you progress through the
chapters of the book, making rolls of the dice and
decisions, the results must be recorded on your char-
acter sheet. A friendly tip is to record the informa-
tion with a pencil and to not write heavy-handedly;
a lot of the information is subject to change. Dur-
ing the game, you will continually refer to your char-
acter sheet.

Not every chapter, nor every part of each
chapter, will be used while creating a character.
Nonetheless, the safest method is to progress
through the book page by page to avoid missing
anything. When in doubt, information relevant to
character creation is listed in the beginning of each
chapter, though some chapters, such as Chapter 1:
Abilities are vital, while others such as Chapter 16:
Advancement are irrelevant to creating characters. In
general, the more relevant the information to cre-
ation, the sooner it appears in the book.

The fastest way to create a character is to
use a computer program called the Fatal Character
Generator, which is available free.

Character creation is often as fun as the game
itself, due to the seemingly infinite variety of pos-
sible characters. For instance, when initially rolling
a character’s sub-abilities, there are (19920) combi-
nations possible!

Warning
This role-playing game is not intended for

children due to violent and sexual content. It is
entirely possible to play this game without a charac-
ter entering a single combat or sexual situation,
though information and tables for sex and violence
are provided so that it may be used or dismissed as
deemed appropriate by each gaming group. The
information in this game does not represent the
world-views of Fatal Games, nor is extreme violence
or extreme sex condoned by Fatal Games. Instead,
the information is included for comprehensiveness.

For instance, the detail of violence may ex-
ceed that of other role-playing games, as crucial
damage may explicitly explore the destruction of
many body parts and internal organs. Similarly, char-
acteristics of genitalia are often determined and uti-
lized, such as penis size or maximum vaginal cir-
cumference. Further, role-playing situations that
accurately represent mythology are likely at some
point to include rape, molestation, encounters in
brothels, or possibly situations that deviate more
from social norms. While the objective of the game
is not intended to be any of these in their own right,
sex and violence may reasonably occur depending
on the circumstances, and have been detailed in gam-
ing terms herein. Therefore, Fatal Games advises
minors not to participate in this game, and suggests
that the players and MM discuss the appropriate-
ness and degree of sex and violence for their gam-
ing group.

5

Table of Contents
Chapter 1: Abilities
Chapter 2: Gender and Race
Chapter 3: Body
Chapter 4: Disposition
Chapter 5: Mind
Chapter 6: Sociality
Chapter 7: Occupations
Chapter 8: Skills
Chapter 9: Equipment
Chapter 10: Combat
Chapter 11: Magic
Chapter 12: Spells
Chapter 13: Magical Items
Chapter 14: Treasure
Chapter 15: Conducting the Game
Chapter 16: Advancement
Chapter 17: Natural Substances
Chapter 18: Warfare
Appendix 1: Character Sheets
Appendix 2: Spell Lists
Appendix 3: Random Magical Effects
Appendix 4: Phobias
Appendix 5: Ingredients
Appendix 6: Maim Master Characters
Index
References
About Fatal Games

6

Chapter 1: Abilities

Abilities are a character’s capacities. With few exceptions, abilities are unchanging. There are five
core abilities (Physique, Charisma, Dexterity, Intelligence, and Wisdom), each with four sub-abilities. To
determine your character’s abilities, begin by calculating each of the twenty sub-abilities. For each sub-
ability, roll 4d100, divide the sum by 2, and subtract 1 from the result. Numerically, this creates a range of
1-199 for all abilities and the average of each ability is 100, similar to a modern I.Q. test. It may be easier
to look at the formula:

(4d100 / 2) - 1

Then, simply average each group of four sub-abilities to determine the core ability. For example,
average the sub-ability scores for Physical Fitness, Strength, Bodily Attractiveness, and Health to deter-
mine the ability score for Physique.

As you progress through other chapters during character creation, other modifiers may adjust
your ability scores, such as gender, age, and race. On the following tables, a score of 100 is the average for
all humans. For instance, if a male rolls a Strength sub-ability score of 100 and is horrified that the average
Bench Press is 120 pounds, as noted above this is also an average for gender. Later, to resolve this
example, males will receive a bonus for Strength. For now, simply determine your sub-ability scores and
record them on your character sheet, which is available in the back of this book in Appendix 1: Character
Sheets. Finally, observe that when these sub-abilities and abilities are determined initially for a character,
the abilities are determined for young adults. After the sub-abilities are described and the tables presented,
aging effects are illustrated, which must be referenced throughout the character’s life. The last part of this
chapter details how two abilities, Physical Fitness and Strength, may be increased through persistent exer-
cise, and also, an alternate rolling method is presented.

Lastly, these abilities are arranged not in an order of importance (they are all important), but in an
order that progresses from concrete (Physique) to abstract (Wisdom).

7

Physique
The most obvious of all abilities, Physique

is comprised of Physical Fitness, Strength, Bodily
Attractiveness, and Health. High Physique ability
scores indicate a body that is trim, strong, well-pro-
portioned, and resilient.

Physical Fitness – Often considered en-
durance or stamina, a character’s Physical Fitness is
not concerned with the size or strength of the
muscle, but its ability for durative exertion. Charac-
ters with high Physical Fitness have low body fat
and are able to perform exerting activities for long
durations, such as sprinting. Physical Fitness may
be affected by another sub-ability of Physique:
Bodily Attractiveness. Physical Fitness determines
a character’s Sprint speed per round according to
their Height (see Chap. 3: Body). The Sprint skill in
Chapter 8: Skills has more information on sprinting,
running, jogging, walking, and forced marches. To
determine the distance in terms of miles walked per
hour, divide the Sprint speed by 58. This sub-ability
may be increased with Persistent Exercise, as de-
tailed at the end of this chapter. Physical Fitness
affects skills such as Climb, Contortion, Jump, Moun-
taineering, Sprint, and Swim.

Strength – This refers to the size of the
character’s muscles and the amount of force that
may be generated. Strength may be affected by an-
other sub-ability of Physique: Bodily Attractiveness.
Characters with high Strength are able to exert con-
siderable force and move impressive amounts of
weight. Specifically, Strength entails measurements
of the Clean and Jerk (amount in pounds that may
be lifted and pressed above one’s head), Bench Press
(pressed away from one’s chest), and Dead Lift (lifted
from the ground, but unable to move about with
it). If the Clean and Jerk is attempted with only one
hand, 40% of the weight on the table may be pressed.
In Chapter 9: Equipment, the amount listed for Dead
Lift will determine a character’s Encumbrance; two
other measures are included: Pull and Push. Finally,
Strength has a Skill Modifier for use with the skills
in Chapter 8: Skills, such as Blacksmithing, Brass-
smithing, Brawling, Climb, Coppersmithing, Dis-
memberment, Hewing, Hurl, Impaling, Mangling,
Mountaineering, Silversmithing, Stonemasonry,
Swim, General and Specific Types of Weapons,

Weapon Mastery, and Wrestling. Strength also af-
fects the amount of damage a character inflicts with
melee weapons. For instance, a Strength score of
115 indicates that an additional 29% of normal dam-
age occurs. Strength also affects Life Points (see
Chap. 10: Combat). Finally, is affected by exercise.
For information, see Persistent Exercise, which is
detailed at the end of this chapter.

Bodily Attractiveness – Usually, this por-
tion of a character’s Physique is comprised of the
attractiveness of their frame and how appropriately
muscles and fat are distributed over their skeletal
frame. For example, characters with low Bodily At-
tractiveness may have disproportionately long or
short arms, legs, or upper body. Males with high
Bodily Attractiveness tend to have high Physical Fit-
ness, Strength, and Height (see Chap. 3: Body), while
females with high Bodily Attractiveness tend to have
large Cup Size (see Chap. 3: Body), low Weight (see
Chap. 3: Body) and low Strength. Bodily Attractive-
ness affects skills (see Chap. 8: Skills) such as Seduc-
tion and Sexual Adeptness.

Health – Healthy characters are not sickly
or prone to illness, have fewer allergies, are unaf-
fected by poison ivy, vomit only rarely, have better
hearing (see Sound in Chap. 8: Skills), have more
Life Points (see Chap. 10: Combat), and maybe most
importantly, respond well to shock and injury. The
modifiers for Allergies and Intoxication are explained
in Chapter 3: Body. Regarding skills, Health is useful
with Sound and Urinating. Perhaps Health is most
useful when considering Crucial Damage (see Chap.
10: Combat).

VIS CONSILI EXPERS
MOLE RUIT SUA.

Brute force bereft of wisdom
falls to ruin by its own weight.

8

Charisma
The ability of Charisma is the appeal of a

character to others based on four sub-abilities: Fa-
cial, Vocal, Kinetic, and Rhetorical Charisma. High
Charisma is indicative of a beautiful countenance,
voice, movement, and style of speech.

Facial – Distinct from all other forms of
attractiveness, this only considers the beauty of the
character’s hair, eyes, complexion, facial structure,
and expressions. Characters with low Facial Cha-
risma may seem to have one eyebrow instead of
two, severe acne, an ugly birthmark, a large nose or
ears, dark rings under the eyes, or disfiguring scars
to list a few examples. Facial Charisma affects the
skill of Sexual Adeptness (see Chap. 8: Skills).

Vocal – While someone may be speaking or
singing in a foreign language that is not understood
by the listener, factors such as tone, pitch, accent,
and inflection may influence the listener to perceive
them as attractive, or conversely, repulsive. On the
table presented later in this chapter, a description
of Vocal Charisma at each category of ability offers
a reference point for comparisons.

Kinetic – Different from the Bodily Attrac-
tiveness sub-ability, Kinetic Charisma deals not with
the physical shape and appearance of the character
in question, but the beauty of their bodily move-
ments, gestures, stride, etc. On the table presented
later in this chapter, a description of Kinetic Cha-
risma at each category of ability offers a reference
point for comparisons. This sub-ability is particu-
larly important in Dance, Massage, and Sexual Adept-
ness (see Chap. 8: Skills).

Rhetorical – As rhetoric is the art of per-
suasion, this sub-ability of Charisma is concerned
with the potential to make oneself seem credible,
to make one’s ideas or suggestions seem appealing
by soliciting emotions. Rhetoric has been accused
as an art of verbal trickery, a tool of political propa-
ganda, and the opponent of reasoned and logical
arguments. Just the same, it is very influential and
often more influential than reasoned argument. Fur-
ther, rhetoric is important for leadership. Talented
rhetoricians know that the most persuasive speech
rate is one that is slightly faster than the societal
norm, and accordingly speak at such a rate. Aver-
age Speech Rate is indicated on the table for Rhe-
torical Charisma later in this chapter. It is represented
in words-per-minute (w.p.m.), and is not to be con-
fused with a character’s Maximum Speech Rate, as
indicated on the table for the sub-ability of Enun-
ciation. Obviously, a character’s Average Speech
Rate, as listed for Rhetorical Charisma, may never
exceed their Maximum Speech Rate, as listed for
Enunciation. This sub-ability is useful in skills (see
Chap. 8: Skills) such as Haggling.

Artwork Here

9

Dexterity
This ability is physical precision, which is

more abstract or less concrete than Physique. Dex-
terity is comprised of four sub-abilities: Hand-Eye
Coordination, Agility, Reaction Speed, and Enun-
ciation. A high ability score in Dexterity indicates
that a character is probably nimble, moves easily and
as desired, has lightning reactions, and can speak
quickly and clearly if necessary.

Hand-Eye Coordination – This type of
Dexterity affects skills (see Chap. 8: Skills) such as
Aim, Ambidexterity, Basketweaving, Delousing, Dis-
arm, Dying, Enameling, Engraving, Forgery, Hunt-
ing, Juggling, Lock-picking, Massage, Milking,
Mounted Archery, Musical Instrument, Painting,
Parry, Pick Pocket, Complex Ritual, Rope Use, Sculp-
ture, Surgery, Tailoring, Urinating, Weapon Trick,
and any other activity demanding accurate finger or
hand movements. Hand-Eye Coordination deter-
mines a character’s Finger Movement Precision, the
finest intended precision with which fingers may be
manipulated.

Agility – Differing from Reaction Speed be-
low, Agility is not the ability to physically react to a
stimulus, so much as the ability to physically enact
an action as desired, once chosen. Agility affects
Current Armor, thereby protecting those who are
agile, while those with low Agility are more vulner-
able to attacks. Agility affects skills (see Chap. 8:
Skills) such as Balance, Blindfighting, Brawling,
Climb, Physical Comedy, Contortion, Dance, Dis-
arm, Dismemberment, Hide, Hurl, Impaling, Jug-
gling, Mangling, Mountaineering, Mounted Archery,
Parry, Riding, Silence, Tumble, General and Specific
Types of Weapons, and Wrestling. Regarding the
Brawling skill, Agility affects the number of Brawl-
ing attacks per round. Agility also affects the num-
ber of seconds necessary to stand.

Reaction Speed – Often considered to be
mental Dexterity, Reaction Speed entails neural re-
sponsiveness such as combat responsiveness or the
speed of awakening in an emergency. Those with
high reaction speeds can awaken from a deep sleep
and be coherently on their feet in a few seconds, or
react very quickly to the many minute factors of
combat. This is represented on the table as Deep
Sleep Recovery, listing the number of rounds re-
quired to be alert and able to react without penalty
in an emergency. Reaction Speed directly affects
Initiative (see Chap. 10: Combat), as well as the
Blindfighting skill (see Chap. 8: Skills).

Enunciation - Verbal coordination is the
basis of Enunciation, such as speaking quickly and
not getting tongue-tied, avoiding the slurring of
words, and speaking clearly. Characters with low
scores in Enunciation may, upon being frustrated
or fearful, become unable to articulate their speech,
and therefore babble incomprehensibly. Direct
measures of Enunciation include how quickly a char-
acter may cast a spell, and a character’s Maximum
Speech Rate, which is represented in words-per-
minute (w.p.m.). Few characters ever speak at this
rate, but this is the fastest that this sub-ability of
Dexterity allows a character to speak. Obviously, a
character’s Average Speech Rate, as listed for Rhe-
torical Charisma, may never exceed their Maximum
Speech Rate, as listed for Enunciation. Enuncia-
tion affects the skills of Spitting and Ventriloquism
(see Chap. 8: Skills).

Artwork Here

10

Intelligence
Fairly abstract, Intelligence is a character’s

mental precision, as well as capability and capacity
to learn new things. Intelligence is comprised of
four sub-abilities: Language, Math, Analytic, and
Spatial Intelligence. A high Intelligence ability score
indicates that a character is likely to easily learn lan-
guages and properly use them, perform abstract
mathematical operations such as geometry, solve
logical problems and arrange critically reasoned ar-
guments, and perceive and manipulate parts and the
whole of objects with accuracy. After controlling
for body size, brain size weakly correlates to Intelli-
gence, so those with bigger brains also tend to be
more intelligent1.

Language – Those with excellent Language
sub-ability are able: to speak multiple languages flu-
ently; acquire, retain, and utilize a large Vocabulary;
and demonstrate impressive reading comprehension.
However, this is only the potential to do these things.
In a fantasy medieval environment where illiteracy
is the norm, most of the potential of this sub-abil-
ity may go unrealized. Note that the examples for
Vocabulary are not necessarily words that are un-
derstood by the character, so much as the level of
the character’s Vocabulary that is used daily and
nonchalantly. Language affects skills (see Chap. 8:
Skills) such as Forgery, Read/Write Language, Speak

Language, and Transcribing.
Math – The ability to consistently perform

mathematical calculations accurately entails algebra,
geometry, and believe it or not, musical skills, as well
as basic arithmetic. The table lists the Highest Pos-
sible Math that may be performed, provided the
character has been trained in the Math listed. Math
affects skills (see Chap. 8: Skills) such as Architec-
ture, Chemistry, Numerology Divination, Gambling,
Algebra, Geometry, Math (Fundamental), Music
(Counterpoint), and Music Theory.

Analytic – Characters with high analytic or
reasoning ability are able to think critically and logi-
cally. Analytic characters make better decisions based
upon available facts and probabilities. Some argue
that morality is derived from Analytic reasoning.
Analytic Intelligence affects skills (see Chap. 8: Skills)
such as Appraise, Chemistry, Logic, and Music
(Counterpoint).

Spatial – This sub-ability is concerned with
manipulating visual-spatial images. Spatial Intelli-
gence may be observed during the following: the
ability to correctly imagine how objects will appear
when rotated in two- or three-dimensional space,
finding hidden figures within the contours of a larger
figure, accurately predicting where a moving object
will be at any given moment, the ability to arrange
items to make or resemble a specific design, and
object assembly. On the table later in the chapter
for this sub-ability, Unfamiliar Object Assembly dem-
onstrates the differences in ability. This does not
mean that a character is qualified to assemble all
unfamiliar objects, but that there is a limit to the
number of pieces they can comprehend before be-
ing overwhelmed. Generally, Spatial Intelligence may
be considered mechanical aptitude, and is most use-
ful with crafts or trades, and also with skills (see Chap.
8: Skills) such as Architecture, Armorsmithing,
Blacksmithing, Bowyer, Brass-smithing, Carpentry,
Cartography, Clockmaking, Constellations,
Coppersmithing, Fletching, Gemcutting, Glassblow-
ing, Glovemaking, Goldsmithing, Locksmithing, Mu-
sical Instrument, Painting, Papermaking, Sailmaking,
Shipwright, Silversmithing, Stonemasonry,
Weaponsmithing, and Wheelwrighting.

1. Brain size and intelligence have been correlated in at least three studies appearing in scholarly journals. See the References
section at the end of this book for: a) Lynn, R., b) Rushton, J., c) Willerman, L, Schultz, R., Rutledge, J., & Bigler, E.

Artwork Here

11

Wisdom
The most abstract ability, Wisdom is a

character’s potential to actualize what they have and
know; it is an ability to adapt to situations. Wise
characters tend to make decisions that they do not
regret. Wisdom is comprised of four sub-abilities:
Drive, Intuition, Common Sense, and Reflection.
A high Wisdom ability score indicates that a charac-
ter is likely to be determined and disciplined, recep-
tive to subtle cues, adapt well to situations, and fre-
quently reflect on their life.

Drive – A Drive may be considered a
character’s determination, willpower, persistence, dis-
cipline, and perseverance. A character with high
Drive sub-ability does not necessarily always ap-
proach everything with a high Drive, but has the
ability, should it be necessary, preferred, or desired.
Drive also is used to determine whether creatures
remain in combat or flee (see Chap. 10: Combat), and
it also initially affects Life Points (see Chap. 10: Com-
bat). The column entitled Hours Relaxing indicates
the number of hours per day that, if it were up to
the character in question, they would generally relax
and refrain from all exertion. Drive affects the skills
Animal Conditioning and Combat Spellcasting (see
Chap. 8: Skills).

Intuition – This sub-ability is a character’s
familiarity with or awareness of subconscious and
subtle cues or clues; Intuition is an acuteness of per-
ception and attention to nearby, local, or observ-
able detail. Characters with high Intuition are still
limited by the physical world, unable to glean facts
or feelings that do not present themselves or are
fully hidden. Often, what is attributed to Intuition
is subtle information that we are unable to attribute
to its source, so we consider it metaphysical when it
is not. For instance, a female may have an uneasy
feeling when a stranger looks at her. Though she
does not realize it in this example, the pupils of the
male’s eyes are not dilated but very narrow. This is
a biological cue that the male is either in bright sun-
light or displeased. Likely, the animal in her human
nature recognizes his displeasure as he looks at her,
though she is not consciously aware of the cue.
Intuition is a form of knowledge that is indepen-
dent of experience or reason. Some claim that it is
only through Intuition that characters come to know

their god. Therefore, some consider morality to
depend on Intuition. Some contrast Intuition with
Intelligence, declaring Intuition to be the purest form
of instinct. Intuition affects skills (see Chap. 8: Skills)
such as Animal Conditioning, Animal Handling,
Blindfighting, Chemistry, Direction Sense, many
forms of Divination (Alectromancy,
Anthropomancy, Aspidomancy, Austromancy,
Axinomancy, Belomancy, Ceraunoscopy,
Chiromancy, Cleromancy, Crystalomancy,
Dririmancy, Gastromancy, Gyromancy,
Hydromancy, Libanomancy, Lithomancy,
Lunomancy, Necromancy, Numerology,
Omphalomancy, Oneiromancy, Onomancy,
Oomancy, Ornithomancy, Pyromancy, Scatomancy,
Sortilege, Stichomancy, Urimancy, and Xenomancy),
Etiquette, Haggling, Read Lips, Sculpture, Search,
Taste, Teaching, and Touch.

Common Sense – It is easier to describe
what this sub-ability is not, than what it is. Examples
of individuals lacking in Common Sense are often
those who are naive, gullible, and have a tendency
toward idealism more than pragmatism. Common
Sense, as a sub-ability, is an abstract measure of how
much a character is in touch with reality. Nerds are
good examples of people who may have some high
forms of Intelligence, but may lack Common Sense.
On the table presented later in this chapter, examples
of each category of ability demonstrate what a char-
acter may be “Likely to” do. Common Sense af-
fects skills (see Chap. 8: Skills) such as Agriculture,
Basketweaving, Bookbinding, Brewing, Brickmaking,
Candlemaking, Cleaning, Cobbling, Cooking, Dis-
guise, Divination (Alectromancy), Fishing, Foresting,
Gambling, Genealogy, Girdlemaking, Grooming,
Hatmaking, Heraldry, Hide, Inkmaking, Milking,
Milling, Mining, Minting, Perfumemaking,
Pewtersmithing, Pottery, Pursemaking, Ropemaking,
Saddlemaking, Search, Sheathemaking, Silence, Skin-
ning, Soapmaking, Tailoring, Tanning, Teaching,
Thatching, Tilemaking, Tinkering, Trapping,
Wainwrighting, Weather Prediction, and Weaving.

Reflection – While Intelligence, or learn-
ing, is more concerned with short-term mnemonic
accuracy, the accuracy of long-term memory corre-
lates with a gain in Wisdom over time as the deci-
sions made by the individual reflect the inclusion of

12

more experiences that are accurately remembered.
Those who do not remember and reflect upon the
majority of their lives are more likely to make un-
wise decisions. The Earliest Memory is determined
by this sub-ability. Reflection affects skills (see Chap.
8: Skills) such as Constellations, Etiquette, Remem-
ber Detail, and Weather Prediction.

Skill Modifiers
Each ability and sub-ability has a Skill Modi-

fier. Whenever a skill is used or must be checked,
abilities may modify the roll of a skill. Information
on skills and how Skill Modifiers function may be
found in Chapter 8: Skills.

Ability Checks
Instances in the game may occur when abili-

ties need to be checked. For instance, a slovenly
trollop offers herself to a strapping young adven-
turer if and only if he can expediently say a tongue-
twister of her choice. Driven by hormones, the
young male agrees, and asks what is the tongue-
twister. The courtesan challenges “Huge hung hero
hunks hastily hump horny heaving hot whores.
How‘bout it, huh?” To make an ability check, roll
percentile dice and apply the Skill Modifier to the
result. This number may be compared with a diffi-
culty threshold (TH) determined by the MM or the
roll of another player. In the example provided above
regarding tongue-twisting, the MM may have secretly
decided the TH to be 80. The strapping young ad-
venturer tests his Enunciation sub-ability at the mo-
ment by rolling percentile dice and applying the Skill
Modifier from Enunciation to the roll. He rolls 31
and the MM tells him that he tried to say it faster
than he was capable at the moment. To the
adventurer’s dismay, the soliciting strumpet laughs
as she abandons him for a lad with a more nimble
tongue.

13

ssentiFlacisyhP:euqisyhP
ytiliba-buS

erocs
llikS

reifidoM

tnirpS
thgieHrof

"53-"42

tnirpS
thgieHrof

"74-"63

tnirpS
thgieHrof

"95-"84

tnirpS
thgieHrof

"17-"06

tnirpS
thgieHrof

"38-"27

tnirpS
thgieHrof

"59-"48

tnirpS
thgieHrof

"701-"69

tnirpS
thgieHrof

"621-801
42-1 09- 1 1 2 2 5 5 01 01
93-52 57- 2 3 5 5 01 7 51 02
45-04 06- 4 5 8 8 51 01 02 03
95-55 54- 5 8 11 11 02 51 52 53
46-06 04- 7 01 41 41 42 02 03 04
96-56 53- 9 31 71 71 82 52 53 54
27-07 03- 01 51 02 02 23 03 04 05
57-37 72- 21 81 32 42 63 53 54 55
87-67 42- 41 02 62 82 83 04 05 06
18-97 12- 61 32 92 23 24 54 55 56
48-28 81- 81 52 23 63 64 05 06 07
78-58 51- 02 82 53 04 05 55 56 57
09-88 21- 22 03 83 44 45 06 07 08
39-19 9- 42 33 14 84 85 56 57 58
69-49 6- 62 53 44 25 26 07 08 09
99-79 3- 82 83 74 65 66 57 58 59
201-001 - 03 04 05 06 07 08 09 001
501-301 1+ 53 54 55 56 57 58 59 501
801-601 2+ 04 05 06 07 08 09 001 011
111-901 3+ 54 55 56 57 58 59 501 511
411-211 4+ 05 06 07 08 09 001 011 021
711-511 5+ 55 56 57 58 59 501 511 521
021-811 6+ 06 07 08 09 001 011 021 031
321-121 7+ 56 57 58 59 501 511 521 531
621-421 8+ 07 08 09 001 011 021 031 041
921-721 9+ 57 58 59 501 511 521 531 541
431-031 01+ 08 09 001 011 021 031 041 051
931-531 11+ 58 59 501 511 521 531 541 551
441-041 31+ 09 001 011 021 031 041 051 061
951-541 51+ 59 501 511 521 531 541 551 561
471-061 02+ 001 011 021 031 041 051 061 071
981-571 52+ 501 511 521 531 541 551 561 571
402-091 03+ 011 021 031 041 051 061 071 081
912-502 53+ 511 521 531 541 551 561 571 581
432-022 04+ 021 031 041 051 061 071 081 091
942-532 54+ 521 531 541 551 561 571 581 591
462-052 05+ 031 041 051 061 071 081 091 002
972-562 55+ 531 541 551 561 571 581 591 502
492-082 06+ 041 051 061 071 081 091 002 012
903-592 56+ 541 551 561 571 581 591 502 512

013 07+ 051 061 071 081 091 002 012 022

14

htgnertS:euqisyhP
erocsytiliba-buS reifidoMllikS egamaD .doMstnioPefiL kreJ&naelC sserPhcneB tfiLdaeD

42-1 09- %99- 8- 1 2 3

93-52 57- %57- 7- 3 5 8

45-04 06- %06- 6- 6 01 61

95-55 54- %54- 5- 21 02 23

46-06 04- %04- 5- 31 32 63

96-56 53- %53- 4- 61 72 34

27-07 03- %03- 4- 81 03 84

57-37 72- %72- 3- 22 83 06

87-67 42- %42- 3- 72 64 37

18-97 12- %12- 3- 23 45 68

48-28 81- %81- 2- 73 26 99

78-58 51- %51- 2- 24 07 211

09-88 21- %21- 2- 64 87 421

39-19 9- %9- 1- 15 68 731

69-49 6- %6- 1- 65 49 051

99-79 3- %3- 1- 16 201 361

201-001 - - - 66 011 671

501-301 1+ %5+ 1+ 07 811 881

801-601 2+ %01+ 1+ 57 621 102

111-901 3+ %51+ 2+ 08 431 412

411-211 4+ %02+ 2+ 58 241 722

711-511 5+ %52+ 3+ 09 051 042

021-811 6+ %03+ 3+ 49 851 252

321-121 7+ %53+ 4+ 99 661 562

621-421 8+ %04+ 4+ 401 471 872

921-721 9+ %54+ 5+ 901 281 192

431-031 01+ %05+ 5+ 411 091 403

931-531 11+ %06+ 6+ 121 302 423

441-041 31+ %07+ 7+ 921 512 443

951-541 51+ %57+ 8+ 831 032 863

471-061 02+ %001+ 01+ 261 072 234

981-571 52+ %521+ 21+ 681 013 694

402-091 03+ %051+ 41+ 012 053 065

912-502 53+ %571+ 61+ 432 093 426

432-022 04+ %002+ 81+ 852 034 886

942-532 54+ %522+ 02+ 282 074 257

462-052 05+ %052+ 22+ 603 015 618

972-562 55+ %572+ 42+ 423 045 468

492-082 06+ %003+ 62+ 843 085 829

903-592 56+ %523+ 82+ 273 026 299

013 07+ %053+ 03+ 693 066 6501

15

ssenevitcarttAylidoB:euqisyhP
erocsytiliba-buS reifidoMllikS reifidoMelaM reifidoMelameF

42-1 09- thgieHdna,htgne.rtS,ssentiFlacisyhP81- thgieW%81+dnaeziSpuCot81-
93-52 57- thgieHdna,htgne.rtS,ssentiFlacisyhP61- thgieW%61+dnaeziSpuCot61-
45-04 06- thgieHdna,htgne.rtS,ssentiFlacisyhP41- thgieW%41+dnaeziSpuCot41-
95-55 54- thgieHdna,htgne.rtS,ssentiFlacisyhP21- thgieW%21+dnaeziSpuCot21-
46-06 04- thgieHdna,htgne.rtS,ssentiFlacisyhP01- thgieW%01+dnaeziSpuCot01-
96-56 53- thgieHdna,htgne.rtS,ssentiFlacisyhP8- thgieW%8+dnaeziSpuCot8-
27-07 03- thgieHdna,htgne.rtS,ssentiFlacisyhP6- thgieW%6+dnaeziSpuCot6-
57-37 72- thgieHdna,htgne.rtS,ssentiFlacisyhP5- thgieW%5+dnaeziSpuCot5-
87-67 42- thgieHdna,htgne.rtS,ssentiFlacisyhP4- thgieW%4+dnaeziSpuCot4-
18-97 12- thgieHdna,htgne.rtS,ssentiFlacisyhP3- thgieW%3+dnaeziSpuCot3-
48-28 81- thgieHdna,htgne.rtS,ssentiFlacisyhP2- thgieW%2+dnaeziSpuCot2-
78-58 51- thgieHdna,htgne.rtS,ssentiFlacisyhP1- thgieW%1+dnaeziSpuCot1-
09-88 21- - -
39-19 9- - -
69-49 6- - -
99-79 3- - -

201-001 - - -
501-301 1+ - -
801-601 2+ - -
111-901 3+ - -
411-211 4+ - -
711-511 5+ thgieHdna,htgne.rtS,ssentiFlacisyhP1+ thgieW%1-dna,htgnertS1-,eziSpuCot1+
021-811 6+ thgieHdna,htgne.rtS,ssentiFlacisyhP2+ thgieW%2-dna,htgnertS2-,eziSpuCot2+
321-121 7+ thgieHdna,htgne.rtS,ssentiFlacisyhP3+ thgieW%3-dna,htgnertS3-,eziSpuCot3+
621-421 8+ thgieHdna,htgne.rtS,ssentiFlacisyhP4+ thgieW%4-dna,htgnertS4-,eziSpuCot4+
921-721 9+ thgieHdna,htgne.rtS,.ssentiFlacisyhP5+ thgieW%5-dna,htgnertS5-,eziSpuCot5+
431-031 01+ thgieHdna,htgne.rtS,ssentiFlacisyhP6+ thgieW%6-dna,htgnertS6-,eziSpuCot6+
931-531 11+ thgieHdna,htgne.rtS,ssentiFlacisyhP8+ thgieW%8-dna,htgnertS8-,eziSpuCot8+
441-041 31+ thgieHdna,htgne.rtS,ssentiFlacisyhP01+ thgieW%01-dna,htgnertS01-,eziSpuCot01+
951-541 51+ thgieHdna,htgne.rtS,ssentiFlacisyhP21+ thgieW%21-dna,htgnertS21-,eziSpuCot21+
471-061 02+ thgieHdna,htgne.rtS,ssentiFlacisyhP41+ thgieW%41-dna,htgnertS41-,eziSpuCot41+
981-571 52+ thgieHdna,htgne.rtS,ssentiFlacisyhP61+ thgieW%61-dna,htgnertS61-,eziSpuCot61+
402-091 03+ thgieHdna,htgne.rtS,ssentiFlacisyhP81+ thgieW%81-dna,htgnertS81-,eziSpuCot81+
912-502 53+ thgieHdna,htgne.rtS,ssentiFlacisyhP02+ thgieW%02-dna,htgnertS02-,eziSpuCot02+
432-022 04+ thgieHdna,htgne.rtS,ssentiFlacisyhP22+ thgieW%22-dna,htgnertS22-,eziSpuCot22+
942-532 54+ thgieHdna,htgne.rtS,ssentiFlacisyhP42+ thgieW%42-dna,htgnertS42-,eziSpuCot42+
462-052 05+ thgieHdna,htgne.rtS,ssentiFlacisyhP62+ thgieW%62-dna,htgnertS62-,eziSpuCot62+
972-562 55+ thgieHdna,htgne.rtS,ssentiFlacisyhP82+ thgieW%82-dna,htgnertS82-,eziSpuCot82+
492-082 06+ thgieHdna,htgne.rtS,ssentiFlacisyhP03+ thgieW%03-dna,htgnertS03-,eziSpuCot03+
903-592 56+ thgieHdna,htgne.rtS,ssentiFlacisyhP23+ thgieW%23-dna,htgnertS23-,eziSpuCot23+

013 07+ thgieHdna,htgne.rtS,ssentiFlacisyhP43+ thgieW%43-dna,htgnertS43-,eziSpuCot43+

16

htlaeH:euqisyhP
erocsytiliba-buS reifidoMllikS .doMstnioPefiL timoV/noitacixotnI seigrellA ytinummIssenllI

42-1 09- 72- %09+ 7 %0
93-52 57- 32- %57+ 6 %2
45-04 06- 91- %06+ 5 %5
95-55 54- 61- %54+ 4 %01
46-06 04- 41- %04+ 3 %51
96-56 53- 21- %53+ 3 %02
27-07 03- 01- %03+ 2 %52
57-37 72- 9- %72+ 2 %03
87-67 42- 8- %42+ 2 %53
18-97 12- 7- %12+ 2 %04
48-28 81- 6- %81+ 2 %54
78-58 51- 5- %51+ 1 %05
09-88 21- 4- %21+ 1 %55
39-19 9- 3- %9+ 1 %06
69-49 6- 2- %6+ 1 %56
99-79 3- 1- %3+ 1 %07

201-001 - - - - %57
501-301 1+ 1+ %3- - %67
801-601 2+ 1+ %6- - %77
111-901 3+ 1+ %9- - %87
411-211 4+ 1+ %21- - %97
711-511 5+ 1+ %51- - %08
021-811 6+ 1+ %81- - %18
321-121 7+ 2+ %12- - %28
621-421 8+ 2+ %52- - %38
921-721 9+ 2+ %03- - %48
431-031 01+ 2+ %04- - %58
931-531 11+ 3+ %05- - %68
441-041 31+ 3+ %06- - %78
951-541 51+ 3+ %07- - %88
471-061 02+ 4+ %08- - %98
981-571 52+ 4+ %09- - %09
402-091 03+ 5+ %19- - %19
912-502 53+ 5+ %29- - %29
432-022 04+ 6+ %39- - %39
942-532 54+ 6+ %49- - %49
462-052 05+ 7+ %59- - %59
972-562 55+ 7+ %69- - %69
492-082 06+ 8+ %79- - %79
903-592 56+ 8+ %89- - %89

013 07+ 9+ %99- - %99

17

laicaF:amsirahC
erocsytiliba-buS reifidoMllikS noitpircseD

42-1 09- suortsnoM
93-52 57- suoediH
45-04 06- demrofeD
95-55 54- gnitsugsiD
46-06 04- evislupeR
96-56 53- ylgU
27-07 03- ylemocnU
57-37 72- gnillepeR
87-67 42- ylthgisnU
18-97 12- nepahs-llI
48-28 81- gnikool-llI
78-58 51- ylemoH
09-88 21- nialP
39-19 9- nialP
69-49 6- nialP
99-79 3- nialP

201-001 - nialP
501-301 1+ nialP
801-601 2+ nialP
111-901 3+ nialP
411-211 4+ nialP
711-511 5+ evitcarttA
021-811 6+ gnitivnI
321-121 7+ gnitivnI
621-421 8+ gnicitnE
921-721 9+ gnikool-dooG
431-031 01+ ylemoC
931-531 11+ gnirullA
441-041 31+ gnitnahcnE
951-541 51+ gnitanicsaF
471-061 02+ ytuaeBeurT
981-571 52+ ssentewsesuaC
402-091 03+ ysuolaejseripsnI
912-502 53+ tsulseripsnI
432-022 04+ eratstsumsregnartS
942-532 54+ eratstsumsregnartS
462-052 05+ eratstsumsrehtollA
972-562 55+ eratstsumsrehtollA
492-082 06+ gnineddamylevitisoP
903-592 56+ gniweivmorfmsagrO

013 07+ noitcefreP

18

lacoV:amsirahC
erocsytiliba-buS reifidoMllikS noitpircseD

42-1 09- yaG
93-52 57- kaeW
45-04 06- dehcateD
95-55 54- yenihW
46-06 04- tfoS
96-56 53- ypsaR
27-07 03- llirhS
57-37 72- yhctarcS
87-67 42- esraoH
18-97 12- enotonoM
48-28 81- "mu"ro"hu"syassyawlA
78-58 51- "mu"ro"hu"syassyawlA
09-88 21- lamroN
39-19 9- lamroN
69-49 6- lamroN
99-79 3- lamroN

201-001 - lamroN
501-301 1+ lamroN
801-601 2+ lamroN
111-901 3+ lamroN
411-211 4+ lamroN
711-511 5+ "mu"ro"hu"sdiovA
021-811 6+ "mu"ro"hu"sdiovA
321-121 7+ ylevitceffegnisuaplacovsesU
621-421 8+ cimhtyR
921-721 9+ cidoleM
431-031 01+ gnortS
931-531 11+ gnortS
441-041 31+ gnortS
951-541 51+ tnedifnoC
471-061 02+ tnedifnoC
981-571 52+ tnedifnoC
402-091 03+ raelC
912-502 53+ raelC
432-022 04+ raelC
942-532 54+ raelC
462-052 05+ gnitcejorP
972-562 55+ gnitcejorP
492-082 06+ gnitcejorP
903-592 56+ gnitcejorP

013 07+ yldlrowrehtO

19

citeniK:amsirahC
erocsytiliba-buS reifidoMllikS noitpircseD

42-1 09- etarenegeD
93-52 57- gnirebmuL
45-04 06- hsituoL
95-55 54- hguoR
46-06 04- tpenI
96-56 53- htuocnU
27-07 03- lufecargnU
57-37 72- esraoC
87-67 42- gnilgnuB
18-97 12- denifernU
48-28 81- tpurbA
78-58 51- drawkwA
09-88 21- yranidrO
39-19 9- yranidrO
69-49 6- yranidrO
99-79 3- yranidrO

201-001 - yranidrO
501-301 1+ yranidrO
801-601 2+ yranidrO
111-901 3+ yranidrO
411-211 4+ yranidrO
711-511 5+ htoomS
021-811 6+ gniwolF
321-121 7+ gnimoceB
621-421 8+ denifeR
921-721 9+ dehsiloP
431-031 01+ lufecarG
931-531 11+ larutaN
441-041 31+ larutaN
951-541 51+ keelS
471-061 02+ keelS
981-571 52+ keelS
402-091 03+ evauS
912-502 53+ evauS
432-022 04+ evauS
942-532 54+ ekil-taC
462-052 05+ ekil-taC
972-562 55+ ekil-taC
492-082 06+ suorbalG
903-592 56+ suorbalG

013 07+ suorbalG

20

lacirotehR:amsirahC
erocsytiliba-buS reifidoMllikS etaRhceepSegarevA

42-1 09- 1
93-52 57- 5
45-04 06- 02
95-55 54- 04
46-06 04- 06
96-56 53- 08
27-07 03- 09
57-37 72-)%05(072ro001
87-67 42-)%05(062ro011
18-97 12-)%05(052ro511
48-28 81-)%05(042ro021
78-58 51-)%05(032ro521
09-88 21-)%05(022ro031
39-19 9-)%05(012ro531
69-49 6-)%05(002ro041
99-79 3-)%05(591ro541

201-001 -)%05(091ro051
501-301 1+)%05(781ro251
801-601 2+)%05(581ro551
111-901 3+)%05(281ro751
411-211 4+)%05(081ro061
711-511 5+)%05(771ro261
021-811 6+)%05(571ro561
321-121 7+)%05(271ro761
621-421 8+ 071
921-721 9+ 071
431-031 01+ 071
931-531 11+ 071
441-041 31+ 071
951-541 51+ 071
471-061 02+ 071
981-571 52+ 071
402-091 03+ 071
912-502 53+ 071
432-022 04+ 071
942-532 54+ 071
462-052 05+ 071
972-562 55+ 071
492-082 06+ 071
903-592 56+ 071

013 07+ 071

21

noitanidrooCeyE-dnaH:ytiretxeD
erocsytiliba-buS reifidoMllikS noisicerPtnemevoMlacisyhP

42-1 09- toof1
93-52 57- sehcni6
45-04 06- sehcni2
95-55 54- hcni1
46-06 04- hcni2/1
96-56 53- hcni8/3
27-07 03- hcni4/1
57-37 72- hcni4/1
87-67 42- hcni4/1
18-97 12- hcniht8/1
48-28 81- hcniht8/1
78-58 51- hcniht8/1
09-88 21- hcniht61/1
39-19 9- hcniht61/1
69-49 6- hcniht61/1
99-79 3- hcniht61/1

201-001 - hcniht61/1
501-301 1+ hcni23/1
801-601 2+ hcni23/1
111-901 3+ hcni23/1
411-211 4+ hcni23/1
711-511 5+ hcni46/1
021-811 6+ hcni46/1
321-121 7+ hcni46/1
621-421 8+ hcni46/1
921-721 9+ hcni001/1
431-031 01+ hcni001/1
931-531 11+ hcni001/1
441-041 31+ hcni001/1
951-541 51+ hcni052/1
471-061 02+ hcni052/1
981-571 52+ hcni052/1
402-091 03+ hcni052/1
912-502 53+ hcni005/1
432-022 04+ hcni005/1
942-532 54+ hcni005/1
462-052 05+ hcni005/1
972-562 55+ hcni000,1/1
492-082 06+ hcni000,1/1
903-592 56+ hcni000,1/1

013 07+ hcni000,1/1

22

ytiligA:ytiretxeD
erocsytiliba-buS reifidoMllikS romrA dnuor/skcattAgnilwarB dnatSotsdnoceS

42-1 09- 09- 4/1 9
93-52 57- 57- 3/1 8
45-04 06- 06- 2/1 8
95-55 54- 54- 1 7
46-06 04- 04- 1 6
96-56 53- 53- 2 5
27-07 03- 03- 2 4
57-37 72- 72- 2 3
87-67 42- 42- 2 3
18-97 12- 12- 2 3
48-28 81- 81- 2 3
78-58 51- 51- 2 3
09-88 21- 21- 2 3
39-19 9- 9- 2 3
69-49 6- 6- 2 3
99-79 3- 3- 2 3

201-001 - - 2 3
501-301 1+ - 2 3
801-601 2+ 1+ 2 3
111-901 3+ 2+ 2 3
411-211 4+ 3+ 2 3
711-511 5+ 4+ 2 3
021-811 6+ 4+ 2 3
321-121 7+ 5+ 2 3
621-421 8+ 6+ 2 3
921-721 9+ 7+ 2 3
431-031 01+ 8+ 2 2
931-531 11+ 8+ 2 2
441-041 31+ 9+ 3 2
951-541 51+ 21+ 3 2
471-061 02+ 61+ 3 2
981-571 52+ 02+ 3 2
402-091 03+ 42+ 4 2
912-502 53+ 82+ 4 2
432-022 04+ 23+ 4 2
942-532 54+ 63+ 4 2
462-052 05+ 04+ 5 2
972-562 55+ 44+ 5 2
492-082 06+ 84+ 5 2
903-592 56+ 25+ 5 2

013 07+ 65+ 6 1

23

deepSnoitcaeR:ytiretxeD
erocsytiliba-buS reifidoMllikS yrevoceRpeelSpeeD

42-1 09- 7
93-52 57- 6
45-04 06- 5
95-55 54- 4
46-06 04- 3
96-56 53- 3
27-07 03- 3
57-37 72- 2
87-67 42- 2
18-97 12- 2
48-28 81- 2
78-58 51- 2
09-88 21- 2
39-19 9- 2
69-49 6- 2
99-79 3- 2

201-001 - 2
501-301 1+ 2
801-601 2+ 2
111-901 3+ 2
411-211 4+ 2
711-511 5+ 2
021-811 6+ 2
321-121 7+ 2
621-421 8+ 2
921-721 9+ 2
431-031 01+ 1
931-531 11+ 1
441-041 31+ 1
951-541 51+ 1
471-061 02+ 0
981-571 52+ 0
402-091 03+ 0
912-502 53+ 0
432-022 04+ 0
942-532 54+ 0
462-052 05+ 0
972-562 55+ 0
492-082 06+ 0
903-592 56+ 0

013 07+ 0

24

noitaicnunE:ytiretxeD
erocsytiliba-buS reifidoMllikS etaRhceepSmumixaM llepSatsaCotemiT

42-1 09- 52 ylreporptnahcotelbanU
93-52 57- 05 ylreporptnahcotelbanU
45-04 06- 06 ylreporptnahcotelbanU
95-55 54- 07 %031+
46-06 04- 08 %021+
96-56 53- 09 %011+
27-07 03- 001 %001+
57-37 72- 011 %09+
87-67 42- 021 %08+
18-97 12- 031 %07+
48-28 81- 041 %06+
78-58 51- 051 %05+
09-88 21- 061 %04+
39-19 9- 071 %03+
69-49 6- 081 %02+
99-79 3- 091 %01+

201-001 - 002 -
501-301 1+ 012 %2-
801-601 2+ 022 %5-
111-901 3+ 032 %7-
411-211 4+ 042 %01-
711-511 5+ 052 %21-
021-811 6+ 062 %51-
321-121 7+ 072 %71-
621-421 8+ 082 %02-
921-721 9+ 092 %22-
431-031 01+ 003 %52-
931-531 11+ 013 %72-
441-041 31+ 023 %03-
951-541 51+ 033 %23-
471-061 02+ 043 %53-
981-571 52+ 053 %73-
402-091 03+ 063 %04-
912-502 53+ 073 %24-
432-022 04+ 083 %54-
942-532 54+ 093 %74-
462-052 05+ 004 %05-
972-562 55+ 524 %25-
492-082 06+ 054 %55-
903-592 56+ 574 %75-

013 07+ 005 %06-

25

egaugnaL:ecnegilletnI
erocsytiliba-buS reifidoMllikS denraeL#elbissoP timiLyralubacoV

42-1 09- 0 AN
93-52 57- 0 AN
45-04 06- 0 ag-aG
95-55 54- 1 moM
46-06 04- 1 esroH
96-56 53- 1 namoW
27-07 03- 1 etaloiV
57-37 72- 1 suoicileD
87-67 42- 1 ytinasnI
18-97 12- 1 gnirevaW
48-28 81- 1 noitaraperP
78-58 51- 2 noitanibmoC
09-88 21- 2 ezirohtuA
39-19 9- 2 laitnatsbuS
69-49 6- 2 latnemirepxE
99-79 3- 2 noisrevnoC

201-001 - 3 suoenatnatsnI
501-301 1+ 3 deyamsidnU
801-601 2+ 3 eliugeB
111-901 3+ 3 latnednecsnarT
411-211 4+ 3 suoicamutnoC
711-511 5+ 4 evisrucsiD
021-811 6+ 4 citamgidaraP
321-121 7+ 4 ssensuoicinreP
621-421 8+ 4 noitaborppasiD
921-721 9+ 4 ytilaitnatsbusnoC
431-031 01+ 5 msinairatnemhsilbatsesiditnA
931-531 11+ 5 -
441-041 31+ 5 -
951-541 51+ 6 -
471-061 02+ 7 -
981-571 52+ 8 -
402-091 03+ 9 -
912-502 53+ 01 -
432-022 04+ 11 -
942-532 54+ 21 -
462-052 05+ 31 -
972-562 55+ 41 -
492-082 06+ 51 -
903-592 56+ 61 -

013 07+ 71 -

26

htaM:ecnegilletnI
erocsytiliba-buS reifidoMllikS htaMelbissoPtsehgiH

42-1 09- noitiddA
93-52 57- noitiddA
45-04 06- noitiddA
95-55 54- noitcartbuS
46-06 04- noitcartbuS
96-56 53- noitcartbuS
27-07 03- noitacilpitluM
57-37 72- noitacilpitluM
87-67 42- noitacilpitluM
18-97 12- noisiviD
48-28 81- noisiviD
78-58 51- noisiviD
09-88 21- snoitcarF
39-19 9- snoitcarF
69-49 6- snoitcarF
99-79 3- arbeglA

201-001 - arbeglA
501-301 1+ arbeglA
801-601 2+ yrtemoeG
111-901 3+ yrtemoeG
411-211 4+ yrtemoeG
711-511 5+ yrtemoeG
021-811 6+ yrtemoeG
321-121 7+ yrtemoeG
621-421 8+ yrtemoeG
921-721 9+ yrtemoeG
431-031 01+ yrtemoeG
931-531 11+ yrtemoeG
441-041 31+ yrtemoeG
951-541 51+ yrtemoeG
471-061 02+ yrtemoeG
981-571 52+ yrtemoeG
402-091 03+ yrtemoeG
912-502 53+ yrtemoeG
432-022 04+ yrtemoeG
942-532 54+ yrtemoeG
462-052 05+ yrtemoeG
972-562 55+ yrtemoeG
492-082 06+ yrtemoeG
903-592 56+ yrtemoeG

013 07+ yrtemoeG

27

citylanA:ecnegilletnI
erocsytiliba-buS reifidoMllikS

42-1 09-
93-52 57-
45-04 06-
95-55 54-
46-06 04-
96-56 53-
27-07 03-
57-37 72-
87-67 42-
18-97 12-
48-28 81-
78-58 51-
09-88 21-
39-19 9-
69-49 6-
99-79 3-

201-001 -
501-301 1+
801-601 2+
111-901 3+
411-211 4+
711-511 5+
021-811 6+
321-121 7+
621-421 8+
921-721 9+
431-031 01+
931-531 11+
441-041 31+
951-541 51+
471-061 02+
981-571 52+
402-091 03+
912-502 53+
432-022 04+
942-532 54+
462-052 05+
972-562 55+
492-082 06+
903-592 56+

013 07+

28

laitapS:ecnegilletnI
erocsytiliba-buS reifidoMllikS)seceipfo#(ylbmessAtcejbOrailimafnU

42-1 09- AN
93-52 57- 2
45-04 06- 3
95-55 54- 4
46-06 04- 5
96-56 53- 6
27-07 03- 7
57-37 72- 01
87-67 42- 21
18-97 12- 51
48-28 81- 71
78-58 51- 02
09-88 21- 05
39-19 9- 001
69-49 6- 521
99-79 3- 051

201-001 - 002
501-301 1+ 052
801-601 2+ 053
111-901 3+ 005
411-211 4+ 057
711-511 5+ 0001
021-811 6+ 0521
321-121 7+ 0051
621-421 8+ 0571
921-721 9+ 0002
431-031 01+ 0052
931-531 11+ 0003
441-041 31+ 0053
951-541 51+ 0004
471-061 02+ 0005
981-571 52+ 0006
402-091 03+ 0007
912-502 53+ 0008
432-022 04+ 0009
942-532 54+ 00001
462-052 05+ 00521
972-562 55+ 00051
492-082 06+ 00571
903-592 56+ 00002

013 07+ 00052

29

evirD:modsiW
erocsytiliba-buS reifidoMllikS reifidoMstnioPefiL gnixaleRsruoH

42-1 09- 5- 42
93-52 57- 4- 32
45-04 06- 4- 32
95-55 54- 3- 22
46-06 04- 3- 22
96-56 53- 3- 12
27-07 03- 2- 12
57-37 72- 2- 02
87-67 42- 2- 02
18-97 12- 2- 91
48-28 81- 2- 91
78-58 51- 1- 81
09-88 21- 1- 81
39-19 9- 1- 71
69-49 6- 1- 71
99-79 3- 1- 61

201-001 - - 61
501-301 1+ 1+ 51
801-601 2+ 1+ 51
111-901 3+ 1+ 41
411-211 4+ 2+ 41
711-511 5+ 2+ 31
021-811 6+ 2+ 31
321-121 7+ 3+ 21
621-421 8+ 3+ 21
921-721 9+ 3+ 11
431-031 01+ 4+ 11
931-531 11+ 5+ 01
441-041 31+ 6+ 01
951-541 51+ 7+ 9
471-061 02+ 9+ 9
981-571 52+ 01+ 8
402-091 03+ 11+ 8
912-502 53+ 21+ 7
432-022 04+ 31+ 6
942-532 54+ 41+ 5
462-052 05+ 51+ 4
972-562 55+ 61+ 3
492-082 06+ 71+ 2
903-592 56+ 81+ 1

013 07+ 91+ 0

30

noitiutnI:modsiW
erocsytiliba-buS reifidoMllikS

42-1 09-
93-52 57-
45-04 06-
95-55 54-
46-06 04-
96-56 53-
27-07 03-
57-37 72-
87-67 42-
18-97 12-
48-28 81-
78-58 51-
09-88 21-
39-19 9-
69-49 6-
99-79 3-

201-001 -
501-301 1+
801-601 2+
111-901 3+
411-211 4+
711-511 5+
021-811 6+
321-121 7+
621-421 8+
921-721 9+
431-031 01+
931-531 11+
441-041 31+
951-541 51+
471-061 02+
981-571 52+
402-091 03+
912-502 53+
432-022 04+
942-532 54+
462-052 05+
972-562 55+
492-082 06+
903-592 56+

013 07+

31

esneSnommoC:modsiW
erocsytiliba-buS reifidoMllikS :otylekiL

42-1 09- dogallikottpmettA:semehcsretaergrofthguacteG
93-52 57- dogaoteilottpmettA:semehcsretaergrofthguacteG
45-04 06- dogriehtoteilottpmettA:semehcsretaergrofthguacteG
95-55 54- dogatcepsersiD:semehcsretaergrofthguacteG
46-06 04- doglaromminahtiwtcapaekaM:semehcsrofthguacteG
96-56 53- srotpachsikrofosevilehtnetaerht,dnuobelihW:semehcsrofthguacteG
27-07 03- srotpachsikroriehttasesruclley,dnuobelihW:semehcsrofthguacteG
57-37 72- seissupfohcnubaymragnihcramallaC:semehcsresselrofthguacteG
87-67 42- dneirftsebruoyfoesuopsehthtiwpeelS:semehcsresselrofthguacteG
18-97 12- retsamriehtmorflaetsot,evalsafI:semehcsresselrofthguacteG
48-28 81- aitilimehtmorflaetS:semehcsresselrofthguacteG
78-58 51- dekcikssaruoytegnehttub,trilF:semehcsresselrofthguacteG
09-88 21- -
39-19 9- -
69-49 6- -
99-79 3- -

201-001 - -
501-301 1+ -
801-601 2+ -
111-901 3+ -
411-211 4+ -
711-511 5+ ylimafetaidemmifotsurtehtsahylbaborP
021-811 6+ sdneirfesolcfotsurtehtsahylbaborP
321-121 7+ ylimafetaidemmi-nonfotsurtehtsahylbaborP
621-421 8+ sdneirffotsurtehtsahylbaborP
921-721 9+ setaicossafotsurtehtsahylbaborP
431-031 01+ sregnartsfotsurtehtsahyllausU
931-531 11+ raey1rofelbuortfotrosemosnineebtonsahylbaborP
441-041 31+ sraey5rofelbuortfotrosemosnineebtonsahylbaborP
951-541 51+ edaced1rofelbuortfotrosemosnineebtonsahylbaborP
471-061 02+ efilnisemit3elbuortfotrosemosnineebylnosahylbaborP
981-571 52+ efilnisemit2elbuortfotrosemosnineebylnosahylbaborP
402-091 03+ efilniecnoelbuortfotrosemosnineebylnosahylbaborP
912-502 53+ efilnielbuortfotrosemosnineebrevensahylbaborP
432-022 04+ modsiwoteuddnuoraselimmorfretcarahcsihttuokeesotdnetsrehtO
942-532 54+ modsiwoteudseirtnuocybraenmorfretcarahcsihttuokeesotdnetsrehtO
462-052 05+ modsiwoteuddlrowehtdnuoramorfretcarahcsihttuokeesotdnetsrehtO
972-562 55+ modsiwoteudsdlrowrehtomorfretcarahcsihttuokeesotdnetsrehtO
492-082 06+ modsiwoteudsenalprehtomorfretcarahcsihttuokeesotdnetsrehtO
903-592 56+ modsiwoteudsenalprehtomorfretcarahcsihttuokeesotdnetsrehtO

013 07+ modsiwoteudsenalprehtomorfretcarahcsihttuokeesotdnetsrehtO

32

noitcelfeR:modsiW
erocsytiliba-buS reifidoMllikS :tayromeMtseilraE

42-1 09- ogayad1
93-52 57- ogahtnom1
45-04 06- ogaraey1
95-55 54- 8ega
46-06 04- 7ega
96-56 53- 6ega
27-07 03- 5ega
57-37 72- 5ega
87-67 42- 5ega
18-97 12- 5ega
48-28 81- 4ega
78-58 51- 4ega
09-88 21- 4ega
39-19 9- 4ega
69-49 6- 4ega
99-79 3- 3ega

201-001 - 3ega
501-301 1+ 3ega
801-601 2+ 3ega
111-901 3+ 3ega
411-211 4+ 3ega
711-511 5+ 3ega
021-811 6+ 2ega
321-121 7+ 2ega
621-421 8+ 2ega
921-721 9+ 2ega
431-031 01+ 2ega
931-531 11+ raey1ega
441-041 31+ shtnom11
951-541 51+ shtnom01
471-061 02+ shtnom9
981-571 52+ shtnom8
402-091 03+ shtnom7
912-502 53+ shtnom6
432-022 04+ shtnom5
942-532 54+ shtnom4
462-052 05+ shtnom3
972-562 55+ shtnom2
492-082 06+ htnom1
903-592 56+ yad1

013 07+ etunim1

33

ytilibAllarevOrepsreifidoMllikS
erocsytilibA reifidoMllikS

42-1 09-
93-52 57-
45-04 06-
95-55 54-
46-06 04-
96-56 53-
27-07 03-
57-37 72-
87-67 42-
18-97 12-
48-28 81-
78-58 51-
09-88 21-
39-19 9-
69-49 6-
99-79 3-

201-001 -
501-301 1+
801-601 2+
111-901 3+
411-211 4+
711-511 5+
021-811 6+
321-121 7+
621-421 8+
921-721 9+
431-031 01+
931-531 11+
441-041 31+
951-541 51+
471-061 02+
981-571 52+
402-091 03+
912-502 53+
432-022 04+
942-532 54+
462-052 05+
972-562 55+
492-082 06+
903-592 56+

013 07+

34

Intelligence
If a character’s Intelligence (that is their av-

erage for the sub-abilities of Language, Math, Ana-
lytic, and Spatial) is 130 or above, then they are con-
sidered a genius. If the overall Intelligence is be-
tween 115-129, they may be considered gifted. In-
telligences between 86 and 114 are unremarkable.
Conversely, an Intelligence of 71-85 is deemed slow.
Finally, Intelligence of 70 or below constitutes re-
tardation.

Artwork Here

Retard Strength
If a character’s Intelligence is 70 or lower,

then the character is technically retarded. Many
MM’s will simply tell the player to reroll the score,
all abilities, or some may demand that the character
is played despite the low score. If your character is
retarded, consult your MM. In any case, any char-
acter that is a retard must roll percentile dice to make
a check to see if they have Retard Strength. Next,
consider three times the difference between the
character’s retarded Intelligence and 70 to be the
percentile chance of Retard Strength.

(71 - retard Intelligence) x 3 = (% chance of
Retard Strength)

If the character has Retard Strength, then
increase the character’s Strength sub-ability by 3d10
if anakim, 3d8 if bugbear, 2d10 if dwarven or hu-
man, 1d10 if elven, 1d12 if kobold, 3d20 if ogre,
and 3d12 if troll.

Artwork Here

35

Aging Effects
Abilities are not constants throughout a character’s lifespan. Instead, abilities vary as the character

ages, though some vary more or less, and in different proportions. Different races vary regarding lifespan
and years per age category listed below. Racial information may be found in Chapter 2: Gender and Race.
Effects are cumulative as they progress away from the norm of young adulthood. For instance, the
average ability of Reflection for an infant is 10 (100 - 10 - 30 - 50 = 10), while for Old Age it is 125 (100 +
20 + 5 = 125).

ytilibA-buS tnafnI dlihC ytrebuP tludAgnuoY egAelddiM egAdlO elbareneV
ssentiFlacisyhP 05- 03- 01- - 01- 02- 03-

htgnertS 03- 04- 02- - 5- 02- 04-
…tcarttAylidoB 05- 03- 01- - 01- 03- 05-

htlaeH 02- 01- 5- - 01- 02- 03-
laicaF 04- 02- 01- - 5- 02- 04-
lacoV 05- 03- 01- - - 02- 04-

citeniK 55- 03- 5- - - 02- 04-
lacirotehR 54- 03- 51- - 51+ 51- 04-

.drooCeyE-dnaH 1 06- 02- 01- - 01- 01- 01-
ytiligA 06- 02- 01- - 01- 03- 04-

deepSnoitcaeR 06- 02- 01- - 01- 03- 04-
noitaicnunE 05- 03- 01- - - 01- 02-

egaugnaL 05- 03- 01- - 01+ 01- 02-
htaM 03- 04- 02- - 5- 02- 04-

citylanA 03- 04- 02- - 02+ - 04-
laitapS 05- 03- 01- - 01+ 01- 02-

evirD 04- - - - - - 04-
noitiutnI 04- 01- 5- - 01+ 01- 04-

esneSnommoC 05- 03- 01- - 01+ 01- 04-
noitcelfeR 05- 03- 01- - 02+ 5+ 05-

Persistent Exercise
Only two sub-abilities, Physical Fitness and Strength, may be increased with Persistent Exercise.

The other eighteen sub-abilities are unable to be increased by the character’s determination and efforts,
though particular skills that depend upon those sub-abilities may be substantially increased (see Chap. 8:
Skills). For example, a character’s Facial Charisma is simply that with which they are born. Can they
experiment with grooming, hairstyles, etc.? Sure, though this does not directly change their Facial Cha-
risma, but is more applicable under a skill, such as Disguise, since this is not their natural state. With the
exception of Physical Fitness and Strength, sub-abilities are relatively fixed, and may only be altered by
aging, magic, or something happening to the character that is debilitating.

Gains may occur with Physical Fitness and Strength, provided the character devotes at least an
hour every other day to appropriate exercise. Appropriate exercise is somewhat of a qualifier, since
1. Manual Dexterity and age were correlated in the following study: Adult Norms for the Box and Block Test of Manual
Dexterity. For more information, see the References section at the end of this book.

36

proper diets, techniques, and weights are unknown
to the races populating this gaming world. For in-
stance, it was common to think that more exercise
always yields more benefit, which of course would
fail to give the muscles time to repair. Therefore,
any character desiring to increase their Physical Fit-
ness or Strength through Persistent Exercise must
roll a Common Sense check with a TH of 60 to
successfully exercise. Otherwise, the adopted
method utterly fails to cause noticeable results.

If successful, and assuming that exercise is
not periodically neglected, the character must make
checks at certain intervals of time to determine im-
provement. These checks are made without modi-
fiers by rolling percentile dice. If successful, the
following roll represents the number of sub-ability
points gained:

lavretnIemiT dlohserhT sniaG
shtnom3 2 02d1
shtnom6 01 02d1

raey1 02 21d1
sraey2 06 01d1
sraey4 08 8d1
sraey8 09 6d1

sraey61 59 4d1

If a character begins exercising, but does not
continue to exercise regularly, then gains will be sub-
stantially less, if any at all. The MM may assign pen-
alties to sub-ability points gained due to inconsis-
tency or neglect. Further, if the character exercises
for some time and then stops exercising altogether,
they may lose sub-ability points. If they have con-
sistently exercised for one year or less and then stop
exercising altogether, they lose d% of their gains
from the last year of exercise. The losses will be
proportionally distributed over (20 + 1d100) days.
If they have exercised for two or more years, they
will lose (|1d100 - 3d20|%) of their gains. Note
that the previous roll utilizes absolute values, which
means that even if the resultant number is a nega-
tive number, the sign is changed to positive. Finally,
the losses will be proportionally distributed over (20
+ 2d100) days. In either case, if exercise is aban-
doned, in addition to losing previous gains, the char-
acter is 90% likely to gain (3d6)% of their weight in
body fat. Roll d% to determine where the fat accu-
mulates:

lloR tluseR
02-10 tsiaW
04-12 skcottuB
06-14 shgihtdnaskcottuB
08-16 tsiawdnaskcottuB
001-18 detubirtsidylnevE

Once this occurs, future fat gains will occur
in the same location.

Alternative Method: Rolling Abilities
The method described in the beginning of

the chapter for determining abilities should be the
standard method for several reasons. First, the av-
erage sub-ability score rolled should be 100, which
is the norm of all human populations. Additional
modifiers, such as for gender and race, are applied
in the following chapter. This method [(4d100 / 2)
- 1] more accurately reflects nature, and therefore,
adds a sense of realism to the game. Exceptionally
high and low ability scores still occur with this
method, though there is an appropriate measure of
central tendency, such that the mean, median, and
mode should usually be 100.

 Due to this method, however, the resultant
sub-ability scores are less likely to allow the charac-
ter to meet the prerequisites of magic-using occu-
pations, for instance, than warriors. Indeed, some
players become greatly disheartened when they ob-
serve that some occupations are more rare than oth-
ers, not necessarily due to differences in appeal, but
ability. While objectivity should always be sought,
this is only a game. If a player expresses significant
discontent, and should the MM agree, the MM may
consider another method. Above all, caution is ad-
vised, since this may become a slippery slope to other
concessions.

Solely at the MM’s discretion, a player may
be permitted to roll 5d100, drop the lowest result,
divide the sum by 2, and subtract 1 from the total to
determine a sub-ability. This alternate method
should produce an average sub-ability of 115. No
more than four attempts, meaning four sub-abilities
or retries, may be made with this method. For each
roll with this advantaged method, another roll must
be made, one that will balance the character; roll
percentile dice and consult Table 5-4: Random Mental

37

Illness in the end of Chapter 5: Mind. If the roll indi-
cates a mental illness that the character already has,
then reroll. Hence, no more than four mental ill-

nesses may be acquired in this way. This option
only exists at the moment of character creation and
at the MM’s discretion.

38

Chapter 2: Gender and Race

Gender1 and race are selected by the player for their character; these choices are important. Gen-
der and race may affect the rest of character creation, opening some doors of opportunity and closing
others. The different genders and races, while flexible to a certain extent, are also more naturally suited for
different occasions. For instance, male anakim are likely to be more successful as gladiators than female
kobolds.

Gender
Now that you have the basic scores for your abilities and sub-abilities, you must decide your

character’s gender: male or female. Gender is a correlative factor with many things, from abilities, to
height and weight. For example, on average it is obvious that males tend to be physically stronger, taller,
and weigh more than females.

According to a prominent philosopher,2 males tend to be more spirited, savage, simple, and less
cunning. Females, on the other hand, tend to be more compassionate than males, more easily moved to
tears, at the same time are more jealous, more querulous, and are more apt to scold and to strike. Females
are, furthermore, more prone to despondency and less hopeful than males, more void of shame and self-
respect, more false of speech, and more deceptive. Females are also more wakeful, shrinking, and difficult
to rouse to action. The philosopher goes on to note that males are more courageous, and sympathetic in
the way of standing by to help. Even in the case of mollusks, when the cuttle-fish is struck with the trident
the male stands by to help the female; but when the male is struck the female runs away.

The philosopher’s observations presented above are generalizations and do not hold true for all
characters. Certainly, it is possible to find a surpassingly shameless male or a female who is less susceptible
to depression than males, but these instances are the exception to the rule, assuming that the above
observations are correct.

Record your gender on your character sheet, and consult the following table of Gender Modifiers
to adjust your Abilities and Temperament:

1. Though sex usually refers to biological differences and gender usually refers to environmental differences, gender is chosen for
this chapter because sex may be confused with sexual acts.

2. In Book IX of “Historia Animalium,” Aristotle refers to gender differences and compares animals as well as humans. His
comments are deemed relevant to the setting of F.A.T.A.L. due to the prevalence of his opinion throughout the Middle Ages.

39

sreifidoMredneG 1

deifidoMeboT elaM elameF
SEITILIBA

ssentiFlacisyhP:euqisyhP 5+ 5-
htgnertS:euqisyhP 51+ 51-

.tcarttAylidoB:euqisyhP 3- 3+
egaugnaL:ecnegilletnI 2- 2+

htaM:ecnegilletnI 3+ 3-
laitapS:ecnegilletnI 3+ 3-

evirDmodsiW 2+ 2-
noitiutnI:modsiW 5- 5+

noitcelfeR:modsiW 4- 4+
TNEMAREPMET

eniugnaS 2- 2+
cirelohC 2+ 2-

According to the adjustments above, it may
seem as though males are superior, though it is im-
portant to understand that there are other instances,
such as nurturing, that are not apparent in the ad-
justments and may become evident and valuable
during role-playing. The function of altering gen-
der according to the table above is to shift the aver-
ages of the sexes to more closely resemble reality.
The shift in range represents masses of characters
better than extreme instances. For instance, the high-
est measured Intelligence is that of a female, though
by large numbers females tend to score slightly lower
than males in Intelligence. In this case, shifting the
range lower for females also prevents the possibility
of a female possessing the highest Intelligence. This
is an unfortunate limitation.

After noting the gender adjustments on your
character sheet, you may return to Chapter 1: Abili-
ties and update your abilities accordingly.

Most cultures are patriarchal and the preva-
lent belief regarding gender is that females are infe-
rior to males physically, intellectually, morally, and
emotionally. For example, menstruation may be un-
derstood as punishment by the gods. Further, the
natural role of women regarding childbirth, and sub-
sequently motherhood, has impacted the societal
role of women, such that they are deemed better

suited to stay at home, cook, clean, and care for their
husband and children. Prior to marriage, maidens
are expected to be chaste, though few fulfill this ex-
pectation. Once married, a wife is expected to be
submissive to her husband, who owns her.

Conversely, in most patriarchal cultures,
males are considered superior to females physically,
intellectually, morally, and emotionally. For example,
since emotions are often understood as the antith-
esis of reason, and since females seem more influ-
enced by their emotions, males value the ability to
suppress emotions. The role of a husband is to
work outside the home and thereby provide for his
wife and children. Within a family structure, the
husband is considered dominant and the final arbi-
ter, though some males are passive or soft-spoken.
In most patriarchal societies, a husband owns his
wife and children and may sell them into slavery if
necessary to pay a debt.

The more that males or femakes violate the
cultural norms of their gender, the more disappro-
bation, and possibly punishment, they receive.

Artwork Here

1. All Gender Modifiers are based upon scholarly literature. Hand-Eye Coordination receives no Gender Modifier. Males
have faster Movement Times, but finger size is a better predictor than gender. For more information, see studies concerning
dexterity in the References section at the end of this book.

40

Race
Next, carefully select the race of your char-

acter. Race1, here, may seem an inappropriate term
because humans and trolls are not merely different
races, but different species. However, various races
of trolls exist, and so it is the more specific term.
Just as in the real world, race is a correlative factor
with many things, from abilities to height and weight.
For example, on average it is obvious that humans
are physically stronger, taller, and weigh more than
kobolds. Characters may select from the following
races:

ecaR noitalupoPllarevOtnecreP
mikanA %3.0
raebuB %51

kcalB,frawD %3
nworB,frawD %4.0
etihW,frawD %2

kraD,flE %2
thgiL,flE %2

namuH %03
dloboK %02

ergO %6
ffilC,ergO %2

hcagaurG,ergO %3
resserf-redniK,ergO %3.0

anragnitybroB,llorT %2
lliH,llorT %3

naenarretbuS,llorT %01

Artwork Here

Just as with gender, races differ substantially
regarding abilities and many other dimensions. For
instance, it is possible to find a kobold with more
Strength than a troll, but not very likely.

Following is a brief description of each race.
A character may deviate from the following racial
notes with the MM’s permission, though this must
be done with caution; characters should comply with
the following descriptions in the majority of cases
or observable instances. As a case in point, it is
noted that bugbears tend to have a melancholic tem-
perament (see Chap. 5: Mind). A character may, at
the MM’s discretion, role-play a bugbear who is the
opposite -- sanguine. However, the further the char-
acter deviates from the general nature of the race,
the more caution must be observed. If the MM
concurs, a player may choose a race from
Grimoirium Monstrum; this is not recommended.

If the MM is inexperienced with F.A.T.A.L.,
then the game will be easiest if all players role-play
human characters. Indeed, this is also the best com-
bination for inexperienced players. However, even
if the MM is experienced, caution should be heeded
regarding the mixture of races among the players’
characters. Racial diversity is likely to cause gaming
problems, such as threatening group cohesion if
properly role-played. Therefore, the MM has the
right to limit the racial options of players as neces-
sary. Under normal gaming circumstances, at least
half of the players in the group should be role-play-
ing characters of the same race.

1. The races for players have been selected strictly from European mythology and folklore. Other criteria include that they
must be bipedal, mortal, smaller than giants, and have no special abilities such as invisible gnomes. For more information, see
the References section at the end of this book.

41

Anakim (sing.), Anakim (pl.)
Anakim1 are the offspring of fallen angels

and mortal women. They are recognizable to oth-
ers who often refer to anakim as giants, since they
are much taller than the typical human. Ancient
terms for anakim are the annunaki, enim, nephilim,
zuzim, and zamzumin. Compared with the human-
oid races listed here, anakim are the youngest, sec-
ond only to humans. As a guideline, each gaming
group should have no more than one anakim; this
race has the potential to unbalance a game, but
anakim are not a race so much as a result. It is not
every day that fiends mate human women, so very
few anakim exist.

Most anakim are the result of an incubus or
succubus mating with a human. These anakim are
more commonly called cambion. Oftentimes,
cambion children show no signs of life until they
are seven years in age.

Sub-Ability Modifiers: Strength + 100,
Hand-Eye Coordination - 30, Agility - 25, Reaction
Speed - 20, Language + 5, Math + 5, Analytic + 5,
Spatial + 5, Drive - 5, Intuition - 10, Common Sense
- 20, and Reflection - 10.

Base Life Points: 27.
Physical Description: Anakim average a

towering 8 feet in height for males, 7 feet for fe-
males, and are appropriately heavier than humans
as well. Often, they are considered giants. Also,
they are likely to live much longer, provided they do
not meet a premature death. Because of their fiend-
ish heritage, anakim characters must roll 1d10 to de-
termine how many traits for which they must roll
on the table following the description (roll 1d100):

Disposition Modifiers: - 25 Ethicality and
- 50 Morality.

Temperament Modifiers: - 25 to Sanguine
and - 25 to Melancholic.

Sociality: The human mother of an anakim
dies during childbirth. Anakim do not have their
own society, so they try to live secretly among hu-
mans or in isolation. Due to their size, many hu-
mans mistake them for giants. Anakim tend not to
get along well with others.

Occupations: It is possible for an anakim
to be nearly any occupation, but the most common
include: bandit, berserker, gladiator, mercenary, slave,
slave-trader, sorceror, and thug.

Skills: For being an anakim, characters re-
ceive Brawling + 5, Intimidation + 10, Mangling +
5, Sexual Adeptness + 5, Trickery + 5, a bonus
Weapon (Specific), and Wrestling + 10.

Religion: Anakim may worship any religion,
though often they are foreign to notions of wor-
ship or venerate fiends. All anakim receive a bonus
of 1d20 PP (see Chap. 4: Disposition).

Language: Anakim usually speak Sapien,
and if they have both good Language ability and
the luxury of education, most aspire to learn Un-
derworld.

Names: Anakim often have human names,
since their mother names them at birth, or if she
dies immediately, those in her culture will name the
infant.

1. Anakim have been referenced from Gustav Davidson’s A Dictionary of Angels. For more information, see the References
section at the end of this book.

Artwork Here

42

lloR tiarTmikanA

10
ot001d1llor,txeN.htgnelnisitisehcniynamwohenimretedot21d4lloR.liatylacsasahmikanaehT
foerusaemtfiLdaeDehtotrefeR.sessessopliatehtstniopytiliba-bushtgnertSforebmunehtenimreted

.evomyamliatehtthgiewhcumwohenimretedothtgnertS

20 ees(ttub-daehlufsseccushcaehtiW.mikanasihtfodaehehtmorfedurtorpsnrohhcni8d1owT
nigniltserW sllikS:8.pahC .egamadgnibbatsfostniop2dseodoslanrohhcae,)

30 .gnafrepPL1gnisuac,srehtoetibyamretcarahcehT.htgnelni”3d1eratahtsgnafsahmikanaehT

40
aotssenekilriehtfoesuacebamsirahClaicaF8d1sesolretcarahcsihT.nikselapyrevsahmikanaehT

,nusehtnisdnepsmikanasihtemithcumwohrettamoN.thgilnusdiovaotsreferpmikanasihT.esproc
.nattonlliwniksrieht

50 koolyehtecnis,amsirahClaicaF8d1sesolretcarahcsihT.seyedesseceryllamronbasahmikanaehT
.tneconnisseldna,daed,larommierom

60 .eugnotdekrofasahmikanaehT

70
sierutaefsihtecnis,amsirahClaicaF8d2sesolretcarahcehT.setihwonhtiwseyekcalbsahmikanaehT

erayehterehwerusebdnamikanasihtfoecafehtevresbootelbissopmisitI.namuhniylsuoivbo
.gnikool

80 sierutaefsihtecnis,amsirahClaicaF8d2sesolretcarahcehT.seyeekil-ekanssahmikanaehT
.yawateef05otpusnrettaptaeheesyammikanaeht,revewoH.namuhniylsuoivbo

90 dnaegraloseraseyeehtecnisamsirahClaicaF8d1sesolretcarahcehT..seyeekil-tacsahmikanaehT
.dnuor

01 otpuelbisiveraseyes’mikanaeht,deregnanehW.deregnanehwderworgtahtseyesahmikanaehT
.ssenkradniyawateef001d

11 .toofenoroftaehsetaidartahtnikssahmikanaehT

21 .niksymmalc,dlocsahmikanaehT

31 .riahkcalbsahmikanaehT

41 .yllarutankcalberatub,htlifmorfkcalbtoneraslianregnifehT.slianregnifkcalbsahmikanaehT

51 ees(gnilwarBnidesufI.slianregnifekil-walcsahmikanaehT sllikS:8.pahC tohSdellaCasadna)
.walcrepderevilederaegamadfostniop4d1neht,)MMehttlusnoc(

61 ytiliba-bus6d3ybsesaercniamsirahClacoVeht,elamfI.eciovwolyllausununasahmikanaehT
.stniopytiliba-bus6d3ybsesaercedamsirahClacoVeht,elameffI.stniop

71 .ydobsselriahasahmikanaehT

81 .taogafosgelehtsahmikanaehT

91 fopitehtottsirwehtmorfsehcni)6d1+01(serusaemdnahehT.sdnahegralyllausunusahmikanaehT
.stniopytiliba-bus8d1ybsesaercedytiretxeDeyE-dnaH.regnifelddimeht

02 fopitehtotleehehtmorfsehcni)21d1+81(serusaemtoofhcaE.teefegralyllausunusahmikanaehT
.ytiligAfostniopytiliba-bus8d1sesolretcarahcehT.eotgibeht

12

mikanaehtfodoohnamehtfoezisehtenimreted,elamfI.slatinegegralyllausunusahmikanaehT
ees(laususa ydoB:3.pahC fI.ecnerefmucricdnahtgnelehthtobottnecrep)001d1+002(dda,nehT.)

tnecrep)001d1+002(yblaitnetoPecnerefmucriClanigaVdnaspuc4d1ybezispucriehtesaercni,elamef
ees(ydoB:3.pahC .)

22 ees(laususaeugnots’retcarahcehtfohtgnelehtenimreteD.eugnotgnolyllausununasahmikanaehT
ydoB:3.pahC .htgnelehtottnecrep)001d1+002(ddaneht,)

32 .nikshguorsahmikanaehT

42 .ydobriehtmorftoofenodnetxehselfgnittorforodoehtsahmikanaehT

52 .tohsdoolbyltnenamreperatahtseyesahmikanaehT

62 .wodahsonstsactahtydobasahmikanaehT

72 .rorrimaninoitcelferonsahmikanaehT

82 .slaminaniraefromralasesuacmikanaehT

92 .srewolfsrehtiwtahthcuotasahmikanaehT

43

lloR tiarTmikanA
03 htiwelamefynaetangerpmilliwmikanaeht,elamfI.noitcudorperfosddoetulosbasahmikanaehT

.setalupocehsmohwhtiwelamynaybtnangerpemoceblliwmikanaeht,elameffI.setalupocehmohw
13 .retawylohhtiwtcatnocynanopuegamadfoPL01d1sreffusmikanaehT
23 .dnuorgylohybdellepersimikanaehT
33 .MMehthtiwtlusnoC.snopaewlaicepsybdemrahylnosimikanaehT

43
siybabeht,ybabgnimaercsasehcuotmikanaehtfI.tneserpnehwmaercsotseibabsesuacmikanaehT

yammikanaeht,retfaerehT.timovotylekil%52dna,etacefedotylekil%05,etaniruotylekil%57
.yadenorofecnerucconahcustuohtiwdlihcehthcuot

53 .llihcdlocaleefmikanasihtfoteef02d1nihtiwllA.dniwdlocaybdewollofsimikanaehT
63 .mehtevobadnaraensdribkcalb6d1fognirehtagehtybdeinapmoccasyawlasimikanaehT
73 .devomerebtonyamdnasgnikramlacigamybderevocsitahtydobasahmikanaehT
83 .wolleysissargdaeD.klawyehterehweidotssargsesuacmikanaehT
93 .spmubesoogtegotteef02d1nihtiwserutaercsesuacmikanaehT
04 .ytilauxesriehtotgnidroccaxeslanaerisedottoofenonihtiwsnamuhsesuacmikanaehT
14 .livedkaepsotwohswonkmikanaehT
24 .nomedkaepsotwohswonkmikanaehT
34 .tlusnideviecreprepmehtstlusniohwenoynakcattaotecnahc%01asahmikanaehT
44 .teef02d1nihtiwsgnieblaromstcetedyllacitamotuamikanaehT
54 .detaesuanmikanasihtekamlliwselbategevgnitaE.citsilabinnacsimikanaehT

64
rebmunehtenimretedot001d1llor,txeN.sehcni21d4sdnetxetahtesrohafoliatehtsahmikanaehT
enimretedothtgnertSfoerusaemtfiLdaeDehtotrefeR.sessessopliatehtstniopytiliba-bushtgnertSfo

.evomyamliatehtthgiewhcumwoh
74 .yawateef6d1draehebyamtahtseciovgnirepsihwelbiduaniybdeinapmoccasimikanaehT

84
eht,ecneH.sdnahlamronsahmikanaeht;ylnoteefehtroftaogafosevoohehtsahmikanaehT

fodaetsnisevoohsahmikanaehtdna,yriahdnanihterasgeleht,raerehtnieramikanaehtfospaceenk
.tooflamronafoegamadehteciwtreviledlliwfooha,tnenopponaskcikmikanaehtfI.seot

94 ehtsidoolb,elameffI.doolbetalucajelliwmikanaeht,elamfI.diulflauxesrofdoolbsahmikanaehT
.gnolhtnomlladiulflanigavgnitacirbul

05 ,tneidergni,tnahconseriuqergnitsaC.lliwtayadrepecnoelissiMecroFllepsehttsacyammikanaehT
.lautirro

15 sesolmikanaehttahttsuborossiti,revewoH.enobhsurcotelbasitahtwajtsuborasahmikanaehT
.amsirahClaicaF8d2

25 .dionamuhafoetarehtsemit5.1tamiwsyammikanaehT.seotdebbewsahmikanaehT
35 .dionamuhafoetarehtsemit5.1tamiwsyammikanaehT.sregnifdebbewsahmikanaehT
45 .retawrednuehtaerbotmehtgniwolla,kcenriehtfoedisehtnoslligsahmikanaehT

55

gnimusnoc,keewrepecnodeefotdeenlliwmikanaehT.ekansaekildoofsruovedylwolsmikanaehT
ydobriehtfodriht-enosihcihwdooffonoitsegiD.evivrusotthgiewydobriehtfodriht-enotsaelta

)02d1+51(foecnerefmucrichtuomasahmikanaehT.llewsadetsegidsienoB.ruohenosekatthgiew
tonsiwajehtnehW.dewollawsebyamdoofegraltahtos,ekansaekil,segdolsidwajehT.sehcni

.ediwyllamronbasraeppamikanasihtfospileht,degdolsid

65 nehwlamronbameestonseodniksehT.%05yberifoteudegamadsecudertahtnikssahmikanaehT
.denimaxe

75 nehwlamronbameestonseodniksehT.%05ybdlocoteudegamadsecudertahtnikssahmikanaehT
.denimaxe

85 lamronbameestonseodniksehT.%05ybyticirtceleoteudegamadsecudertahtnikssahmikanaehT
.denimaxenehw

95 tonseodniksehT.%05yb)sesabrosdica(noisorrocoteudegamadsecudertahtnikssahmikanaehT
.denimaxenehwlamronbamees

06 lufsseccushcaeroF.daeherofriehtmorfsedurtorphcihwsehcni21d1fonrohelgnisasahmikanaehT
nigniltserWees(ttub-daeh sllikS:8.pahC .egamadfoPL3setubirtnocnroheht,)

16 .deregnaelihwyawa'5elbisivemocebmikanaehtnisnievllA

44

lloR tiarTmikanA

26
ot001d1llor,txeN.dneehtnotniopahtiwhtgnelniteef6d1foliatelisneherpasahmikanaehT

foerusaemtfiLdaeDehtotrefeR.sessessopliatehtstniopytiliba-bushtgnertSforebmunehtenimreted
.evomyamliatehtthgiewhcumwohenimretedothtgnertS

36
daehlacisyhpmorfegamadfo%05ylnoevieceryehT.llukskcihtyllamronbanasahmikanaehT

-bushcaemorfstniop01d1esoloslayeht,yletanutrofnU.gnibbatsro,gnidnuop,gnikcahsahcussdnuow
.ecnegilletnIfoytiliba

46 02d1ybnoisiVsevorpmiseyeeerhtgnivaH.daeherofriehtfoelddimehtnieyedrihtasahmikanaehT
.noitceridsihtnideilppaerastniopsunobeseht,noisiVtcefrepsistniopnoisiV05ecniS.stniop

56 .ykalfdna,ytsurc,drahsitahtnikssahmikanaehT
66 .ydobriehtmorfteef6d1sdnetxetahtsecefforodonaybdeinapmoccasimikanaehT
76 .sraethtiwlliwtayrcotelbasimikanaehT

86 tlusnoC.teef01sdeecxenapsgniwehtfiylfotelbaerayehT.teef8d2fonapsgniwasahmikanaehT
.scificepsrofMMeht

96 .evivrusotlamronsahcumsaeciwttaetsumdnaregnuhhsidneifsahmikanaehT

07

redrumtonseodmikanaehtfI.keewrepsemit4d1redrumfotcaehtgnivarc,tsuldoolbsahmikanaehT
desaercninaecneirepxe,htuomehttagnimaofnigebyeht,keewrepserutaercforebmundenimretedeht
dnanoitanidrooCeyE-dnaH02d2foesaercedadna,evirDdnahtgnertS02d2foesaercnina,etartraeh

.deredrumeraserutaercforebmunetisiuqerehtlitnuytiligA

17 ro05HTtakcehcevirDassaptsummikanaehT.sehtolcetihwforolocehtybderegnasimikanaehT
.sderhsotsehtolcetihwehtpirottpmetta

27 .deregnanehwyltneloivsehctiwtmikanaehT

37
amsirahClaicaF8d2sesolmikanaehT.sirirolipuponhtiwyltnerappa,seyeetihwsahmikanaehT

enimreteddnamikanasihtfoseyeehtevresbootelbissopmisitI.namuhniylraelcsierutaefsihtecnis
.tnemomnevigynatagnikoolerayehterehwyltcaxe

47 yehtlitnupotstonlliwmikanaeht,osfI.tsrihtdoolbhtiwgnikawfoecnahc%2asahmikanaehT
.doolbstiknirddnaerutaercaredrum

57 .teef6d1sdnetxehcihw,xesforodoehtybdeinapmoccasimikanaehT
67 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnogoFllaCtsacotelbasimikanaehT
77 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnostoggaMllaCtsacotelbasimikanaehT
87 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnosuriVwotseBtsacotelbasimikanaehT
97 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnorocnaRecroFtsacotelbasimikanaehT
08 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnomaercSecroFtsacotelbasimikanaehT
18 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnorebmulSecroFtsacotelbasimikanaehT
28 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnohcuoTcidicAtsacotelbasimikanaehT
38 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnohcuoTytsorFtsacotelbasimikanaehT
48 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnoecifirOlaeStsacotelbasimikanaehT
58 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnocigaMtceteDtsacotelbasimikanaehT
68 .yrassecensilautirro,tneidergni,tnahcoN.yadrepecnocigaMenimreteDtsacotelbasimikanaehT

78 nareffusmikanasihtfoniksehthtiwtcatnoclufecrofekamohwllA.niksdebrabsahmikanaehT
.egamadfoPL1lanoitidda

88 mikanaeht,enofoteef001d1nihtiwrevenehW.mikanarehtorofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirDassaptsum

98 tsummikanaeht,enofoteef001d1nihtiwrevenehW.sraebgubrofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirDassap

09 ssaptsummikanaeht,enofoteef001d1nihtiwrevenehWsnamuhrofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirDa

19 ssaptsummikanaeht,enofoteef001d1nihtiwrevenehW.sdlobokrofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirDa

29 assaptsummikanaeht,enofoteef001d1nihtiwrevenehWsergorofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirD

39 assaptsummikanaeht,enofoteef001d1nihtiwrevenehWsllortrofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro08HTtakcehcevirD

45

lloR tiarTmikanA
49 assaptsummikanaeht,enofoteef001d1nihtiwrevenehW.selamrofdertahlamronbasahmikanaehT

.llikottnetniehthtiwkcattaro03HTtakcehcevirD

59 ssaptsummikanaeht,enofoteef001d1nihtiwrevenehW.selamefrofdertahlamronbasahmikanaehT
.llikottnetniehthtiwkcattaro03HTtakcehcevirDa

69 8d2ybssenevitcarttAylidoBsrewolsihT.ydoberitneriehtnorufkcalbfosehcni4d1sahmikanaehT
.stniopytiliba-bus

79 .redluohshcaenosnrohhcni8d1sahmikanaehT
89 .noilasaduolsawollebotelbasimikanaehT
99 .ylsuoidolemhclebotelbasimikanaehT
001 .levellanoitapuccorepcigamotytinummi%1sahmikanaehT

Artwork Here

46

Bugbear (sing.), Bugbears (pl.)
Also known as a bugbeare, a bugbear is a

malevolent humanoid creature resembling a large,
hairy beast. Above all, bugbears enjoy devouring
naughty human children; adults contain more gristle
and do not taste as well.

The most renowned characteristic of bug-
bears is that they annoy all other races. Bugbears
have annoying behavioral habits, speech patterns,
societal customs, etc. Though other bugbears are
annoyed, every other race who has contact with a
bugbear describes the experience to others as an-
noying.

Bugbears prefer melee weapons and medium
armor. The favorite weapons of bugbears are spiked
bludgeoning melee weapons, such as military flails
and morgensterns, and polearms. Bugbear military
is organized into massed formations, in which sol-
diers with polearms rush the opponents first. Bug-
bear soldiers of lower rank are the first to fight. Their
favorite armor includes bronze plates. If bugbears
raid a human community, then victorious bugbears
will often rape human women before devouring the
children. Human women who are raped by bug-
bears may become pregnant, though the fetus aborts
prior to birth. In fact, 50% of human women who
are raped by a bugbear die due to a ripped uteral
lining.

Since the pale human-like skin of bugbears
is covered with dark fur, the hide of a bugbear is
valued by other races. Of course, a bugbear will not
wear the hide of another bugbear. However, if a
bugbear discovers that any character is wearing such
a hide, the bugbear will become angry and probably
compelled to attack.

Artwork Here

Sub-Ability Modifiers: Strength + 25,
Bodily Attractiveness - 20, Facial - 15, Rhetorical -
10, Hand-Eye Coordination - 10, Agility - 10, Reac-
tion Speed - 10, Enunciation - 10, Language - 10,
Math - 10, and Analytic - 10.

Base Life Points: 25.
Physical Description: A male bugbear av-

erages 7' in height, while a female averages 6'. Bug-
bears have fur that is dark brown, though it is thin.

Disposition Modifiers: Ethicality + 25 and
Morality - 50.

Temperament Modifiers: Sanguine - 25,
Choleric + 25, and Melancholic + 25.

Sociality: Bugbears live in communities
ranging from a hamlet to a capitol city of their kind.
Bugbears rarely live alone.

Occupations: Any.
Skills: Brawling + 5, 1 Weapon (Specific),

and Wrestling + 5.
Religion: Bugbears worship their own im-

moral gods.
Language: Kobold. The most intelligent

and educated bugbears know Sapien.
Names: Common male first names include

Lljotbjaltr and Radketill. Common female first
names include Ismaer and Sigrheidr. Common last
names for a bugbear include Arnlidi and Botgeirr.

47

Dwarf (sing.), Dwarves (pl.)
A dwarf is a humanoid creature who is short

and stocky, compared to a human. The origin of
this race is unknown and ancient. Dwarves prefer
to live underground in palaces and near water. Their
favorite place to dwell is deep within a mountain. If
a dwarf is exposed to direct sunlight, then they turn
to stone and die immediately. Dwarves value pre-
cious stones, metals, and craftsmanship. Most
dwarves are skilled jewelers, smiths, and craftsmen.
Three races of dwarves exist, named according to
the color of their garments: black, brown, and white.

Dwarves are neither mortal nor immortal.
Although dwarves may be killed just as mortals, they
do not die naturally. In fact, they do not suffer pen-
alties due to aging. Since dwarves are above mortal-
ity, they have closer associations with their gods.

All dwarves have the ability to shape-shift.
However, dwarves may only shape-shift into the
following creatures: butterfly, chipmunk, and owl.
Each dwarf may choose from those creatures each
time they shape-shift. Age affects duration (see
Lifespan in Chapter 3: Body).

yrogetaCegA noitaruD
tnafnI AN

nerdlihC sdnoces01d1
ytrebuP setunim01d1

doohtludAgnuoY sruoh01d1
egAelddiM syad01d1

egAdlO skeew01d1
elbareneV shtnom01d1

This is the longest that each dwarf may have
shape-shifted per day or period of twenty-four
hours. Each dwarf is different. Once the duration
is determined above, a dwarf retains that duration
as long as they remain in the age category. For each
unit (seconds, minutes, etc.) of duration that is main-
tained, the dwarf temporarily loses 1d10 Strength.
The cumulative loss of Strength remains in effect
for 1d4 times the duration during which the dwarf
had shape-shifted. Strength will return slowly and
evenly during the period of recovery. If Strength is
ever reduced to zero, the dwarf dies.

Artwork Here

48

Dwarf, Black
Black dwarves thwart humans. For example,

it is common for them to lure ships with lights at
night onto rocks so that the crew may be murdered
or enslaved and the ship plundered. Black dwarves
usually attack humans on sight. It is rumored that
their race was born as a result of the sorcerous com-
bination of humans and maggots; instead, others
maintain that black dwarves are related to kobolds.
Most black dwarves wear black lambskin coats, black
moleskin breeches and shoes, and a green moss hat.
Black dwarves who are experienced smiths may make
silver weapons that are both magical and danger-
ous. One characteristic of such magical weapons is
that if taken by force, then the weapon will bring
misfortune upon the new owner. Black dwarven
sorcerors are famous for making magical cloaks of
invisibility. When elder black dwarves are on the
surface, they prefer to travel after shapeshifting into
a screech owl, and flying through the night. Other
names for black dwarves are duergar, dvergar, and
svart alfar.

Sub-Ability Points: Physical Fitness - 10,
Bodily Attractiveness - 15, Health + 10, Facial - 15,
Hand-Eye Coordination + 5, Agility - 5, Analytic +
5, Spatial + 10, Drive + 10, and Common Sense +
10.

Base Life Points: 20.
Physical Description: By appearance, black

dwarves are similar to very small humans. However,
they usually have dark skin, green eyes, long gray
beards, and powerful bodies. Oddly, their feet re-
semble the feet of crows.

Disposition Modifiers: Morality - 25.
Temperament Modifiers: Sanguine - 25

and Choleric + 25.
Sociality: Black dwarves live in underground

palaces of treasure, and use treasure to lure and then
murder or enslave humans.

Occupations: It is possible for a black dwarf
to be any occupation, but the most common in-
clude: appraiser, armorer, assassin, bandit, black-
smith, bladesmith, brazier, brickmaker, coppersmith,
dockwalloper, gemcutter, gilder, goldsmith, hewer,
ironmonger, jeweler, locksmith, marbler, mason,
mercenary, miner, minter, money-lender, mountain-
eer, pewterer, pick pocket, silversmith, slave-trader,
sorceror, spy, and weaponsmith.

Skills: Appraise + 5, Architecture + 5,
Armorsmithing + 5, Blacksmithing + 30, Brass-
smithing + 5, Coppersmithing + 5, Direction Sense
+ 5, Divination (Axinomancy) + 5, Gemcutting +
5, Goldsmithing + 5, Mining + 5, Mountaineering
+ 5, Pewtersmithing + 5, Silversmithing + 5, Stone-
masonry + 5, Trickery + 5, and Weaponsmithing +
5.

Religion: Black dwarves worship their own
gods.

Language: Dwarven.
Names: Common male names include

Gunterus and Heidolfus. Common female names
include Alberadis and Constantia.

Artwork Here

49

Dwarf, Brown
Brown dwarves are solitary creatures; brown

dwarven communities do not exist. Instead, each
brown dwarf leaves their mother when they reach
young adulthood, seeking a human family of peas-
ants or serfs. The brown dwarf will hide and sleep
during the daylight, and will emerge at night. Dur-
ing the night, brown dwarves perform tasks for their
human family. Brown dwarves are well-known for
stealing human babies, as well as playing tricks on
their human family. Brown dwarves dance during
moonlight. If a brown dwarf likes their human fam-
ily, then the brown dwarf will leave presents and
protect them. However, if a brown dwarf dislikes
their human family, then the brown dwarf will cause
trouble and bad dreams. It is rumored that their
race was born as a result of a sorcerous experiment
with humans. For this reason, brown dwarves have
an obsessive love/hate relationship with human fami-
lies.

Sub-Ability Points: Physical Fitness - 10,
Bodily Attractiveness - 10, Health + 10, Facial - 5,
Hand-Eye Coordination + 5, Agility - 5, Analytic +
5, Spatial + 10, Drive + 10, and Common Sense +
10.

Base Life Points: 20.
Physical Description: By appearance,

brown dwarves are similar to very small humans.
However, they usually have tan skin, brown eyes,
long gray beards, and powerful bodies.

Disposition Modifiers: None.
Temperament Modifiers: None.
Sociality: None. See human.
Occupations: It is possible for a brown

dwarf to be any occupation, but the most common
include: appraiser, armorer, blacksmith, bladesmith,
brazier, brickmaker, chambermaid, coppersmith,
dockwalloper, gemcutter, gilder, goldsmith, hewer,
ironmonger, jeweler, laundress, locksmith, marbler,
mason, miner, minter, mountaineer, pewterer, sil-
versmith, sorceror, and weaponsmith.

Skills: Appraise + 5, Architecture + 5,
Armorsmithing + 5, Blacksmithing + 30, Brass-
smithing + 5, Cleaning + 10, Coppersmithing + 5,
Dance + 5, Direction Sense + 5, Divination
(Axinomancy) + 5, Gemcutting + 5, Goldsmithing
+ 5, Mining + 5, Mountaineering + 5,
Pewtersmithing + 5, Silversmithing + 5, Stonema-
sonry + 5, and Weaponsmithing + 5.

Religion: Brown dwarves worship human
gods.

Language: Dwarven and Sapian.
Names: Common male names include

Godscalcus and Deigenhardus. Common female
names include Ditwinus and Evfemia.

Artwork Here

50

Dwarf, White
White dwarves are jolly. During summer,

elders enjoy coming to the surface, shapeshifting into
butterflies and other charming creatures, and danc-
ing freely under the moon. During winter, smiths
craft fine artistic works of silver and gold in their
underground forges.

Sub-Ability Points: Physical Fitness - 10,
Bodily Attractiveness - 10, Health + 10, Facial - 5,
Hand-Eye Coordination + 5, Agility - 5, Analytic +
5, Spatial + 10, Drive + 10, and Common Sense +
10.

Base Life Points: 20.
Physical Description: By appearance, white

dwarves are similar to very small humans. However,
they usually have pale skin, brown eyes, long gray
beards, and powerful bodies. White dwarves are
cleanly and have a pleasant appearance.

Disposition Modifiers: Ethicality + 25 and
Morality + 25.

Temperament Modifiers: Sanguine + 25,
Choleric - 25, and Melancholic - 25.

Sociality: White dwarves live in under-
ground palaces of treasure. On rare occasions, white
dwarves may reward a human with treasure.

Occupations: It is possible for a white
dwarf to be any occupation, but the most common
include: appraiser, armorer, blacksmith, bladesmith,
brazier, brickmaker, coppersmith, dancer,
dockwalloper, gemcutter, gilder, goldsmith, hewer,
ironmonger, jeweler, locksmith, marbler, mason,
miner, minter, mountaineer, pewterer, silversmith,
and weaponsmith.

Skills: Appraise + 5, Architecture + 5,
Armorsmithing + 5, Blacksmithing + 30, Brass-
smithing + 5, Coppersmithing + 5, Dance + 5, Di-
rection Sense + 5, Divination (Axinomancy) + 5,
Gemcutting + 5, Goldsmithing + 5, Mining + 5,
Mountaineering + 5, Pewtersmithing + 5,
Silversmithing + 5, Stonemasonry + 5, and
Weaponsmithing + 5.

Religion: White dwarves worship their own
gods.

Language: Dwarven.
Names: Common male names include

Gerlacus and Godscalcus. Common female names
include Berta and Binhildis.

Artwork Here

51

Elf (sing.), Elves (pl.)
An elf is a tiny, humanoid creature connected

with a forest. Each forest inhabited by elves has an
elven kingdom, which is hidden from others. Elves
do not allow non-elves to see their kingdom, so it is
magically hidden.

All elves are either dark or light, immoral or
moral respectively. Dark or light, all elves seek to
protect and preserve their forest, including the wild
animals. Dark elves protect their forest using im-
moral means, while light elves protect their forest
using moral means.

Since elves protect wildlife, they do not eat
them. In fact, elves refuse to eat meat, and prefer
fruits and vegetables instead. Elves have been known
to advise humans that they will be healthier and live
longer if they avoid eating meat.

The Lifespan of an elf is determined by the
size of their forest (see Lifespan in Chapter 3: Body).
If their forest is destroyed, then its elves die and
their bodies wither, decay, and disappear like leaves
from a tree. If a forest shrinks in size, such as due
to a forest fire or humans felling trees, then the lo-
cal elves are physically unaffected, though they will
be angry. The larger the forest, the longer the
lifespan of its elves.

derauqSseliMnieziStseroF napsefiL
1< sraey052
01-1 sraey005
05-11 sraey057
001-15 sraey000,1
002-101 sraey005,1
003-102 sraey000,2
004-103 sraey005,2

004> sraey000,3

Due to their lengthy lifespan, elves are con-
sidered to be wise. Elves are often sought by others
for their advice. However, it is difficult to find an
elf unless they want to be found.

Most elves do not venture far from their
forest. For each mile that an elf is removed from
their forest, their Strength and Health sub-ability
scores decrease by 1. If either sub-ability reaches
zero, then the elf dies.

All elves have the special ability to shape-
shift. Elves may only shape-shift into the following
creatures: cat, dog, fox, and rabbit. Each elf may
choose from those creatures each time they shape-
shift. Age affects duration.

yrogetaCegA noitaruD
tnafnI AN

nerdlihC sdnoces01d1
ytrebuP setunim01d1

doohtludAgnuoY sruoh01d1
egAelddiM syad01d1

egAdlO skeew01d1
elbareneV shtnom01d1

This is the longest that each elf may have
shape-shifted per day or period of twenty-four
hours. Each elf is different. Once the duration is
determined above, an elf retains that duration as
long as they remain in the age category. For each
unit (seconds, minutes, etc.) of duration that is main-
tained, the elf temporarily loses 1d10 Strength. The
cumulative loss of Strength remains in effect for
1d4 times the duration during which the elf had
shape-shifted. Strength will return slowly and evenly
during the period of recovery. If Strength is ever
reduced to zero, the elf dies.

Other names for an elf are alp, aelf, alfar,
alfe, alve, elve, and ylf.

Artwork Here

52

Elf, Dark
Dark elves are immoral and ugly. Nonethe-

less, they are incredibly fertile and are always trying
to mate. Few children are born. Due to the sexual
nature of dark elves, humans have been known to
form cults to worship or summon them.

If any character enters a forest that is in-
habited by dark elves, then their life may be in dan-
ger. Dark elves use the hides of trespassers for
leather, some body parts for ingredients, and usu-
ally feed the local forest animals with the meat.

Above being vicious, dark elves enjoy trick-
ing their victims. For example, a female enjoys en-
ticing a lone human deeper into the woods, seduc-
ing him until he is most vulnerable, and then de-
priving him of life.

It is wise for humans to never underestimate
dark elves, since they are sinister and powerful. Dark
elves are famous for crafting magical weapons.

Other names for a dark elf are dockalfar,
docalfar, dark alfar, swartalfar, svartalfar, and black
alfs.

Sub-Ability Points: Physical Fitness + 5,
Strength - 30, Bodily Attractiveness - 10, Health +
10, Facial + 10, Vocal + 10, Kinetic + 10, Hand-Eye
Coordination + 10, Agility + 5, Enunciation + 5,
Drive + 5, Intuition + 10, Common Sense + 10,
and Reflection + 5.

Base Life Points: 15.
Physical Description: Dark elves tend to

be ugly. The skin of dark elves is black.
Disposition Modifiers: Morality - 25.
Temperament Modifiers: Sanguine - 25,

Choleric + 25, Melancholic + 25, and Phlegmatic -
25.

Sociality: Dark elves live in forest kingdoms.
The kingdoms are usually hidden underneath their
forest, which they consider their property.

Occupations: Any. Common occupations
for dark elves include Acrobat, Bard, Dancer, Druid,
Gardener, Herbalist, Musician, Ranger, Sage,
Sorceror, and Stabler.

Skills: Contortion + 5, Dance + 5, Etiquette
+ 5, Herbalism + 5, Musical Instrument (Singing) +
5, Nature (Plants) + 5, Nature (Trees) + 5, Tracking
+ 5, Trickery + 10, and Tumbling + 5.

Religion: Dark elves worship their own
gods.

Language: Elven.
Names: Common male names include

Sighard and Tondberct. Common female names
include Aedelberga and Uuffa.

Artwork Here

53

Elf, Light
Also known as elves of light, light elves are

moral and attractive. Even though they are so at-
tractive, few children are born.

If any character enters a forest that is in-
habited by light elves, and if a light elf detects them,
then they may be either befriended, ignored, or in-
fluenced to leave. If any character harms a forest
or its inhabitants, and if a light elf is aware, then the
light elf will play mischievous tricks on the charac-
ter. For example, their possessions may be stolen.

Above all, light elves enjoy playing harmless
pranks on others. For instance, shoe laces may be
untied. If the light elf is not on bad terms with a
character, a prank will never ruin their property. Just
the same, some characters become angry when the
object of a prank.

Because light elven maidens are usually beau-
tiful, relationships or marriages may rarely develop
between a female light elf and a male human. Some-
times, humans kidnap beautiful light elven maidens
and attempt to force marriage. If the female
percieves herself to be slighted in any way, she will
punish him harshly by playing mischievous tricks.
It is impossible for such relationships to produce
children.

Light elves enjoy making music and dancing
in large rings in the mists or under moonlight. Other
names for light elves are ellen, elfvor, and light alfs.

Sub-Ability Points: Physical Fitness + 5,
Strength - 30, Bodily Attractiveness + 10, Health +
10, Facial + 10, Vocal + 10, Kinetic + 10, Hand-Eye
Coordination + 10, Agility + 5, Enunciation + 5,
and Common Sense + 10.

Base Life Points: 15.
Physical Description: Light elves tend to

be attractive. In either case, elves tend to be attrac-
tive. The appearance of light elves is whiter than
the sun. The hair of light elves ranges from white
to golden or blond. Light elves prefer to wear green
clothes.

Disposition Modifiers: Morality + 25.
Temperament Modifiers: Sanguine + 25

and Melancholic - 25.
Sociality: Light elves live in forest kingdoms.

There, elves often live in the hollows of huge tree
trunks, and are hidden from others.

Occupations: Any. Common occupations
for light elves include Acrobat, Bard, Dancer, Druid,
Gardener, Herbalist, Musician, Ranger, Sage,
Sorceror, and Stabler.

Skills: Contortion + 5, Dance + 5, Etiquette
+ 5, Herbalism + 5, Musical Instrument (Singing) +
5, Nature (Plants) + 5, Nature (Trees) + 5, Tracking
+ 5, and Tumbling + 5.

Religion: Light elves worship their own
gods.

Language: Elven.
Names: Common male names include

Aedilfrid and Earconberct. Common female names
include Cynwise and Quoenburg.

Artwork Here

54

Human (sing.), Humans (pl.)
In almost every respect, humans are the most

neutral and the norm of the humanoid races.
Sub-Ability Modifiers: None.
Base Life Points: 20.
Physical Description: Humans, including

males and females, average 5’7” and 130 pounds,
and have a life expectancy of 73 years. Males aver-
age 5’ 10” in height, while females average 5’4”.

Disposition Modifiers: No modifiers.
Temperament Modifiers: No modifiers.
Sociality: Humans, by and large, are unedu-

cated peasants working in the service of a lord,
though this varies depending on whether they are
urban or rural. Like kobolds, humans reproduce
frequently, and often consider large families desir-
able, whether they can afford to feed them or not.

Artwork Here

Occupations: Any.
Skills: Due to their short lives, humans re-

ceive no bonus skills.
Religion: Humans range from devoutly re-

ligious to irreligious. Of all the races, humans have
the widest selection of deities, though they also dif-
fer sharply from culture to culture.

Language: Sapien.
Names: Common male first names include

John and Thomas. Common female first names
include Helen and Sarah. Common last names in-
clude Hall and Smith.

55

Finally, it is known that kobolds value beer,
milk, and porridge. If a stranger offers these as
gifts and no danger or trickery is suspected, the
kobold may accept them and not react aggressively
toward the stranger.

Sub-Ability Points: Strength - 25, Bodily
Attractiveness - 15, Facial - 15, Vocal - 15, Kinetic +
15, Rhetorical - 10, Hand-Eye Coordination + 15,
Agility + 15, Reaction Speed + 15, Enunciation +
15, Language - 10, Math - 15, Analytic - 10, Spatial
+ 15, and Drive - 15.

Base Life Points: 15.
Physical Description: The average height

of a male kobold is 4.5', while a female averages 4'.
Disposition Modifiers: Morality - 50.
Temperament Modifiers: Sanguine - 25,

Choleric + 25, and Phlegmatic + 25.
Sociality: Kobolds live in underground min-

ing communities that are loosely organized. Every
community has its own king.

Occupations: Any.
Skills: Direction Sense + 5, Mining + 5,

Trickery + 5, and 1 Weapon (Specific).
Religion: Kobolds worship their own im-

moral gods.
Language: Kobold.
Names: Common male names are Kraeng

and Muda. Common female names are Darlicia and
Rachmatilla.

Kobold (sing.), Kobolds (pl.)
This creature is also known as a kobolt,

cobolt, kobalos, or dasik. The skin color of a kobold
is silvery-white, though sometimes tinted slightly blue
or green. The skin of a kobold is rough and cracked.
In fact, their skin withstands high temperatures. As
a result, kobolds suffer only half damage from non-
magical fire. All kobolds live underground. As such,
this race is skilled at metalworking and Mining (see
Chap. 8: Skills). Their favorite metal is silver, since it
reminds them of their own skin. Kobolds steal sil-
ver whenever possible. Their love of silver is the
reason that kobolds dig mines.

Kobolds enslave every species or race pos-
sible. Children slaves are used to dig narrow mine
shafts. Adult slaves are used for heavy labor, which
kobolds avoid at all costs. Slave-trading is the only
enjoyment of kobolds that rivals their greed for sil-
ver.

Perhaps kobolds are most famous for their
ingenious and cruel traps. In their underground
environment, kobolds fashion mechanical traps to
ensnare or kill characters who invade and trespass.
Although black dwarves use similar traps, the origin
of malicious traps is with kobolds.

As their name implies, kobolds are bold.
Their behavior is aggressive and open. Regarding
combat, kobolds prefer light armor so that their
movement is not too impaired. The favorite weap-
ons of kobolds include a footman's warhammer and
javelin or spear.

Artwork Here

56

Ogre (sing.), Ogres (pl.)
An ogre is a large humanoid of low Intelli-

gence, strong bulk, and carnivorous. Easily outwit-
ted by a clever human, ogres are gross and blood-
thirsty. A female ogre is known as an ogress. There
are four types of ogres: ogres, cliff ogre, gruagach
ogre, and kinder-fresser.

Ogre
Sub-Ability Points: Physical Fitness - 18,

Strength + 105, Bodily Attractiveness - 20, Facial -
20, Kinetic - 40, Rhetorical - 15, Hand-Eye Coordi-
nation - 40, Agility - 30, Reaction Speed - 25, Enun-
ciation - 50, Language - 50, Math - 50, Analytic - 50,
Spatial - 10, Drive - 15, Intuition - 20, and Common
Sense - 30.

Base Life Points: 30.
Physical Description: The tallest race that

a player may select is an ogre. Male ogres average 9’
in height, while females average 8’.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25,
Choleric + 25, and Phlegmatic + 25.

Sociality: Ogre offspring are abandoned by
their parents, so they prefer to live alone. Ogres have
minimal loyalty to others.

Occupations: Bandit, Berserker, Gladiator,
Mercenary, Slave, and Thug.

Skills: Brawling + 10, Mangling + 10, and
Wrestling + 10.

Religion: Ogres have never considered the
existence of gods.

Language: None, or Cigan if gifted.
Names: Ogres do not name their offspring.

However, most who have contact with more intelli-
gent creatures acquire a nickname, such as Face-
Pounder.

Artwork Here

57

Cliff Ogre
Physically the smallest ogre, a cliff ogre lives

to force unweary travelers over cliffs to feed their
children below. Each victim is either hurled or kicked
over the edge. Each parental cliff ogre hopes to
cause the victim to hit only hard ground, especially
jagged. The offspring of the cliff ogre, known as
kinder-ogres, eagerly await each victim at the base
of the cliff.

The greatest enjoyment among cliff ogres
is when they compete with each other regarding the
accuracy of hurling victims. The favorite type of
contest requires four victims, whether dead or alive.
The rules to this contest are that the first cliff ogre
hurls a victim where desired. The competing cliff
ogre must then hurls a victim where desired. Finally,
each cliff ogre attempts to Hurl a victim as close to
the previous victim of the other as possible. The
cliff ogre wins who throws the second victim clos-
est to other's victim. In the case of a tie, a re-throw
must be made. Frustration is never felt between
competing cliff ogres; it is pure enjoyment.

Sub-Ability Points: Strength + 90, Bodily
Attractiveness - 20, Facial - 20, Rhetorical - 15, Hand-
Eye Coordination - 10, Agility - 15, Reaction Speed
- 25, Enunciation - 50, Language - 50, Math - 10,
Analytic - 25, Drive - 15, Intuition - 20, and Com-
mon Sense - 30.

Base Life Points: 27.
Physical Description: The tallest race that

a player may select is an ogre. Male ogres average 9’
in height, while females average 8’.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25,
Choleric + 25, Melancholic + 25, and Phlegmatic -
25.

Sociality: At most, cliff ogres may be orga-
nized into groups of no more than 3 cooperative
families. Leadership is unnecessary, and cliff ogres
have some loyalty to their family.

Occupations: Bandit, Berserker, Gladiator,
Mercenary, Slave, and Thug. Bandit is most com-
mon.

Skills: Brawling + 10, Climb + 10, Hurl +
10, Mangling + 5, and Wrestling + 10.

Religion: Ogres have never considered the
existence of gods.

Language: None, or Cigan if gifted.
Names: Cliff ogres do not name their off-

spring. However, most who have contact with more
intelligent creatures acquire a nickname, such as
Body-Tosser.

Artwork Here

58

Gruagach Ogre
A gruagach ogre has long, golden hair. This

hairy ogre has a large head, and soft-shaped body.
The blubbery form of this ogre confuses some en-
emies, who think it is weaker than it is. A gruagach
ogre moves slowly due to its low Physical Fitness,
though when considering Strength, it is the stron-
gest ogre. Laziness and ineptitude define a gruagach
ogre.

Sub-Ability Points: Physical Fitness - 22,
Strength + 120, Bodily Attractiveness - 30, Health -
5, Facial - 35, Kinetic - 75, Rhetorical - 30, Hand-
Eye Coordination - 40, Agility - 45, Reaction Speed
- 35, Enunciation - 50, Language - 60, Math - 60,
Analytic - 60, Spatial - 15, Drive - 30, Intuition - 20,
and Common Sense - 60.

Base Life Points: 35.
Physical Description: The tallest race that

a player may select is an ogre. Male ogres average 9’
in height, while females average 8’.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Melancholic - 25
and Phlegmatic + 25.

Sociality: Although graugach ogre parents
produce numerous offspring, most die between birth
and infancy. Overall, gruagach ogres live in tribal
hamlets among other gruagach ogres. In gruagach
society, the strong dominate the weak, and one leader
and his entourage dominates the tribe. Gruagach
ogres have minimal loyalty to others.

Occupations: Bandit, Berserker, Gladiator,
Mercenary, Slave, and Thug.

Skills: Brawling + 15 and Mangling + 15,
and Wrestling + 10.

Religion: Ogres have never considered the
existence of gods, but gruagach ogres are curiously
fearful of magic.

Language: None, or Cigan if gifted.
Names: Gruagach ogres do not name their

offspring. However, most who have contact with
more intelligent creatures acquire a nickname, such
as Lazy-Ass.

Artwork Here

59

Kinder-Fresser Ogre
Also known as a kinderschrecker or child-

guzzler, a kinder-fresser is an ogre who feeds on
human children. Although a kinder-fresser will eat
any human child, their favorite is a moral child. The
voice of a kinder-fresser attracts human children who
are prepubescent and virginal. If a prepubescent,
virginal human child hears the voice of a kinder-
fresser, the child must pass a Drive check at TH 95
or believe that the voice heard is their parents, and
will follow any command given by the kinder-fresser.
Strangely, the voice of a kinder-fresser does not at-
tract others. Since a kinder-fresser survives by eat-
ing human children, this creature attempts to reside
nearby a significant human population. The favor-
ite residence of a kinder-fresser is a cave close to a
long, well-populated road. Since a kinder-fresser has
a higher Facial and Vocal Charisma compared to
other ogres, victims and enemies are sometimes
fooled into thinking the kinder-fresser is a gentle
giant. The unfortunate child is fooled, lured,
strangled, and swallowed -- usually without evidence.
Human children smaller than thirty pounds are eaten
whole; shoes are regurgitated 10% of the time, if
applicable.

Sub-Ability Points: Strength + 105, Bodily
Attractiveness - 10, Facial - 12, Kinetic - 20, Rhe-
torical + 15, Hand-Eye Coordination - 40, Agility -
30, Reaction Speed - 25, Enuncation - 10, Language
- 10, Math - 50, Analytic - 50, Spatial - 10, Drive -
15, and Common Sense - 30.

Base Life Points: 30.
Physical Description: The tallest race that

a player may select is an ogre. Male ogres average 9’
in height, while females average 8’.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25,
Choleric + 25, and Phlegmatic + 25.

Sociality: A kinder-fresser does not partici-
pate in society, except by waiting outside of a hu-
man town for traveling, bipedal food. Each kinder-
fresser lives alone. Kinder-fresser offspring are aban-
doned by their parents, so they prefer to live alone.
A kinder-fresser is loyal only to their own survival.

Occupations: Bandit, Berserker, Gladiator,
and Slave.

Skills: Brawling + 5, Hide + 10, Mangling
+ 10, Persuasion + 5, Silence + 10, Trickery + 5,
and Wrestling + 10.

Religion: Ogres have never considered the
existence of gods.

Language: Sapien.
Names: Kinder-fresser ogres do not name

their offspring. However, most who have contact
with more intelligent creatures acquire a nickname,
such as Baby-Taker.

Artwork Here

60

Troll (sing.), Trolls (pl.)
Also known as trold and trolld, a troll is an

immoral creature that is ugly and hairy. Three types
of trolls exist: borbytingarna, hill, and subterranean.

Borbytingarna Troll
This type of troll inhabits caverns and roams

the forests and mountains. It will attempt to kill
and eat any creature it meets, including another troll,
unless the troll is the opposite gender. This type of
troll will not be petrified by sunlight, unlike the sub-
terranean troll.

A borbytingarna troll does not have huge,
sharp claws like a hill troll. Instead, it brawls its
victims. Once a victim is unconscious or dead, and
the troll is not threatened by other creatures, this
type of troll enjoys grabbing one limb of the smaller
creature and swinging the victim around, smashing
them onto nearby objects or the ground. A
borbytingarna troll may do this for 1d100 minutes
before it decides to feed. This type of troll does
not consider armor or weapons to be useful.

Due to the extreme hatred of borbytingarna
for others, they do not cooperate with others, un-
less continually subjected to clearly superior force.
Even then, a borbytingarna troll is likely to rebel
violently.

Sub-Ability Points: Strength + 55, Bodily
Attractiveness - 50, Facial - 40, Kinetic - 40, Hand-
Eye Coordination - 20, Agility - 25, Reaction Speed
- 20, Language - 90, Math - 60, Analytic - 60, and
Spatial - 10.

Base Life Points: 27.
Physical Description: The average height

of a borbytingarna troll is 8’ tall. It is nearly impos-
sible to distinguish between males and females, un-
less you are a troll.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25
and Choleric + 25.

Sociality: These trolls inhabit caverns and
roam the forests and mountains.

Occupations: Bandit, Berserker, Gladiator,
and Slave.

Skills: Blindfighting + 10, Brawling + 10,
Direction Sense + 10, Mangling + 10, and Wres-
tling + 10.

Religion: Trolls have never considered the
existence of gods.

Language: None.
Names: Borbytingarna trolls do not name

their offspring. However, most who have contact
with more intelligent creatures acquire a nickname,
such as Life-Eater.

Artwork Here

61

Hill Troll
These trolls have a large, hairless belly that

drags along the ground. Their claws are sharp as
knives, causing 2d6 damage per successful Brawling
attack (see Brawling in Chap. 8: Skills). Hill trolls
either roam the hills or lurk in a hiding spot, waiting
to attack their favorite victim -- humans. When a
hill troll gets ahold of a human, it rips the flesh from
the human's body. This type of troll will not be
petrified by sunlight, unlike the subterranean troll.
It will attempt to kill and eat any creature it meets,
including another troll, unless the troll is the oppo-
site gender.

Hill trolls do not consider armor or weap-
ons useful. These trolls prefer to brawl and wrestle
their victims until they are a bloody pulp. Once all
flesh has been removed from the victim, a hill troll
eats the remains of the victim.

Sub-Ability Points: Strength + 55, Bodily
Attractiveness - 70, Facial - 40, Kinetic - 40, Hand-
Eye Coordination - 20, Agility - 25, Reaction Speed
- 20, Language - 90, Math - 60, Analytic - 60, and
Spatial - 10.

Base Life Points: 27.
Physical Description: The average height

of a hill troll is 8’ tall. It is nearly impossible to
distinguish between males and females, unless you
are a troll.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25
and Choleric + 25.

Sociality: These trolls are solitary and in-
habit hills.

Occupations: Bandit, Berserker, Gladiator,
and Slave.

Skills: Blindfighting + 10, Brawling + 10,
Direction Sense + 10, Mangling + 10, and Wres-
tling + 10.

Religion: Trolls have never considered the
existence of gods.

Language: None.
Names: Hill trolls do not name their off-

spring. However, most who have contact with more
intelligent creatures acquire a nickname, such as
Head-Slasher.

Artwork Here

62

Subterranean Troll
Male subterranean trolls are malicious,

though females are beautiful and have long, red hair.
These trolls hate noise, and for this reason, were
driven underground in the past. It is possible for a
subterranean troll to like a human, and grant riches
to the human. Usually, however, a subterranean troll
is hateful, and attempts to kill everything, including
trees, outside of their home and community. It is
common for a subterranean troll to steal women,
children, and property. Many of these trolls fre-
quently engage in cannibalism. Humans use a branch
of mistletoe to protect them from being taken by a
subterranean troll. These trolls are expert
metalsmiths, herbal healers, and sorcerors. Subter-
ranean trolls are never seen above ground between
sunrise and sunset, because when the sun shines on
them, they become permanently petrified.

As expert metalsmiths, subterranean trolls
craft superb plate armor and weapons. Their plate
armor is crafted so that it is as quiet as possible.
Subterranean trolls prefer polearms, and usually at-
tack the neck or lungs of their opponent so that
they will die quietly.

Sub-Ability Points: Strength + 55, Bodily
Attractiveness - 50 for males, Facial - 40 for males,
Kinetic - 40, Hand-Eye Coordination - 20, Agility -
25, Reaction Speed - 20, Language + 10, Math + 10,
Analytic + 10, and Spatial + 10.

Base Life Points: 27.
Physical Description: The average height

of a subterranean troll is 8’ tall. Males tend to be
ugly, while females tend to be beautiful.

Disposition Modifiers: Ethicality - 50 and
Morality - 50.

Temperament Modifiers: Sanguine - 25
and Choleric + 25.

Sociality: Subterranean trolls live in com-
munities underneath hills. Their homes are crafted
to the amazement of all others, including dwarves.
The home of a subterranean troll is a palace full of
treasure.

Occupations: Appraiser, Armorer, Bandit,
Berserker, Blacksmith, Bladesmith, Brass-smith,
Cook, Coppersmith, Gemcutter, Gladiator, Gold-
smith, Herbalist, Hierophant, Ironmonger, Jeweler,
Mason, Miner, Pewtersmith, Silversmith, Slave-
trader, Sorceror, Weaponsmith, and Whore.

Skills: Blindfighting + 10, Brawling + 10,
Direction Sense + 5, Mangling + 10, Trickery + 5,
and Wrestling + 10.

Religion: Subterranean trolls usually wor-
ship a god.

Language: Kobold.
Names: Common male names include

Aktorion and Kephisophon. Common female
names include Amaxerete and Thrinacia.

Artwork Here

63

Racial Hatred
Different races usually regard each other differently, based on observed, imagined, or feared dis-

similarities. Most characters prefer to associate with those who are deemed similar. Further, most charac-
ters avoid, dislike, belittle, or condemn those who are deemed dissimilar. Racial opinions and attitudes
vary with each character. However, trends in opinions emerge among masses of characters.

At the present time, the degree of racial hatred among the races allowed as characters for players
may be observed in the table below:

laicaR
dertaH .anA .guB

,.awD
kcalB

,.awD
.orB

,.awD
etihW

,flE
kraD

,flE
thgiL

.uH .boK ergO
,ergO

ffilC
,ergO

.urG
,ergO

.niK
,llorT
.broB

,llorT
lliH

,llorT
.buS

mikanA
1 5 5 5 5 5 5 4 5 4 4 4 4 5 5 5

raebguB
5 1 5 5 5 5 5 5 4 5 5 5 5 5 5 5

,frawD
kcalB

5 5 1 5 5 5 5 5 5 5 4 5 5 5 5 5

,frawD
nworB

5 5 5 1 3 5 3 2 5 5 5 5 5 5 5 5

.frawD
etihW

5 5 5 3 1 5 4 3 5 5 5 5 5 5 5 5

,flE
kraD

5 5 5 5 5 1 5 5 5 5 5 5 5 5 5 5

,flE
thgiL

5 5 5 3 4 5 1 2 5 5 5 5 5 5 5 5

namuH
4 5 5 2 3 5 2 1 5 5 5 5 5 5 5 5

dloboK
5 4 5 5 5 5 5 5 1 4 5 4 5 5 5 5

ergO
4 5 5 5 5 5 5 5 4 1 4 4 4 5 5 5

,ergO
ffilC

4 5 4 5 5 5 5 5 5 4 1 4 4 5 5 5

,ergO
.urG

4 5 5 5 5 5 5 5 4 4 4 1 4 5 5 5

,ergO
.niK

4 5 5 5 5 5 5 5 5 4 4 4 1 5 5 5

,llorT
.broB

5 5 5 5 5 5 5 5 5 5 5 5 5 4 5 5

,llorT
lliH

5 5 5 5 5 5 5 5 5 5 5 5 5 5 4 5

,llorT
.buS

5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 1

64

1 = Preference: A preference exists for the
indicated race. Note that, as a gen-
eral rule, characters prefer their own
kind.

2 = Acceptance: While these races may not
prefer each other’s company above
their own kind, they are generally on
good terms with each other and will
tend to be accepting and tolerant.

3 = Indifference: These races have no strong
attitudes in favor of or opposition
to each other.

4 = Dislike: Negative attitudes exist be-
tween these races. They are usually
not openly hostile toward each other
and opt to avoid members of this
race, but perceived insults may in-
cite violence.

5 = Hatred: Between these races, insults
usually occur frequently, and violence
is common, if not openly declared
on sight. Generally, these races hate
each other.

Racial Slurs
A racial slur is a derogatory term for a race,

usually used comically, to belittle, or to incite vio-
lence. A stockpile of racial slurs has accumulated
through the centuries, though most have been for-
gotten, lost due to the passage of time. The follow-
ing are derogatory terms for races, which are trans-
lated into other languages:

Anakim
Stovepiper (due to their thick manhood)

Bugbear
Poople, Rug

Dwarf
Alkie, Stoner

Elf
Stick, Twig

Human
Ribs (because they taste so good)

Kobold
Spear-chucker, Holer, Shiner

Ogre
Oaf

Troll
Knuckle-dragger

Artwork Here

65

Chapter 3: Body

This chapter is concerned with anthropometry (physical measures of the body), such as height
and weight, and genitalia, as well as allergies, intoxication, and diseases that affect the body. The contents
of this chapter are listed under four categories: Standard Features, Sexual Features, Rare Features, and
Allergies, Intoxication, and Disease.

Perhaps the most frequently used physical measure is Life Points (LP), a numeric representation
of consciousness, energy, and life, as well as the ability to withstand or sustain damage. Life Points were
first introduced regarding Strength, Health, and Drive in Chapter 1: Abilities. LP were also adjusted with
racial descriptions in Chapter 2: Gender and Race. Life Points are more appropriately covered in detail in
Chapter 10: Combat.

If generating a new character, progress through this chapter topic by topic to determine and
record information concerning the body of a character. Information including and beyond Rare Features
may be relevant to a character’s body in a gaming session, but not character creation.

Standard Features
Each of the standard features must be randomly determined for each character.

Age
Adventurers usually choose their occupation during young adulthood. Age is presented below.

Should the MM desire to create a character at a younger or older age, appropriate modifiers to abilities (see
Chap. 1: Abilities) and skills (see Chap. 8: Skills) should be considered. Otherwise, consult the table below:

ecaR egAgnitratS
mikanA 02d1+12

raebguB 21d1+02
frawD 02d1+05

*flE doohtludAgnuoY
namuH 21d1+51
dloboK 8d1+21

ergO 02d1+04
llorT 21d1+52

66

Lifespan

ecaR tnafnI dlihC ytrebuP tludAgnuoY egAelddiM egAdlO elbareneV
mikanA 4-0 41-5 12-51 54-22 07-64 001-17 051-101

raebguB 4-0 31-5 02-41 53-12 05-63 07-15 521-17
frawD 6-0 52-70 05-62 001-15 051-101 002-151 052-102

*flE)%5-0()%51-6()%52-61()%04-62)%55-14()%57-65()%001-67(
namuH 3-0 11-4 51-21 03-61 04-13 05-04 011-15
dloboK 2-0 7-3 21-8 02-31 03-12 04-13 08-14

ergO 5-0 02-60 04-12 07-14 001-17 031-101 002-131
llorT 4-0 41-5 52-51 04-62 06-14 08-16 051-18

Note: Females live (1d10)% longer than males, regardless of race. If female, roll and apply.
*The Lifespan of an elf is also determined in Chapter 2: Gender and Race.

Height
The height1 of a character is determined according to the following table:

thgieH sehcnIni
ecaR elaM elaM.gvA elameF elameF.gvA

mikanA 87+)6d6('8 36+)6d6('7
raebguB 36+)6d6('7 15+)6d6('6

frawD 72+)6d6('4 62+)6d6("11'3
flE 72+)6d6('4 72+)6d6('4

namuH 94+)6d6("01'5 34+)6d6("4'5
dloboK 33+)6d6("6'4 03+)6d6("3'4

ergO 09+)6d6('9 87+)6d6('8
llorT 87+)6d6('8 87+)6d6('8

Finally, male characters with a high or low Bodily Attractiveness sub-ability must add or subtract a
number of inches regarding their height (see Chap. 1: Abilities).

Weight
The weight of a character is determined by three variables. First, roll on the table below to

determine the Base Weight in Pounds of a character by gender and race:

sdnuoPnithgieWesaB
ecaR elaM elameF

mikanA 052+)001d3(052+)001d2(
raebguB 002+)001d2(002+)001d1(

frawD 78+)02d3(2 17+)21d6(
flE 07+)02d2(56+)21d2(

namuH 78+)02d3(2 17+)21d6(
dloboK 19+)21d6(86+)01d6(

ergO 005+)001d3(004+)001d2(
llorT 003+)001d3(003+)001d2(

1. Height in medieval times varies with the source cited. Multiple sources indicate average females were 5’ 4”, just as today.
Average Viking males have been claimed to be 5’ 10”, English longbowmen 5’ 2”, and average Saxon males to be 5’ 7”. For
more information, see the references section at the end of this book.

67

Next, refer to the table above for height, and assess the number of inches that the character
deviates from the average for their gender. For instance, a human male that is 6’ tall deviates from the
average human male by being two inches taller. Apply the deviation, if it exists, to the following table to
further modify the character’s weight:

thgieHybtnemtsujdAthgieW
elaM elameF

ecaR hcnIhcaEroF
rellaT

hcnIhcaEroF
retrohS

hcnIhcaEroF
rellaT

hcnIhcaEroF
retrohS

mikanA .sbl51ddA .sbl6tcartbuS .sbl01ddA .sbl01tcartbuS
raebguB .sbl21ddA .sbl5tcartbuS .sbl7ddA .sbl5tcartbuS

frawD .sbl01ddA .sbl4tcartbuS .bl5ddA .bl1tcartbuS
flE .sbl4ddA .bl1tcartbuS .bl2ddA .bl1tcartbuS

namuH .sbl01ddA .sbl4tcartbuS .sbl5ddA .bl1tcartbuS
dloboK .sbl7ddA .sbl2tcartbuS .sbl3ddA .bl1tcartbuS

ergO .sbl02ddA .sbl7tcartbuS .sbl51ddA .sbl21tcartbuS
llorT .sbl61ddA .sbl6tcartbuS .sbl51ddA .sbl6tcartbuS

Then, consider the Strength sub-ability of the character (see Chap. 1: Abilities). If a character has
sufficient Strength, they will weigh more accordingly. For every category of Strength above that which is
mentioned in the following table, apply the modifier. Consult the table below:

htgnertSybtnemtsujdAthgieW
ecaR

htgnertSfI
:sdeecxerosteem

roftnemercnithgiewsihtylppanehT
:yrogetachtgnertSlanoitiddahcae

mikanA 562 03
raebguB 502 52

frawD 061 02
flE 001 3

namuH 541 02
dloboK 421 01

ergO 082 04
llorT 562 03

For example, the weight1 will be determined for a human male named Antichristo who stands 6’
2” tall and has a Strength of 190. First, according to the Base Weight table above, 3d20 are rolled. The
result for Antichristo is 35. This sum is multiplied by 2, and 87 is added to it, yielding a Base Weight of 157
lbs. Next, since Antichristo is 4 inches taller than an average human male, 40 lbs. are added to his weight;
so far, Antichristo weighs 197 lbs. Due to his Strength of 190, which is 4 categories on the sub-ability table
above 145, 80 lbs. is added to his weight. Antichristo’s final weight is 277 lbs.

Finally, female characters with a high or low Bodily Attractiveness sub-ability must subtract or add
a percentage of their Weight. This percentage is calculated after all other weight adjustments.

1. Height and weight of various fantasy races have been computed by consulting biology, physiology, and zoology textbooks
that refer to the Cube-Square Law, and the proportions to larger and smaller creatures. For example, as a creature increases
proportionately in size, its surface area increases by a the difference in height squared, but the weight increases by the differ-
ence cubed. When a muscle is increased twofold in all three dimensions, its volume and weight are cubed, but the muscular
power is only multiplied by 4, since cross-sectional distance determines muscular strength, not volume and weight. The fact
that the percentage of bone weight to body weight increases with creature size has been considered, as well as that more
muscle is necessary at larger creature sizes in order to do less when compared to body weight. The interesting implications of
the Cube-Square Law on larger and smaller creatures is that smaller creatures will be strong for their size (such as an ant being
able to put 40 times its body weight over its head), and larger creatures will be weak for their size. For more information, see
the references section at the end of this book.

68

Most Attractive/Repulsive Feature
Roll 1d100 twice, first for the most attrac-

tive feature of your character, then for the most
repulsive feature. If the most repulsive feature is
identical to the most attractive feature, then reroll.
Otherwise, the player and MM must consult one
another in contradictory cases, such as when a char-
acter has a high Facial Charisma, yet their face is
their most repulsive feature.

lloR erutaeF
51-10 riaH
52-61 seyE
03-62 spiL
53-13 ecioV
05-63 ecaF
55-15 hctorC
56-65 tsehC
57-66 tsiaW
58-67 skcottuB
09-68 sgeL
59-19 teeF/sdnaH
001-69 smsirennaM

Skin Color
The color of the skin of a character may

range from deathly pale to tan. However, certain
races have modifiers. Consider the following racial
modifiers:

ecaR reifidoM
mikanA 02-

raebguB ruf
kcalB,frawD)kcalb(
etihW,frawD 05-

kraD,flE)kcalb(
thgiL,flE 08-

dloboK 05+
ergO 03+
llorT hsineerg

Now, roll percentile dice and determine skin
color:

lloR roloCnikS
60<)daednuerayehtknihtynam(elaPylhtaeD
51-60)sroodtuoogyleraryeht,ylsuoivbo(elaP
53-61 riafrothgiL
06-63 muideM

06>)rerobalafonikseht(naT

Hair Color

,sdloboK,snamuH,mikanArofroloCriaH
sergOdna

lloR roloCriaH
50-10 ednolBoniblA
51-60 ednolB
52-61 ednolBytriD
03-62 deR
04-13 nrubuA
56-14 nworBthgiL
58-66 ettenurB
001-68 kcalB

kraD,sevrawD,sraebguBrofroloCriaH
sllorTdna,sevlE

lloR roloCriaH
50-10 deR
51-60 nrubuA
04-61 nworBthgiL
58-14 ettenurB
001-68 kcalB

sevlEthgiLrofroloCriaH
lloR roloCriaH
50-10 ednolBytriD
51-60 ednolB
04-61 ednolb-nedloG
58-14 nedloG
001-68 etihW

Hair Length

lloR *htgneLriaH
01-10 htgnelkcenro"4<
92-11 htgnelredluohsro"8-4
05-03 kcabreppuro"61-9
08-15 kcabehtfoelddimro"22-71
79-18 kcabrewolro"03-32
99-89 htgnel-ssaro"83-13

001 htgnelhgihtro"05-93

*Bugbears roll 1d6 to determine the length of their
fur, considering it in inches.

69

Hair, Thickness and Type
To determine hair thickness and type, roll percentile dice, consider possible gender and racial

modifiers, and consult the following table:

lloR epyTdnassenkcihTriaH
20-10 yzzirfdna,gnidlab,nihT redneG reifidoM
40-30 ylrucdna,gnidlab,nihT elaM -
60-50 thgiartsdna,gnidlab,nihT elameF 8+
80-70 yvawdna,gnidlab,nihT ecaR reifidoM
11-90 yzzirfdnanihT mikanA -
41-21 ylrucdnanihT raebguB 01+
22-51 thgiartsdnanihT frawD 01+
62-32 yvawdnanihT flE -
23-72 yliodna,yknik,kcihT namuH -
53-33 yknikdnakcihT dloboK 01+
24-63 yliodna,ylruc,kcihT ergO 01+
05-34 yliodna,yvaw,kcihT llorT 03+
55-15 ylio,thgiarts,kcihT
06-65 yliodna,ylruc,ssenkcihtmuideM
56-16 yliodna,yvaw,ssenkcihtmuideM
07-66 yliodna,thgiarts,ssenkcihtmuideM
57-17 ylrucdnakcihT
08-67 thgiartsdnakcihT
58-18 yvawdnakcihT
09-68 ylrucdnassenkcihtmuideM
59-19 thgiartsdnassenkcihtmuideM
001-69 yvawdnassenkcihtmuideM

Eye Color
lloR mikanA raebguB frawD (flE L/D) namuH dloboK ergO llorT

5-1 kcalB nworB yarG eulB/kcalB kcalB nworB nworB.kD kcalB
07-6 nworB nworB yarG eulB/.klB nworB nworB nworB nworB
08-17 nworb-hsiddeR nworB.kD nworB.tL eulB/.klB yarg-eulB yarG yarG.kD nworb-ydoolB
99-18 yarG nworB.kD nworB.tL .nG-ulB/.klB eulB yarg-eulB yarG doolbnamuH

001 yarg-eulB kcalB nworB.kD neerG/.klB neerG eulB kcalB derthgirB

Artwork Here

70

Vision
Roll on the table below to determine the accuracy of a character’s vision. Undesirable vision is

either near-sightedness or far-sightedness. Near-sightedness means that a character can see normally
when objects are near, though distant objects are blurry. Conversely, far-sightedness means that a charac-
ter can see normally when objects are distant, but has headaches when objects are near and focused upon
for any duration. Spectacles do exist, though only ones that correct far-sightedness. Regarding near-
sightedness, a character’s vision is determined by the distance that they can distinguish between similar
heraldic coats of arms. Near-sighted characters suffer penalties regarding two skills: Aim and Sight (see
Chap. 8: Skills). Far-sightedness is the distance that a character no longer receives headaches. Roll on the
following table to determine the state of your character’s vision:

lloR thgiS,miA noisiV
10 09- teef5,ssendethgis-raeN
20 08- teef05,ssendethgis-raeN

40-30 07- teef001,ssendethgis-raeN
60-50 06- teef002,ssendethgis-raeN
90-70 05- teef003,ssendethgis-raeN
21-01 04- teef004,ssendethgis-raeN
61-31 03- teef005,ssendethgis-raeN
02-71 02- teef006,ssendethgis-raeN
52-12 01- teef007,ssendethgis-raeN
57-62 - noisivlarutantcefreP
08-67 - toof1,ssendethgis-raF
48-18 - teef3,ssendethgis-raF
88-58 - teef5,ssendethgis-raF
19-98 - teef01,ssendethgis-raF
49-29 - teef51,ssendethgis-raF
69-59 - teef02,ssendethgis-raF
89-79 - teef52,ssendethgis-raF

99 - teef05,ssendethgis-raF
001 - teef001,ssendethgis-raF

With perfect natural vision, masses of troops can be recognized at 5,100 feet, infantry can be
distinguished from cavalry at 3,900 feet, individuals may be seen at 3,000 feet, heads and crossbelts can be
distinguished at 2,100 feet, uniforms and reflections from weapons may be seen at 1,500 feet, and uni-
forms may be recognized at 750 feet.

71

Facial Features
Physiognomy is a methodical attempt to correlate facial features with presumed characteristics.

While the correlations vary with the physiognomist, the following table provides popular observations:

lloR erutaeFlaicaF citsiretcarahCdemuserP
20-10 gib,sraE bmuD
40-30 worbeyeevobarohgih,sraE yticapaclatnemhgiH
60-50 level-eyewolebrowol,sraE yticapaclatnemwoL

70 edalb,sworbeyE skcattaroftengama,suoethgir,evarB
80 seyeehtnwodgnihgiew,sworbeyE dellortnocylisae,noitalupinamotenorP
90 liatpudelruchtiwesned,sworbeyE evarb,stimilwonktonseod,elbaegnahC
01 hcratnenimorp+tcnitsid,sworbeyE trams,ystug,evisicedniyllanoitomE
11 gnipolsdrawnwod,sworbeyE dehcuabed,hsifles,citsinutroppO

31-21 gnipolsdrawpurorehtaef,sworbeyE denoitnetni-lli,ytfihs,citsinutroppO
41 lacirehpsimeh,sworbeyE detraeh-dnik,tnagavartxe,lanoitomeylrevO
51 tnulbdnatrohs,sworbeyE sseltraeh,tneitapmi,citsinutroppO

81-61 rehtegotnuryeht,sworbeyE citsilaminadnabmuD
12-91 gnol,sehsaleyE suoicadua,suoirolgniav,duorP

22 sesiridenifed-llewhtiwtespeed,seyE ylredrodna,gnidnatsrednu,citamolpiD
32 gnipolsdrawnwod,seyE srerednalhp,elbisnopserrI
42 dilgnipolsnnwoddnadedooh,seyE srovafnruterotenoton,citsilaerylhsraH

62-52 egral,seyE suoiruxul,elbatsnU
92-72 peedrodessecer,seyE ytfarC
13-03 llams,seyE revresbodoog,evitca,niwotsdeen,enilpicsidskcaL

23 etihwybdednuorrussesirillams,seyE rettolpa,gnurtsylhgih,dloc,ytfarc,sselhtuR
33 sgnirdnasgabybdednuorrus,seyE retcarahckaew,gniyllubroftegraT

53-43 derit,seyE detanimod,lacigolli,yppolS
73-63 egral,daeheroF leurc,elbicsarI
04-83 evissecxe,laicaf,riaH gniraebrevodnalaturB
24-14 detautnecca,enobwaJ ytinilucsaM
44-34 dehsinimid,enobwaJ yitinimeF
64-54 htuomevoba,eloM elbatsyllaicnaniF

74 worb,eloM tnasaelp,tnarelot,traehgiB
15-84 senobkeehc,eloM selgnairtevolfo)seepmud(smitcivpudneotylekiL

25 rae,eloM dneirfdoog,srovafsyaperohweno,elboN
35 pil,eloM smelborplanitsetnI

55-45 lasan,eloM ecnailernoitacidemcinorhc,sessollaicnanifotenorP
85-65 eyeehtfoedisehtffo,eloM selgnairtevolotenorP

95 tooffoelos,eloM pihsredaellaitnetoP
26-06 taorht,eloM smelborplanitsetniotenorP
56-36 spilgib,htuoM lufhturtnudna,dwel,sselkcer,gniraD
76-66 spilnevenu,dekoorc,htuoM lanoitarri,reworht-murtnat,esaelpotdraH
96-86 gnipolsdrawnwod,htuoM srepeekerocs,sremalb,elbanosaernU
17-07 spillluf,htuoM citamsirahcdna,enutrofylimafdoog,yhtlaeH
47-27 pilreppugnidurtorp,htuoM flesrofnrecnocretaergswohs,citsitogE
77-57 pilrewolgnidurtorp,htuoM srehtorofnrecnocretaergswohs,citsiurtlA

87 spilralugnatcer,htuoM citarcotsira,kcotsssalcreppufo,yhtlaeW
08-97 pilreppuniht,htuoM sgnileef'srehtofoetaredisnocni,hsifleS
28-18 gnipolsdrawpu,htuoM yteicosniesirotycnednet,delliw-gnortS
58-38 gib,esoN suoirucdnakaeW
88-68 slirtsongib,esoN suoreneg,yenomforetsaW

72

lloR erutaeFlaicaF citsiretcarahCdemuserP
09-88 ynob,esoN htlaehdoog,ecnegilletniwoL
29-19 daorb,esoN ystug,evarb,suotevoc,elbuortstcarttA

39 dnesuoblub,esoN hsiniws,evitisnesnI
49 dednuordnaegral,esoN suominangaM
59 dekoohdnarednels,esoN ekil-elgaE
69 slirtsonllams,esoN srevasdoog,srepeekerocsygnitS
79 deppit-prahs,esoN dekovorpylisaeesoht,elbicsarI

001-89 tpmeknurodewolley,hteeT leurC

Artwork Here

73

Sexual Features
Below are optional measures of the body. These are provided so that the sexual dimension of

role-playing may be included at the MM’s discretion.

Areola Diameter
The areola, which is the skin immediately surrounding the nipple, may vary in diameter and ac-

cording to race. Roll below to determine the diameter of the character’s areolas, subtract 15 if male.

lloR mikanA raebguB frawD flE namuH dloboK ergO llorT
52-10 ”2 ”1 ”½ ”½ ”1 ”½ ”4 ”2
56-62 ”3 ”2 ”1 ”1 ”½1 ”1 ”5 ”3
58-66 ”4 ”3 ”1 ”1 ”2 ”½1 ”6 ”4
59-68 ”6 ”4 ”½1 ”½1 ”3 ”2 ”7 ”5
001-69 ”8 ”5 ”2 ”2 ”4 ”3 ”8 ”6

Areola Hue

lloR euH
01-10 yfitnediottluciffiD
05-11 thgiL
58-15 muideM
001-68 kraD

Cup Size
Though cup sizes1 are human expressions, the cup size herein is considered relative to each race.

sreifidoMeziSpuC
)namuhrof51-21(dlihC,egA 5-

ytiliba-busssenevitcarttAylidoB ees seitilibA:1retpahC
taF 52+

tnangerP 52+
ynnikS 52-

lloR eziSpuC
11< AA
52-11 A
07-62 B
29-17 C
99-39 D

001 +DD

1. A scholarly study on female human bust size indicates that both males and females prefer a female with a medium bust
size (Kleine & Staneski, 1980). For more information, see the References section at the end of this book.

74

Nipple Length
A nipple that is not erect may have no length whatsoever. This table yields the maximum erect

nipple length. Roll percentile dice, but subtract 15 if male.

lloR mikanA raebguB frawD flE namuH dloboK ergO llorT
56-10 ”½ ”½ ”¼ ”¼ ”¼ ”¼ ”1 ”½
08-66 ”1 ”¾ ”¼ ”¼ ”½ ”½ ”2 ”1
79-18 ”½1 ”1 ”½ ”½ ”¾ ”¾ ”3 ”½1
99-89 ”2 ”½1 ”½ ”½ ”1 ”1 ”4 ”2

001 ”3 ”2 ”¾ ”¾ ”¼1 ”¼1 ”5 ”3

Vaginal Circumference Potential
Should any vagina be stretched beyond the limit as determined by the table below, which differs

from woman to woman, the orifice will rip to accommodate the incoming object. First, consider all
relevant modifiers, then roll percentile dice and proceed to the following table.

laitnetoPecnerefmucriClanigaVrofsreifidoM
ytrebuP,egA 52-

tludAgnuoY,egA -
egAelddiM,egA 01+

egAdlO,egA 5+
elbareneV,egA 5+

rehtoM)5+02d1(62+ot6+
cainamohpmyN)01+02d1(03+ot11+

tulS)erusnufi02d1(02+ot1+

lloR morftnelaviuqE
seicepSemaS

,raebguB,mikanA
llorTdna

)ecnerefmucriCsehcnI(

,namuH,flE,frawD
dloboKdna

)ecnerefmucriCsehcnI(

ergO
)ecnerefmucriCsehcnI(

60< sregnifowt "6-5 "4-3 "7-6
51-60 sregnifeerht "7-6 "5-4 "9-7
05-71 tinulamron "9-7 "6-5 "21-9
58-15 tinukciht "21-9 "8-6 "51-21
59-68 tsifs'namow "51-21 "01-8 "02-51

59> tsifs'nam "02-51 "51-01 "03-12

Vaginal Depth Potential
No object may be fully inserted into a vagina if it is longer than the female’s Vaginal Depth

Potential. In such extreme situations, internal damage may occur, though this is best left to the MM. A
female’s Vaginal Depth Potential equals her height in feet converted to inches (such as a female of 5’ 6”
becoming equivalent to 5 1/2”), and then (2d20)% is added.

75

Tongue Size
Instead of measuring the length of the entire tongue, this feature lists only the length of the

tongue that may be extended outside the mouth of a character. Roll percentile dice and consult the
following table:

lloR elpmaxE
,raebguB,mikanA

llorTdna
)htgneLsehcnI(

,namuH,flE,frawD
dloboKdna

)htgneLsehcnI(

llorT
)htgneLsehcnI(

01-10 eugnotyniT "1 "2/1 "3
02-11 eugnotllamS "2 "1 "4
06-12 eugnotezislamroN "3 "2 "5
09-16 esonfopithcuotyampiT "4 "2/12 "6
89-19 nihchcuotyampiT "5 "3 "7
001-99 esonfopothcaerpiT "6 "4 "8

Anal Circumference Potential
Should any anus be stretched beyond the limit as determined by the table below, which differs

from anus to anus, the orifice will rip to accommodate the incoming object. First, consider all relevant
modifiers, then roll percentile dice and proceed to the following table.

laitnetoPecnerefmucriClanArofsreifidoM
ytrebuP,egA 52-

tludAgnuoY,egA -
egAelddiM,egA 01+

egAdlO,egA 5+
elbareneV,egA 5+

elaM 5+
cainamorytaS/cainamohpmyN)01+02d1(03+ot11+

xeslanaotdemotsuccA)erusnufi02d1(02+ot1+

lloR morftnelaviuqE
seicepSemaS

,raebguB,mikanA
llorTdna

)ecnerefmucriCsehcnI(

,namuH,flE,frawD
dloboKdna

)ecnerefmucriCsehcnI(

ergO
)ecnerefmucriCsehcnI(

11< sregnifowt "6-5 "4-3 "7-6
02-11 sregnifeerht "7-6 "5-4 "9-7
06-12 tinulamron "9-7 "6-5 "21-9
09-16 tinukciht "21-9 "8-6 "51-21
89-19 tsifs'namow "51-21 "01-8 "02-51

89> tsifs'nam "02-51 "51-01 "03-12

76

Ripped Orifice
Should a vagina or anus stretch to accom-

modate the entry of an object that exceeds the Vagi-
nal or Anal Circumference Potential, damage may
result to the individual due to a Ripped Orifice. A
vagina or anus that is stretched to twice its limit re-
sults in the necessity of a Health check at TH 70. If
this check fails, then death occurs. If successful for
a female character, the skin between the vagina and
anus rips and the two orifices effectively become
one. If successful for a male character, the skin
rips into the scrotum. Damage is a percent of LP
equal to the extent of ripping.

Hymen Resistance
A hymen is a membrane that, when broken,

is used to indicate that a woman is no longer a vir-
gin. Each player of a female character may, at their
option, determine the Hymen Resistance of the
character by rolling 5d20. For every time the fe-
male character has intercourse, she must roll per-
centile dice to see if the hymen breaks, and it may
only break once. Results greater than her Hymen
Resistance indicate her hymen has been broken. If
the hymen breaks, then blood will seep from her
vagina. Common folk consider an unbroken hy-
men indicative of virginity, though in reality the
woman may either have a high Hymen Resistance
or never have accommodated sufficient Manhood.

Pregnancy Likelihood
At best, a fertile woman has less than a 1%

chance of becoming pregnant by a fertile man with
a high sperm count per completed intercourse1.
First, the male must make a Sperm Count (or load
size) check by rolling percentile dice. Average loads
contain 200 million sperm. If he rolls 20 or less (80
million sperm or less), then his Sperm Count was
insufficient to impregnate the woman. Every ejacu-
lation within a 24 hour period incurs cumulative
penalties of –30 to Sperm Count checks. Next, if
the man had a sufficient Sperm Count, the woman
must roll percentile dice. Results greater than 1%
indicate that she did not become pregnant.

Menstruation
Menstruation is periodic vaginal discharge

and occurs in all races available to players, as well as
most mammals. Menstruation accompanies a
woman’s childbearing years, usually beginning in
puberty and most often ceasing during middle age.
A common belief regarding menstruation is that it
is punishment from the gods for being female. If
pregnancy does not occur, smelly blood may flow
from the lining of the uterus, seeping out of the
vagina. The 3 + (1d6 - 1) days that menstruation
lasts is called the menstrual period, though collo-
quially it is known as the rag, since women secure
rags on their crotch to catch the blood and prevent
it from running down their legs. In most women,
the menstrual cycle is about 28 days, but it can vary
considerably, even from one month to another. A
missed period is often the first indicaton of preg-
nancy.

Many (50%) women experience premen-
strual discomfort, namely tender breasts and a ten-
dency to retain fluid known as bloating (1d8 - 1)
days prior to menstruation. Some (40%) women
experience d6 of the following symptoms: 1) head-
aches, 2) irritability, 3) nervousness, 4) fatigue, 5)
crying spells, and 6) depression with no apparent
cause. A few women (10%) also experience men-
strual cramps during the first day or two of the pe-
riod. If they experience irritability, the choleric part
of their temperament may increase by 1d100 dur-
ing menstruation. If they experience depression,
the melancholic part of their temperament may in-
crease by 1d100 during menstruation.

Infant Mortality Rate
An infant mortality rate is the probability

of death in the first year of life.

ecaR tnafnIrephtaeDfosddO
mikanA %52

raebguB %5
frawD %2

flE %1
namuH %01
dloboK %51

ergO %1
llorT %2

1. This statistic concerning fertility has been referenced from Microsoft Encarta Encyclopedia 99.

77

Manhood
a. The height (or length) of the character (or creature) in feet is converted directly to inches (6’

= 6”; 5’10” = 5.83”). This is the Base Length of his Manhood.
b. Then roll 4d100, divide the sum by 2, and subtract 1 from the total. Consult the table below:

The resultant percentage is applied to the Base Length of the character’s Manhood, deter-
mining the actual length. For instance, a manhood roll of 115 indicates a Size Modifier of +28%.
If the character were 6’ tall, then the length of his Manhood would now be 7.68 inches (28% of 6
= 1.68; so, 6 + 1.68).

lloRdoohnaM reifidoMeziS
9-1 %07-

51-01 %46-
12-61 %06-
72-22 %65-
33-82 %25-
93-43 %84-
54-04 %44-
15-64 %04-
75-25 %63-
36-85 %23-
96-46 %82-
57-07 %42-
18-67 %02-
78-28 %61-
39-88 %8-
99-49 %4-

301-001 -
701-401 %7+
111-801 %41+
411-211 %12+
811-511 %82+
121-911 %53+
521-221 %24+
921-621 %94+
331-031 %65+
731-431 %36+
141-831 %07+
541-241 %77+
941-641 %48+
351-051 %19+
751-451 %89+
161-851 %501+
561-261 %211+
961-661 %911+
371-071 %621+
771-471 %331+
181-871 %041+
381-281 %741+
781-481 %451+
191-881 %161+
991-291 %571+

78

Note that this is the shortest measurable length, taken from the top or belly-button side,
not the bottom or testicular side, and constitutes all that a woman may take from a missionary
position. However, if the woman were to mount the Manhood from above while facing her
partner and leaning back, she would actually take 1.15 times the Base Length, accounting for the
remainder. For instance, with a Base Length of 6 inches, with experimentation, it is possible for
the woman to enjoy 6.9 inches, depending on the angle.

c. The Base Length of the Manhood is now multiplied by 0.85. This is the Base Circumference
of the Manhood in question.

d. Finally, roll [(4d100 / 2) - 1], observe the Size Modifier on the table above, and apply this
modifier to the Base Circumference to determine the actual circumference.

Rare Features
These features are not usually determined during character creation, unless the player so desires.

These features rarely become necessary components of the game, but are detailed here for the sake of
comprehensiveness.

Foot Size
To determine the length in inches of a character’s foot, first consider the height of the character.

Consult the Height table in the beginning of this chapter. For each inch a character is taller than the
average Height for a character of the appropriate gender and race, add 10 to the roll for Foot Size. For
each inch shorter, subtract 10. Roll percentile dice and consult the table below:

lloR
,raebguB,mikanA

llorTdna
)elameF/elaM(

flEdnafrawD
)elameF/elaM(

dnanamuH
dloboK

)elameF/elaM(

ergO
)elameF/elaM(

11< "8-7/"01-9 "5-4/"6-5 "5-4/"6-5 "21-11/"41-31
02-11 "01-9/"21-11 "5-4/"6-5 "6-5/"8-7 "41-31/"61-51
06-12 "21-11/"41-31 "6-5/"8-7 "8-7/"01-9 "61-51/"81-71
09-16 "41-31/"61-51 "6-5/"8-7 "01-9/"21-11 "81-71/"02-91
89-19 "61-51/"81-71 "8-7/"01-9 "21-11/"41-31 "02-91/"42-12

89> "81-71/"02-91 "8-7/"01-9 "41-31/"61-51 "42-12/"03-52

Fist Circumference
The circumference of a character’s clenched fist is a number of inches equal to the length of the

character’s foot in inches. Foot Size is determined above.

79

Handedness
To determine whether a character is right- or left-handed, roll percentile dice. Ambidexterity is

not determined here, but is purchased as a skill (see Chap. 8: Skills). Handedness1 refers to which hand the
character uses predominantly. Results are as follows: 01-10 = Left-handed, 11-100 = Right-handed.

Head Circumference
The circumference of the head of a character may be relevant when a character finds a helmet or

hat and desires to wear it. Head Circumference is listed in inches. It is not possible for a character to wear
a hat or helmet that is smaller than the character’s Head Circumference. The hat or helmet is comfortable
if it is not larger than 101% of the character’s Head Circumference. It is possible to wear a hat or helmet
if it is between 102% and 103% of the character’s Head Circumference, though the loose fit will be
annoying. If the hat or helmet is larger than this, then it is not practical to wear it.

To determine the Base Head Circumference of an adult, roll percentile dice and consult the fol-
lowing table:

ecnerefmucriCdaeHesaB
lloR mikanA raebguB frawD flE namuH dloboK ergO llorT
20-10 00.42 00.22 02.91 21.91 02.91 21.91 00.62 00.52
50-30 00.62 00.32 04.02 21.02 04.02 21.02 05.82 00.72
13-60 00.82 05.42 06.12 21.12 06.12 21.12 00.13 00.92
86-23 00.03 00.62 08.22 21.22 08.22 21.22 05.33 00.13
49-96 00.23 05.72 09.32 21.32 09.32 21.32 00.63 00.33
89-59 00.43 05.82 00.52 21.42 00.52 21.42 05.83 00.53
001-99 00.63 00.03 01.62 21.52 01.62 21.52 00.14 00.73

The table above produces male Base Head Circumference. If female, multiply the result by 0.97.
Finally, the base must be modified randomly. Roll percentile dice. If 01-50, then the Base Head Circum-
ference will be decreased. If 51-100, then the Base Head Circumference will be increased. Roll 1d100, and
add or subtract the result as hundredths of an inch.

Artwork Here

80

Pregnancy
Pregnancy1 occurs when a sperm of a male

fertilizes an egg of a female. Should a pregnancy be
determined (see earlier in this chapter), then the body
of the female character will experience change. The
pregnant woman will gain 2d4 of the following
symptoms: breast tenderness and swelling, fatigue,
nausea, sensitivity to smell, increased frequency of
urination, mood swings, weight gain (2d20 lbs.), and
cravings for unusual substances. These symptoms
last for 1d20 weeks.

There is a 15% chance for each pregnancy
to result in miscarriage. If this is determined, the
miscarriage, occurs in the (3 + 1d8)th week of preg-
nancy.

After 12 weeks of pregnancy, other symp-
toms emerge. Now, the pregnant woman experi-
ences another 2 of 3 symptoms: breasts increase
1d4 cup sizes, nipples darken, weight gain (2d20 lbs.).

If the pregnant woman is middle-aged, then
there is a 30% chance of producing an offspring
that is less than ideal. If a complication occurs, roll
percentile dice and consult below:

lloR tluseRnoitacilpmoC
51-10 ,ebutnaipollafehtnidezilitrefsiggE

htribdlihcnopuseidrehtom
03-61 htlaeH001d1sesolgnirpsffO
54-13 ecnegilletnI001d1sesolgnirpsffO
06-64 modsiW001d1sesolgnirpsffO
57-16 ytiretxeD001d1sesolgnirpsffO
09-67 sessenllIlatneMmodnaR2
001-19 ssenllIlatneMmodnaR1

The duration of the pregnancy depends on
the race. Roll percentile dice and consult below:

ecaR noitaruDnoitatseG
mikanA skeew06

raebguB skeew05
frawD skeew08

flE skeew09
namuH skeew04
dloboK skeew03

ergO skeew07
llorT skeew06

lloR tluseR
20< gnirpsffodaed,skeew01d2ybhtriberutamerP
80-30 skeew6d1ybhtriberutamerP

80> noitarudhtriblamroN

Labor may take up to 14 hours. Features of
the offspring may be determined in Chapter 6: Social-
ity.

Pregnant females experience a decrease in
Bodily Attractiveness equal to 1d20. This decrease
is in full effect immediately before childbirth, and
the effect increases from zero to the full effect pro-
portionate to the length of the pregnancy. Although
in some sense a pregnant female is ‘beautiful’, her
Bodily Attractiveness is negatively affected.

Artwork Here

81

Allergies, Intoxication, and Disease

Allergies
If a character’s Health sub-ability is not high enough, they have at least one allergy (see Chap. 1:

Abilities). Allergies are exaggerated and sometimes harmful reactions to external substances. Allergy
symptoms may include itching, sneezing, a stuffy nose, watery eyes, inflammation of the airways in the
lungs and wheezing, and even allergic shock and death in rare situations. At any given time, roughly 20%
of the population is susceptible to at least one allergy. To randomly determine an allergy, roll d8:

1. Asthma – For no apparent reason, characters with this allergy will periodically experience
difficulty breathing. During an asthma attack, a character suffers –50% to Strength.

2. Bee stings – Some characters break out in hives or welts on the skin, itching all over the body
when a bee stings them.

3. Mammals – Characters allergic to mammals sneeze vehemently within 1d20 feet of them due
to dander. However, allergic reactions may be specific only to one type of animal. The player and MM
must determine this together.

4. Dust – Characters allergic to house dust sneeze vehemently in the presence of it, usually prefer-
ring to be outdoors.

5. Eggs – When eaten, eggs make a character with this allergy extremely sick to their stomach.
6. Hay fever – This is a reaction to pollen, characterized by violent sneezing, a release of watery

fluids, and itching. When pollen affects the eyes, they become red, itchy, and watery.
7. Milk – When consumed, milk makes a character with this allergy extremely sick to their stom-

ach.
8. Wasp stings – Some characters break out in hives or welts on the skin, itching all over the body

when a wasp stings them.

Artwork Here

82

Intoxication
Below are three main forms of intoxication and their effects on the body. Finally, diseases are

presented.

Intoxication by Alcohol
When a character is drinking, consider the character’s weight and consult the table below:

reeB elA eniW daeM
thgieW B I V B I V B I V B I V

05-14 - 1 2 - - 1 - - 1 - - 1
06-15 - 1 2 - 1 2 - - 1 - - 1
07-16 - 1 2 - 1 2 - - 1 - - 1
08-17 1 2 3 - 1 2 - 1 2 - - 1
09-18 1 2 3 - 1 2 - 1 2 - - 1
001-19 1 3 4 1 2 3 - 1 2 - 1 2
011-101 2 3 4 1 2 3 - 1 2 - 1 2
021-111 2 4 5 1 2 3 1 2 3 - 1 2
031-121 2 4 5 2 3 4 1 2 3 - 1 2
041-131 2 4 6 2 3 4 1 2 3 1 2 3
051-141 2 5 6 2 4 5 2 3 4 1 2 3
061-151 3 5 7 2 4 6 2 3 4 1 2 3
071-161 3 5 7 3 5 6 2 4 5 2 3 4
081-171 3 5 7 3 5 6 2 4 6 2 3 4
091-181 4 6 8 3 5 7 3 5 6 2 4 5
002-191 4 6 8 3 5 7 3 5 6 2 4 6
012-102 4 6 8 4 5 8 3 5 7 3 5 6
022-112 4 7 01 4 6 8 3 5 7 3 5 6
032-122 5 7 01 4 6 9 4 5 8 3 5 7
042-132 5 7 01 4 7 9 4 6 8 3 5 7
052-142 5 8 21 5 7 9 4 6 9 4 5 8
062-152 5 8 21 5 7 01 4 7 9 4 6 8
072-162 6 8 21 5 7 01 5 7 9 4 6 9
082-172 6 8 21 5 8 01 5 7 01 4 7 9
092-182 6 9 41 6 8 01 5 7 01 5 7 9
003-192 6 9 41 6 8 11 5 8 01 5 7 01
053-103 7 01 61 6 9 21 6 8 01 5 7 01
004-153 8 21 61 6 9 21 6 8 11 5 8 01
054-104 9 41 81 7 11 41 6 9 21 6 8 01
006-005 01 61 02 8 21 61 6 9 21 6 8 11
007-106 21 81 42 01 51 02 7 11 41 6 9 21
008-107 42 63 84 21 81 42 8 21 61 6 9 21
009-108 63 84 27 42 63 84 01 51 02 7 11 41

+109 84 27 69 63 84 27 21 81 42 8 21 61

83

Beer: Beer is made from distilled wheat and
is lowest in alcohol content. Soon after the initial
discovery of mead as alcohol, beer was discovered.
Since beer could be made faster (mead takes a year
to distill), it quickly became very popular.

Ale: Ale is made from distilled barley and is
the daily staple of most peasants.

Wine: The most expensive alcohol, wine is
produced from distilled grapes and is preferred by
the upper classes of humans.

Mead: The first form of alcohol discovered
and drank, mead is made from distilled honey and
water. Mead is potent alcohol and tastes sweet.
Unfortunately, it is slow to produce, since it must
distill for a year. Therefore, it is expensive.

Buzzing: If a character is buzzing from
drinking alcohol, they feel less inhibited, warmer,
and are more sociable. Buzzing characters suffer a
reduction to 95% of Agility, 90% Reaction Speed,
95% Enunciation, 90% Intuition, and 90% Com-
mon Sense.

Intoxication: If a character is intoxicated
from drinking alcohol, they feel uninhibited, dizzy,
and are prone to depression. Others within d10
feet smell alcohol from the intoxicated character.
Intoxicated characters suffer a reduction to 80%
Hand-Eye Coordination, 80% Agility, 75% Reaction
Speed, 75% Enunciation, 75% Intuition, and 80%
Common Sense.

Vomiting: If a character is vomiting from
drinking alcohol, they are noticeably impaired and
smelly. Vomiting characters suffer a reduction to 70%
of Hand-Eye Coordination, 70% Agility, 60% Re-
action Speed, 60% Enunciation, 50% Intuition, and
75% Common Sense.

Quantities are considered relevant to each
type of alcohol, such as a tankard of either beer or
ale and a glass of either wine or mead. The num-
bers in this table reflect the popularity and resultant
tolerance of alcohol; cloudy ale and rye bread is the
staple of most peasants, so someone who does not
drink and have tolerance to alcohol must half these
numbers. This table also reflects a ratio of drinks

per hour. For instance, a character may drink one
beer per hour for twelve hours, totaling twelve beers.
Due to the slow pace, however, the character effec-
tively only has one beer in their system at all times,
and is very unlikely to even get a buzz.

Regardless, a character must get buzzed be-
fore intoxicated, and intoxicated before vomiting.
A check must be made on the table below with per-
centile dice every time a character drinks as much
per hour as indicated by the table above, though the
modifier from the sub-ability Health for Intoxica-
tion is applied to the TH obtained below. Note that
the highest the TH may be adjusted is 90 and the
lowest is 10. If the check is passed, then the charac-
ter avoids the effects of alcohol, but with every drink
increased per hour, they must make another check
on the table below. Eventually, the drinking charac-
ter will become buzzed, intoxicated, and vomit if
they drink enough. Just the same, if the character
exceeds 4 times the number of drinks that may make
them vomit for their weight as indicated above, they
must roll on the table below, modified for shock
from the sub-ability Health, or die from alcohol
poisoning. If they pass, they only pass out for 2d12
hours and remain alive.

ecaR elaM elameF
mikanA 05 07

raebguB 04 06
frawD 04 06

flE 06 08
namuH 05 07
dloboK 06 08

ergO 02 03
llorT 03 04

So, if a character named Noryb Llah weighs
155 lbs. and drinks 3 beers in an hour, Noryb Llah
must consult the table for a TH (threshold). If
Noryb Llah rolls higher than the TH, then he did
not get a buzz. However, upon drinking the 4th beer
in an hour, Noryb Llah must check again. If he
passes his check and avoids the effects of alcohol
again, then upon drinking the 5th beer within an hour,
he must pass another check, or he will suddenly feel
buzzed. If he drinks another drink within an hour,
he must pass a check or be intoxicated.

84

Intoxication by Marijuana
Marijuana is a plant that grows up to six feet in height and may be smoked or eaten for its halluci-

nogenic and pleasuring effects. The psychoactive ingredient is concentrated in the flowering tops. While
the plant grows throughout temperate regions, the more potent varieties grow in dry, hot uplands. Mari-
juana has no physical dependence or withdrawal symptoms, though psychological dependence may de-
velop with long-term use.

After a minute or two, use results in initial stimulation and euphoria, which depending on the
amount used, may last as long as two hours. Afterward, tranquility and sedation occur. For many users,
the euphoria increases a desire to eat. By large numbers, women tend to become more sexually aroused,
while men may desire sex less. During euphoria, body fluids dry up, which may create cottonmouth or
make sex more difficult for a woman. The stage of euphoria may be characterized by mood changes and
altered perceptions of time, space, and one’s bodily dimensions. Cognitive processes become disrupted
by fragmentary ideas and memories. In addition, sensory awareness and pleasure are often increased
during euphoria.

Negative effects, however, may include confusion, acute panic reactions, anxiety attacks, fear, a
sense of helplessness, and loss of self-control. Chronic users may develop an amotivational syndrome,
characterized by passivity and decreased motivation.

Like alcohol intoxication, marijuana intoxication impairs judgment, comprehension, memory, speech,
problem-solving ability, and reaction time (see below). Unlike alcohol, however, there is no correlation
between intoxication and weight.

Regarding the table for euphoria below, each inhalation increases the degree of euphoria. Even if
inhalation does not occur, euphoria may occur due to breathing in second-hand smoke. Assuming this
occurs in an enclosure of some sort such as a room, ten inhalations by others translates to the equivalent
of one inhalation by the character absorbing it second-hand. Refer to the table below to determine the
Euphoria Factor (EF):

airohpuEtsaLecniSdespalEemiT
snoitalahnI

ruoHreP
tsriF
emiT ruoH1 sruoH6 sruoH21 yaD1 keeW1 htnoM1 raeY1

1 - ¼ 1 2 5 6 7 8
2 ¼ ½ 2 4 01 21 41 61
4 ½ 1 4 6 51 81 12 42
8 1 2 6 8 02 42 82 23
61 2 4 8 01 32 62 03 43
23 4 6 01 21 52 92 23 63
46 6 8 21 41 82 13 43 83
821 8 01 41 61 03 33 53 04

Regarding the table above, the EF needs to be modified according to the quality of the marijuana.
The quality ranges from putrid crap that will only give you a headache (Q = 0.1) to normal (Q = 1.0) , to
incredible quality (Q = 2.0). Incredible quality is also incredibly rare. Below are the effects of marijuana
intoxication:

85

• Physical Fitness (due to smoking) is
temporarily reduced by ¼ the EF

• Strength is temporarily reduced by ¼ the
EF

• Health is reduced by ¼ of an Ability point
for two weeks

• Rhetorical Charisma is temporarily reduced
by ½ the EF

• Reaction Speed is temporarily reduced by
the EF

• Enunciation is temporarily reduced by the
EF

• Language is temporarily reduced by the ½
the EF

• Math is temporarily reduced by the EF
• Analytic Intelligence is temporarily reduced

by the EF
• Drive is temporarily reduced by twice the

EF
• Intuition is temporarily increased by the EF
• Common Sense is temporarily reduced by

½ the EF
• Reflection is temporarily reduced by twice

the EF

Psychedelic Mushrooms
This mushroom, when eaten, produces psy-

chedelic effects. Two parts may be eaten, the caps
and the stems. Caps, by far, are the more potent
portion. Ingesting caps and stems of this mush-
room evokes dreamlike changes in mood and
thought and alters the perception of time and space.
It can also create a feeling of lack of self-control
and extreme terror. Physical effects include drowsi-
ness, dizziness, dilated pupils, numbness and tingling,
weakness, tremors, and nausea. Further, it may in-
duce transient abnormal thinking, such as a sense
of omnipotence or a state of acute paranoia, and
can result in dangerous behavior. Long-term ad-
verse reactions may develop such as persistent Psy-
chosis (see Chap. 5: Mind), prolonged Depression,
or faulty judgment. While it is not physically addict-
ing, the potent effects may be psychologically ad-
dicting.

Rather than recreational drug use, this mush-
room is typically ingested for two reasons: many
religious cults use this drug in attempts to become
closer to their deity, and berserkers often eat this
mushroom before battle to produce berserker rage.

Colloquially, a ‘bad trip’ means a bad experi-
ence while under the effects of this drug. Worse,
some characters attempt too many caps and stems
and never return from their ‘trip’. To determine
whether or not bad effects occur, each time mush-
rooms are used, the number of caps and stems that
were ingested must be considered. Consider one
Trip Point (TP) to equal one stem, while one cap
equals three TP. Now, sum the TP’s and make a
Health check. If the result rolled is equal to or less
than the number of TP’s, then a bad trip occurs.
However, if the number rolled is less than the TP’s
by at least 25, then the character never returns to
sobriety, feeling the effects of psychedelic mush-
rooms the remainder of their life.

If a bad trip occurs, roll on the table below
to determine the bad effects. Continue to roll until
directed to stop or a duplicate event occurs:

Artwork Here

86

lloR stceffEpirTdaB
11-10 niagallorwon,lortnoc-flesfokcaL
22-21 niagallorwon,rorretemertxE
33-32 niagallorwon,ssenisworD
44-43 niagallorwon,ssenizziD
55-54 niagallorwon,ssenkaeW
66-65 niagallorwon,sromerT
77-76 niagallorwon,aesuaN
88-87 niagallorwon,aionaraPetucA

001-98 pots,sruccotceffedabenotsaeltadedivorP
gnillor

Whether the trip is good or bad, trips last
for an hour per TP and the following effects occur:

• Physical Fitness is temporarily increased by
half the number of TP

• Strength is temporarily increased by half the
number of TP

• Bodily Attractiveness is permanently
reduced by ¼ of an Ability point

• Health is permanently reduced by half of
an Ability point

• Rhetorical Charisma is temporarily reduced
by half the number of TP

• Reaction Speed is temporarily reduced by
half the number of TP

• Language is temporarily reduced by ¼ the
number of TP

• Math is temporarily reduced by the
number of TP

• Analytical Intelligence is temporarily
reduced by half of the TP

• Spatial Intelligence is temporarily reduced
by half of the TP

• Drive is temporarily increased by half the
number of TP

• Intuition is temporarily increased by the
number of TP

• Common Sense is temporarily decreased by
half the number of TP

• Life Points are temporarily increased by a
percent equal to TP

Temporary adjustments do not take effect
until 30 minutes after ingestion, and endure until
the last hour of tripping before sobering.

Disease
Diseases are the introduction of any harm-

ful change that interferes with the appearance, struc-
ture, or function of the body or any of its parts.

Anthrax
This is a contagious disease of warm-

blooded animals and characters. One of the oldest
known diseases, it has reached epidemic proportions
in the past. Animals acquire the disease from drink-
ing water that is draining from contaminated soil, in
which the infectious bacteria may live for years; from
eating infected carcasses and feedstuffs; and from
the bites of bloodsucking insects. The disease, some-
times manifested by staggering, bloody discharge,
convulsions, and suffocation, may be fatal almost
immediately in acute cases and within three to five
days in subacute cases. In characters, the disease
appears in both external and internal forms, with a
death rate of about 20 percent. The external or
cutaneous form is contracted through cuts or abra-
sions in the skin by those who handle infected hides
and carcasses and may be self-limiting, but often
disseminates into the bloodstream, with fever and
prostration. The external form is characterized by
malignant pustules on exposed skin areas. The in-
ternal type is acquired by inhaling anthrax spores, as
from animal hair and wool, which invade the lungs
and sometimes the intestinal tract to cause hemor-
rhage.

Bubonic Plague
This is an acute, infectious, contagious dis-

ease of rodents and humans. It is characterized by
the appearance of enlarged and inflamed lymph
nodes in the groin (01-33%), on the armpit (34-66%),
or the neck (67-100%). It is transmitted by the bite
of any of numerous insects, most notably the rat
flea. The odds of the bubonic plague being fatal
vary. The percentage chance of likelihood of fatal-
ity is (20 + [1d6 x 10])%.

87

Cancer
This is a malignant new growth anywhere in

the body of a character or animal. Cancers tend to
spread locally and to distant parts of the body. In
advanced stages, tumors develop. To determine the
random location of cancer, roll 1d10 (1 =left leg, 2
= right leg, 3 = left arm, 4 = right arm, 5-6 = torso,
7-10 = head). The exact location may be determined
by selecting the appropriate table in Crucial Dam-
age (see Chap. 10: Combat) and rolling percentile dice.
The MM determines the effect of cancer on this
specific part of the body.

Chicken Pox
This is a contagious viral disease that affects

mainly children. 95% of humans will acquire chicken
pox prior to adulthood. Typically, chicken pox be-
gins with a low fever, headache, rash, and a general
feeling of sickness, or malaise. The rash, which usu-
ally covers the face, scalp, and trunk of the body,
starts as red bumps but quickly develops into small
blisters. The rash and the blisters are extremely itchy.
As the disease progresses, the blisters break open
and form scabs, which fall off after about one to
two weeks. The incubation period – the time be-
tween initial infection and the first appearance of
symptoms – is approximately two weeks. The virus
spreads through the air via infected droplets emit-
ted from the nose or mouth while coughing or sneez-
ing. Touching the fluid from a chicken pox blister
can also spread the disease. Chicken pox is conta-
gious for approximately seven days during a human’s
period of infection. Contagiousness begins about
two days before symptoms appear and continues
until all blisters have formed scabs. This disease is
much more debilitating, and 50% of the time fatal,
to adults. Contracting chicken pox provides immu-
nity, or lifelong resistance, against the disease. How-
ever, after the symptoms disappear, the virus remains
in the body’s nerve cells and occasionally reactivates
later in life, causing a disease known as shingles, an
infection of the nerve fibers. Shingles usually oc-
curs in humans over 50, due to an age-related weak-
ening of the immune system, and causes pain, burn-
ing, itching, inflammation, and blisters.

Common Cold
This is an acute infectious disease of the

upper respiratory tract. This infection affects the
nose and throat, causing symptoms such as nasal
congestion and discharge, sore throat, and cough-
ing. Normally, it runs a mild course, without fever,
and subsides spontaneously in about seven days. The
common cold is thought by common folk to result
from exposure to cold weather. On average, indi-
viduals contract about two and a half colds per year.

Diabetes Insipidus
This is a disease that causes excessive urina-

tion and intense thirst.

Encephalitis
An infectious disease characterized by in-

flammation of the brain. The typical symptoms are
headache, fever, and extreme lethargy, which lead
eventually to coma; double vision, delirium, deaf-
ness, and facial palsy often occur in the acute stage
of the disease. Aftereffects of encephalitis may in-
clude deafness, epilepsy, and dementia. The disease
is transmitted to characters from animals via mos-
quitoes and ticks.

Epilepsy
This is a recurrent disorder of the nervous

system characterized by seizures of excessive brain
activity, which cause mental and physical dysfunc-
tion such as convulsions, a loss of control of bodily
functions, and unconsciousness. During an epilep-
tic seizure, the victim is aware of what is happening
around them, but unable to control their actions or
stop the seizure. A seizure lasts for d100 minutes.

Artwork Here

88

Influenza
This is an acute, infectious, and contagious

disease of the respiratory tract, especially the tra-
chea. Colloquially, it is called the flu. The symp-
toms of a simple attack include dry cough, sore
throat, nasal obstruction and discharge, and burn-
ing of the eyes; more complex cases are character-
ized by chill, sudden onset of fever, headache, ach-
ing of muscles and joints, and occasional gastrointes-
tinal symptoms. In uncomplicated cases (90% of
them), symptoms fade and temperature drops to
normal in d4 days.

Leprosy
This is a chronic, infectious disease that pri-

marily affects the skin, mucous membranes, and
nerves. Many consider leprosy to be a punishment
of the gods for sin; hence, the leper is in a state of
defilement. About 5% of the population is suscep-
tible to leprosy. The earliest symptom is often a
loss of sensation in a patch of skin. Large areas of
the skin may become infiltrated. The mucous mem-
branes of the nose, mouth, and throat may be in-
vaded by large numbers of the organism. Because
of damage to the nerves, muscles may become para-
lyzed. The loss of sensation that accompanies the
destruction of nerves may result in unnoticed inju-
ries. These may result in secondary infections, the
replacement of healthy tissue with scar tissue, and
the destruction or absorption of bone. The classic
disfigurements of leprosy, such as loss of extremi-
ties from bone damage or the so-called leonine fa-
cies, a lionlike appearance with thick nodulous skin,
are signs of advanced disease. Leprosy is perhaps
the least infectious of all the contagious diseases.
Often, lepers are isolated in leper houses, forbidden
to marry, and forced to wear a distinctive cloak or
shake a rattle to announce their presence. There
are several leper colonies per town. The disease is
believed to be transmitted not only by touch but by
breath. With all the care taken to isolate lepers, from
time to time rumors lead to panic and lynching.

Measles
This is an acute, highly contagious fever-pro-

ducing disease. It is characterized by small red dots
appearing on the surface of the skin, irritation of
the eyes (especially on exposure to light), coughing,
and a runny nose. About 12 days after first expo-
sure, the fever, sneezing, and runny nose appear.
Coughing and swelling of the neck glands often fol-
low. Four days later, red spots appear on the face or
neck and then on the trunk and limbs. In 2 or 3
days the rash subsides and the fever falls; some peel-
ing of the involved skin areas may take place. In-
fection of the middle ear may also occur. This is
one of the most common childhood diseases. It is
rarely fatal (5%), but should the virus spread to the
brain, it can cause (1-50%) death or (51-100%) brain
damage (suffer –d100 Intelligence and Wisdom).
The disease usually confers immunity after one at-
tack. If a pregnant woman becomes infected, her
fetus will become infected as well.

Mumps (Epidemic Partotitis)
An acute infectious viral disease, the mumps

is characterized by the swelling of the salivary glands.
Though it may attack characters of any age, it most
frequently affects children between the human ages
of 5 and 9. This disease rarely involves the sex glands.
It is highly contagious and is spread by droplets
sprayed from the respiratory tract of infected char-
acters. The incubation period varies from 15 to 21
days. Few fatalities result from mumps (5%), and
one attack usually confers complete immunity, be-
cause only one antigenic type of virus causes this
disease. In children, the first symptoms are usually
a mild fever, a feeling of illness and chilliness, loss
of appetite, and dryness of the throat. This is fol-
lowed by soreness and swelling around the ears, and
a higher fever. These symptoms are usually gone by
12 days. In adult males, inflammation of the testes
occurs in up to 20 percent of the cases, but result-
ant sterility is rare (5% of those inflamed). In chil-
dren, infection of the auditory nerve can cause deaf-
ness, but this is also a rare result (5%).

89

Muscular Dystrophy
This is a crippling disease characterized by

gradual wasting of skeletal muscle. Muscle mass di-
minishes and weakness increases until they are un-
able to walk, even with the aid of a walking cane.
No one recovers naturally from this hereditary dis-
ease.

Rabies
This is an acute, contagious infection that

enters the body through the bite of an animal. All
warm-blooded animals are susceptible. The incu-
bation varies takes 20 + d100 days, though d4 + 2
weeks is most common. Rabies is virtually always
fatal (99%). At the end of the incubation period
the site of the now healed wound becomes irritated
and painful, and the local tissues may become numb.
Depression (see Chap. 5: Mind) and anxiety are com-
mon. This initial stage lasts for about two days. In
the next stage, the period of excitation, the infected
creature becomes irritable and hypersensitive; the
general attitude is one of terror, intensified by the
onset of difficult breathing and swallowing and a
feeling of strangulation, caused by spasmodic con-
tractions of the diaphragm and larynx. The infected
creature is extremely thirsty but experiences spasms
of the larynx when water is presented or even men-
tioned. Vomiting and fever are common during this
stage. A thick secretion of mucus collects in the
mouth and throat, and the individual expectorates
frequently or attempts to cough. This stage lasts
three to five days and usually terminates in death
from a convulsive seizure or from cardiac or respi-
ratory failure. When infected animals are in the ex-
citation stage, they usually run amok, biting and snap-
ping at any living thing in their path.

Smallpox
This is an acute, highly contagious viral dis-

ease that is often fatal (90%). This virus is transmit-
ted through droplets discharged from the mouth
and nose from an infected character that are inhaled
by another character. Onset of the first phase of
smallpox infection occurs after a 12-day incubation
period following infection. This phase is marked by
high fever, prostration, back and muscle pain, and
sometimes vomiting. A characteristic rash develops
two to five days later on the face, palms, and soles
of the feet. During the next six to ten days, the rash
develops into pus-filled pimples. In extreme cases,
the pimples run together, usually indicating a lethal
infection of the virus. The return of fever and other
symptoms initiates the second stage of the disease,
during which the pimples may or may not become
infected. As recovery begins, the pimples become
crusted, often leaving scars, and the fever and symp-
toms subside. Death is caused by infection of the
lungs, heart, or brain. Blindness (01-05%) and male
infertility (06-10%) are possible side effects of sur-
vivors of smallpox. A character with smallpox is
infectious from the third day through the erupting
phase. Survivors usually enjoy lifetime immunity to
smallpox.

Tourette’s Syndrome
This is a disorder characterized by involun-

tary muscular movements and obscene vocal expres-
sions. At the MM’s whim, an individual may be com-
pelled to voice obscenities.

Artwork Here

90

Tuberculosis
This is a bacterial infection that primarily

attacks the lungs, but may also affect d4 other areas,
including the kidneys (1), bones (2), lymph nodes
(3), and brain (4). Symptoms include coughing, chest
pain, shortness of breath, loss of appetite, weight
loss, fever, chills, and fatigue. Children are the most
susceptible. This disease is fatal for 50% of those
who contract it. It is transmitted from character to
character (and character to animal) by inhaling air
droplets, though only 10% of those who inhale it
become infected. If infected, the disease is only
contagious when symptoms are present, which may
take a while to develop. Coughing of blood or
phlegm may occur.

Typhoid Fever
This is an acute infectious disease that is

transmitted by milk, water, or solid food that is con-
taminated with the feces of typhoid victims or car-
riers. The incubation period lasts one to three weeks.
The bacteria gather in the small intestine, where they
enter the bloodstream. This induces the first symp-
toms, chills followed by high fever and prostration.
Victims may also experience headache, cough, vom-
iting, and diarrhea. The disease spontaneously sub-
sides after several weeks in most instances, but in
about 20 percent of untreated cases the disease
progresses to pneumonia (01-33%), intestinal hem-
orrhage (34-66%), and even death (67-100%).

Undulant Fever
This disease is transmitted to characters by

lower animals such as cattle, swine, and goats. Char-
acters acquire the disease through contact with in-
fected animals or drinking their raw milk. The dis-
ease causes abortions in pregnant women, and in
men it causes the genitalia to swell (d20)%.

Random Disease
If it is necessary to determine a disease ran-

domly, roll percentile dice and consult the following
table:

lloR esaesiDmodnaR
70-10 xarhtnA
71-80 eugalPcinobuB
22-81 recnaC
42-32 xoPnekcihC
45-52 dloCnommoC
75-55 sudipisnIsetebaiD

85 sitilahpecnE
06-95 yspelipE
08-16 azneulfnI

18 ysorpeL
38-28 selsaeM
58-48 spmuM

68 yhportsyDralucsuM
19-78 seibaR
39-29 xopllamS

49 emordnySs'setteruoT
79-59 sisolucrebuT
99-89 reveFdiohpyT

001 reveFtnaludnU

Artwork Here

91

Chapter 4: Disposition

Dispositions refer to metaphysical beliefs of a character. Metaphysical beliefs are concerned with
speculation beyond the physical world, such as gods and conceptions of good and evil. Essentially,
metaphysical beliefs produce a blend of two related but distinct dimensions: ethics1 and morals2. The
difference between ethics and morals is as follows:

Ethics: Regardless of how a character feels about their actions, ethics are concerned with actions.
For instance, lawful behavior is ethical, while criminal behavior is unethical.

Morals: Regardless of a character’s actions, morality is concerned with how the character feels
about the issue in question or their actions. So, feeling good about doing an evil act is immoral, and feeling
bad about doing a good act is immoral, but feeling good about doing a good act is moral.

The following example is oversimplified, but this hypothetical situation produces four polar out-
comes.

Example: Assume that a married man is walking down the street. An attractive woman stops
him, talks for a few minutes, and blatantly asks him to go home with her.

1. If he were to admit that he is married, bids her good day, and is later genuinely pleased that he
dismissed her, then his actions were ethical and his feelings are moral. His disposition for this
situation is EM (Ethical Moral).

2. If he were to admit that he is married, bids her good day, and is later pained that he did not go
home with her, then his actions were ethical and his feelings are immoral. His disposition for
this situation is EI (Ethical Immoral).

3. If he were to go home with her, pretend he is not married, and later wishes he had been
faithful to his wife and not gone home with this strange and attractive woman, then his actions
were unethical and his feelings are moral. His disposition for this situation is UM (Unethical
Moral).

4. If he were to go home with her, pretend he is not married, and later he is very pleased that he
went home with her, then his actions were unethical and his feelings are immoral. His dispo-
sition for this situation is UI (Unethical Immoral).

1. The ethical system in this chapter consists of material adapted from Democritus of Abdera, Plato, and Aristotle.
2. The moral system in this chapter consists of material adapted Aristotle’s “Nicomachean Ethics.”

92

Obviously, many more ethical-moral positions are possible. The previous example considers only
one situation and is not a generalization for a character over their lifetime. Dispositions in the F.A.T.A.L.
role-playing game are generalizations for a character’s actions and thoughts as affected by their metaphysi-
cal beliefs over their lifetime. It is very rare, if not impossible, for anyone’s disposition to never stray from
their dominant disposition. To a certain extent, disposition is situationally dependent. Nonetheless, every
character has a disposition. Overall, a character’s ethical and moral views create bounds for their actions
and affect how a character feels about their actions.

lacihtE lartueN lacihtenU
laroM sthginK

nemaitiliM sregnaR

lartueN
segaM

segaS
seipS

sreidloS

snamuH
sdiurD srekresreB

seiranecreM
stekcoPkciP

larommI

snissassA
sretnuHytnuoB

sraebguB

sdloboK
serohW

mikanA
sergO

srerecroS
sguhT
sllorT

Piety Points
Before disposition can be determined, each player must determine the Piety Points (PP) of their

character. Characters vary in devotion to their deity, religion, or philosophy. PP are an abstract represen-
tation of the devotion of a character. PP are important to priests (see Chap. 7: Occupations). Priests need
to keep track of their PP more than any other occupation, since priestly privileges may appear and disap-
pear as a result of the PP of a priest.

For each character, roll percentile dice to determine PP. PP can never increase above 100 or fall
below 1. Before recording the PP on a character sheet, consider the following modifiers:

sreifidoMtnioPyteiP
reifidoM ecnahC tnemtsujdA

egA %57)detceffanuerasevle(4ybylpitlumdnaegAmumixaMybegAtnerruCediviD
ssecorPtnemenotA sirotineGmuiriomirGees

ssenevitcarttAylidoB %52 tnemtsujdaehtsatluserehtylppadna1-ybreifidoMllikSehtylpitluM
:erutluC %05

mikanA AN
raebguB 1+

frawD AN
flE AN

namuH AN
dloboK 2+

ergO 001-
llorT AN

evirD %57 reifidoMllikS
amsirahClaicaF %52 tnemtsujdaehtsatluserehtylppadna1-ybreifidoMllikSehtylpitluM

htlaeH %57 tnemtsujdaehtsatluserehtylppadna1-ybreifidoMllikSehtylpitluM
ecneirepxehtaed-raeN %57 *8d1-/+

thgiletihw/w %09 *02d1-/+
tneveevitageN %01 **4d1-/+

steneT sirotineGmuiriomirGees

93

* A near-death experience occurs when a char-
acter is reduced to 10% or less of their po-
tential Life Points against their will. If an
adjustment is to be made, there is a 40%
chance that it decreases PP, otherwise it raises
PP. However, 75% of those who have a
near-death experience do not see a white
light while unconscious. Those who see
white light have a higher chance of gaining
PP. White light in a near-death experience
never decreases PP.

** A negative event is best determined by the
MM. Examples of negative events in the
life of an average character may be person-
ally experiencing the death of a loved one,
being forced into slavery for years, when a
spouse commits adultery against the char-
acter, etc.

yteiP
PP elpmaxE
5-1 tsixetonodsdogtahtseveileB
51-6 eractonseodtub,dogriehtniseveileB
03-61 erofebdeppihsrowsaH
07-13 ylralugerdnettayamtub,yltnettimretnispihsroW
58-17 ylralugerspihsroW
59-68 yltneulfspihsroW
001-69 dogrofeidotgnilliw,yllacitanafspihsroW

Determining Disposition
Each character must have a disposition.

Upon character creation, percentile dice must be
rolled twice: once for ethicality and once for moral-
ity. Apply racial modifiers from Chapter 2: Gender
and Race. The results are recorded on a character
sheet. These results can never be less than 1 or
greater than 100. Consult the table below to inter-
pret the results and determine a character’s disposi-
tion:

lloR ytilacihtE ytilaroM
60-10 lacihtenU larommI
51-60 lartueN/wlacihtenU lartueN/wlarommI
03-61 lacihtenU/wlartueN larommI/wlartueN
07-13 lartueN lartueN
58-17 lacihtE/wlartueN laroM/wlartueN
59-68 lartueN/wlacihtE lartueN/wlaroM
001-69 lacihtE laroM

For example, a roll of 20 for ethicality and
11 for morality produces a disposition referred to
as NI w/UI tendencies (Neutral Immoral with strong
Unethical Immoral tendencies). A character’s ac-
tions and thoughts must reflect the disposition de-
termined above the majority of the time. Disposi-
tion is an important element of a character, since it
may prevent a character from certain occupations
(see Chap. 7: Occupations).

Alternative Method: Rolling Disposition
If a player expresses significant discontent,

and should the MM agree, the MM may allow the
player to reroll either the ethical or moral dimen-
sion of the disposition of their character. Each reroll
results in the acquisition of one randomly deter-
mined allergy (see Chap. 3: Body), whether the player
is satisfied with the result or not.

Otherwise, a Disposition Test exists. If the
MM concurs, the player may opt to use the results
of the Disposition Test as the disposition of their
character.

Artwork Here

94

Disposition, General
Below are the nine general dispositions. If

a player deems that their character will have diffi-
culty and that these are too vague, specific disposi-
tions follow. First, understand the general disposi-
tions below:

EM (Ethical Moral): Those with strong
ethical and moral views may be typified as a chivalric
knight intent on imposing their version of morality
on others in attempts to maintain actions consis-
tent with their beliefs. This disposition is very diffi-
cult to maintain. Ethics and morals often conflict
with each other depending on the situation. By habit
of resolving such conflicts, one or the other tends
to become favored, which imbalances this disposi-
tion for most characters. Many more desire to be,
or prefer to consider themselves, EM, when in real-
ity attaining it can be an elusive, tedious, and a life-
long goal.

EN (Ethical Neutral): Characters con-
cerned with consistent actions, regardless of how
they feel are EN by nature. EN characters tend to
put aside their feelings, often shunning emotions as
problematic. The best example of EN is a judge,
since they are concerned with the law, its technicali-
ties, and how it may be best adhered to, not the
moral feelings of the people. Some claim this to be
a position of objectivity.

EI (Ethical Immoral): Barristers are clearly
the best examples of EI; they are not concerned
with objectivity and the law, so much as how it may
be twisted to their advantage, or pushing it to the
breaking point. The client, and finally their reputa-
tion and winning record, is more important than
they or it should be. Devils that get characters to
sign away their souls are EI by nature. Very few
characters are predominantly EI.

NM (Neutral Moral): Those who are un-
concerned with actions or the law, but seek feeling
pleased about moral issues tend to adopt a position
focusing on the greatest good or utilitarianism.
Those who pursue the greatest good for the great-
est number, and therefore favor the majority of
people regarding goodness as they interpret it, are
NM.

NN (Neutral Neutral): Without contest,
this is the most common disposition. Characters
with this disposition tend to have one of three sepa-
rate reasons. First, some simply have inconsistent
ethical behavior and moral feelings, such that some-
times they are one extreme while in other situations
they are the opposite. Therefore, NN is the best
classification for this type of character. Second,
some are well aware of the metaphysical extremes
and tenets, disagree with all of them, and they con-
sciously seek a balance, considering balance the
healthiest and the best. Those with this philosophi-
cal position call themselves ethical and moral sub-
jectivists. Finally, some argue that ethics and moral-
ity are man-made constructs, that neither exists in
nature, and that we simply use the terms as is con-
venient, though they lack any logical support. There-
fore, these characters are best classified as NN and
consider themselves to be ethical and moral nihil-
ists.

NI (Neutral Immoral): Characters with a
dominant NI disposition care little about their ac-
tions and simply want to gratify themselves and feel
pleased, though this pleasure is often derived at the
expense of others. Since they do not care about
the implications of their actions, they often harm
others and may take pleasure in it. Do not be con-
fused, NI characters do not prefer unethical behav-
ior, they simply do not care if it is necessary in or-
der to achieve their pleasing feelings. These charac-
ters do not support or oppose ethical codes or is-
sues, they simply do not care as long as they feel
satisfied.

UM (Unethical Moral): These characters
dislike ethical and orderly behavior, viewing it as a
largely inhibiting factor to morality as they under-
stand it. Those with UM dispositions are frequently
at odds with law in most societies, but claim that
their heart is in the right place. Someone robbing
the rich to feed the poor is a good example of UM.

UN (Unethical Neutral): Perhaps the most
unpredictable of all dispositions, these characters
actively dislike ethical and orderly behavior, and pat-
terns of all sorts. As a matter of fact, since they are
indifferent to the drive to be pleased with moral or
immoral feelings, their thoughts and actions seem
chaotic and random to those around them.

95

UI (Unethical Immoral): Characters who are unethical and immoral actively dislike organization
and orderly behavior and feel pleasure upon committing behavior opposed by society or the majority.
These characters are often considered by others to be dangerous, even to their own kind, and hunger only
for power.

lacihtE N/wE E/wN lartueN U/wN N/wU lacihtenU

laroM ME MN/wME ME/wMN MN MU/wMN MN/wMU MU

N/wM NE/wME NN/wME NE/wMN NN/wMN NU/wMN NN/wMU NU/wMU

M/wN ME/wNE MN/wNE ME/wNN MN/wNN MU/wNN MN/wNU MU/wNU

lartueN NE NN/wNE NE/wNN NN NU/wNN NN/wNU NU

I/wN IE/wNE IN/wNE IE/wNN IN/wNN IU/wNN IN/wNU IU/wNU

N/wI NE/wIE NN/wIE NE/wIN NN/wIN NU/wIN NN/wIU NU/wIU

larommI IE IN/wIE IE/wIN IN IU/wIN IN/wIU IU

Disposition, Specific
No player is required to choose a specific disposition, especially if a general disposition better suits

their character. However, sometimes detail provides a richer role-playing experience. Potentially, the
more information available, the better the quality of decisions. The way to read the following notation is
that a dominant general disposition is claimed, but most metaphysical divergences from this gravitate
toward one different general disposition. For example, EM w/EN should be understood as Ethical Moral
with strong tendencies toward Ethical Neutral. When cross-tabulated, forty specific dispositions emerge.
They are listed below:

EM w/EN: Predominantly, these characters have impeccable ethical behavior and strong moral
views. However, when forced to choose between ethics and morality, they usually choose ethics. The
consistency of their behavior is often very important. While they prefer both ethics and morals, these
characters may realize that morality may interfere with objectivity more than ethics. A chivalric knight
who occasionally disagrees internally with their ethical code, yet continues to abide by it, is an example of
EM w/EN.

EM w/NM: These characters value both ethics and morals, though occasionally a preference for
the greater good supercedes ethical codes. A knight who occasionally breaks their ethical code to do what
they feel they know internally to be right and moral is an example of EM w/NM.

EM w/NN: These characters believe that ethics and morals are the ideal, but from time to time
both must be ignored to do things properly or to continue functioning in such a way. These characters are
often called hypocrites. For example, a knight may occasionally visit a bordello.

EN w/EM: Holding objectivity and consistency above all other things, these characters often
have preferences for morality, when it does not conflict. A stern judge with a good heart may be an
example of EN w/EM.

96

EN w/NM: While these characters believe
that objectivity and consistency reign supreme on a
daily basis, occasions do arise when the greater good
is more important. A judge that vehemently op-
poses legislation for concentration camps or war-
fare, nearly to the point of losing their professional
position, is an example of EN w/NM.

EN w/NN: Thoroughly indifferent to mo-
rality and usually emotions, these characters chase
objectivity and consistency, except on occasion when
the system or the ethical code functions better overall
if an occasional inconsistency occurs. A judge that
habitually flips a coin on tough decisions may be an
example of EN w/NN.

EN w/NI: Overall, objectivity and consis-
tency are important to these characters, though oc-
casionally the appearance of this importance is
handy, because the self may be served while seem-
ing to be thoroughly ethical. A militiaman that is
generally respected, but habitually pockets the money
or a portion recovered from thieves, is an example
of EN w/NI.

EN w/EI: Holding objectivity and consis-
tency above all other things, these characters often
have preferences for immorality, when it does not
conflict. A respected judge that will “throw the
book” at those disliked is an example of EN w/EI.

EI w/EN: These characters typically twist
ethics and laws to their advantage, but occasionally
they are compelled to be thoroughly objective. A
barrister who has been known to turn away clients,
refusing to defend them because they think the law
should give them what they deserve, is an example
of EI w/EN.

EI w/NN: These characters twist ethics to
their advantage on a daily basis, but in rare circum-
stances are willing even to betray ethics for some-
thing they inwardly feel is more important. Barris-
ters who lose their jobs because on rare occasion
they are willing to break the law for something they
internally deem needs to be done are examples of
EI w/NN.

EI w/NI: These characters often take ad-
vantage of ethics and morals, of laws and others in
order to satisfy themselves. A barrister who defends
a client equally, regardless of whether the client is
innocent or guilty, and then afterwards, violates the
trust of their client by financially taking advantage
of them as well is an example of EI w/NI.

NM w/EM: Different from simply sup-
porting the greatest good for the greatest number,
characters with this disposition often support eth-
ics, provided the ethics don’t conflict with morals.
These characters want to be true to themselves and
have consistent behavior, but if a contradiction
emerges from this, their own sense of right and
wrong is more important than any ethical code.

NM w/EN: Seeming self-contradictory and
often called hypocrites, these characters hold strong
views, usually in favor of morality, regardless of eth-
ics, though depending on the topic or circumstance,
sometimes in favor of ethics regardless of morality.
Most characters don’t understand these seemingly
sudden shifts and wish these characters would just
choose one or the other and stick to it.

NM w/NN: Though these characters usu-
ally favor the concept of a universal good and seek
to be internally moral, occasionally and for what-
ever reason, they stray from morality.

NM w/UN: Though these characters usu-
ally favor the concept of a universal good and seek
to be internally moral, occasionally and for what-
ever reason, they find solace in random and unethi-
cal actions with no regard for morality.

NM w/UM: Always in pursuit of morality
and the greatest good, these characters will stray
toward unethical behavior to achieve it on occasion
if necessary.

NN w/EM: Predominantly, these charac-
ters live in an ethical and moral balance. On occa-
sion and for whatever reason, these characters seek
morality and attempt to follow and support strict
ethical codes.

NN w/EN: Predominantly, these charac-
ters live in an ethical and moral balance. On occa-
sion and for whatever reason, these characters rec-
ognize the value of objectivity and consistency in
their actions.

97

NN w/EI: Predominantly, these characters
live in an ethical and moral balance. On occasion
and for whatever reason, these characters oppose
morality, but enjoy doing so by using ethics to their
advantage and being consistent and objective about
their immorality.

NN w/NM: Predominantly, these charac-
ters live in an ethical and moral balance. On occa-
sion and for whatever reason, these characters seek
morality and the greater good.

NN w/NI: Predominantly, these characters
live in an ethical and moral balance. On occasion
and for whatever reason, these characters oppose
morality and indulge themselves, seeking to satisfy
their desires and needs.

NN w/UM: Predominantly, these charac-
ters live in an ethical and moral balance. On occa-
sion and for whatever reason, these characters seek
morality and enjoy breaking ethical rules and norms.

NN w/UN: Predominantly, these charac-
ters live in an ethical and moral balance. On occa-
sion and for whatever reason, these characters seek
randomness without regard for morals.

NN w/UI: Predominantly, these characters
live in an ethical and moral balance. On occasion
and for whatever reason, these characters oppose
both ethics and morals, committing random and evil
deeds.

NI w/EI: These characters find that pleas-
ing oneself is accomplished in opposition to moral-
ity. Either for evil kicks or in order to hide their evil
from others, these characters act more ethically than
most.

NI w/EN: These characters find that pleas-
ing oneself is accomplished in opposition to moral-
ity. On occasion, instead of pleasing themselves,
these characters value objectivity and consistency of
action.

NI w/NN: These characters find that pleas-
ing oneself is accomplished in opposition to moral-
ity. On occasion, they seek balance in things and
are more moral than usual.

NI w/UN: These characters find that pleas-
ing oneself is accomplished in opposition to moral-
ity.

NI w/UI: These characters find that pleas-
ing oneself is accomplished in opposition to moral-
ity.

UM w/NM: Opposing ethics and pursu-
ing morality are often incompatible. When a choice
must be made, these characters choose to be moral.

UM w/NN: While these characters gener-
ally oppose ethics and pursue morals, occasionally
they seek balance in all things; put another way, oc-
casionally these characters behave moderately ethi-
cally and are less moral.

UM w/UN: While these characters gener-
ally oppose ethics and pursue morals, their enjoy-
ment of shunning ethics can be overwhelming, of-
ten causing them to perform random actions.

UN w/UM: While these characters gener-
ally perform random and unethical actions without
regard for morality, occasionally they are motivated
to be moral.

UN w/NM: While these characters gener-
ally perform random and unethical actions without
regard for morality, occasionally they are motivated
to be moral and moderately ethical.

UN w/NN: While these characters gener-
ally perform random and unethical actions without
regard for morality, occasionally they are motivated
to be moderately ethical and moral.

UN w/NI: While these characters gener-
ally perform random and unethical actions without
regard for morality, occasionally they are motivated
to be immoral, satisfying themselves in evil ways
though somewhat ethically.

UN w/UI: While these characters gener-
ally perform random and unethical actions without
regard for morality, occasionally they are motivated
to also oppose morality, committing random and
evil acts.

UI w/NI: Opposing ethics and morals is
what these characters do proudly, though occasion-
ally they will act moderately ethical in order to sat-
isfy themselves.

UI w/NN: Opposing ethics and morals is
what these characters do proudly, though occasion-
ally they will act moderately ethical and moral, seek-
ing balance.

98

UI w/UN: Opposing ethics and morals is what these characters do proudly, though occasionally
they will act moderately moral. No matter what, they always oppose ethics.

Changing Disposition
Generally, dispositions are established in youth and do not change over the course of a character’s

life. However, exceptions such as traumatic events, philosophical studies, or magic may alter a character’s
disposition.

In the case of an altered or abandoned disposition, the character’s adventuring career is disrupted
as they must adjust to their new perspective of the world. Adjustments of this sort require (3 + d4)
months. During this period, the character only acquires 50% of the number of Advancement Points that
they would normally. If a character reverts to an old disposition, no period of adjustment is required since
they are already familiar with the outlook.

Dispositions by Proportion
Many mistakenly believe that each disposition occurs with the same frequency in the population;

clearly, from the pie charts below, this is not the case. These proportions represent both the human
population and all humanoid populations considered at once. Considered separately, bugbears may tend
to be more EI, kobolds more UI, etc.

Table 5-3: Disposition by Proportion

1% 12%
1%2%

60%

15%

1%

3%

5%

Ethical Moral
Ethical Neutral
Ethical Immoral
Neutral Moral
Neutral Neutral
Neutral Immoral
Unethical Moral
Unethical Neutral
Unethical Immoral

99

Table 5-4: Ethicality Distribution

0
10
20
30
40
50
60
70
80
90

Ethical Ethically Neutral Unethical

Pe
rc

en
t

Series1

Table 5-5: Morality Distribution

0
10

20
30
40

50
60

70
80

Moral Morally Neutral Immoral

Pe
rc

en
t

Series1

100

A System of Ethics/Morals
Ethics and morals will be debated forever,

especially between different cultures and species.
Nonetheless, one philosopher has articulated a sys-
tem of ethics and morals that is so common among
humanoid races, it is usually recognized as the de-
fault system. The system, outlined below, is derived
from logic and may be used for gaming purposes to
resolve ethical and moral disputes.

Ethical Rationale
1. Ethics refer to behavior, the degree of

behavioral consistency, and beliefs about be-
havior, as well as its relation to the self and
a character’s social and physical environment.

2. Ethics and ethical codes provide charac-
ters with reasons to approve or disapprove
of each other.

3. Ethics belong to one of five categories:
Intra-personal, Family, Community, State,
and Universe. These categories often differ
sharply between individuals. For instance,
someone may be sharply ethical regarding
their family, but unethical regarding their
community.

4. Ethics are orthogonal to morals. Many
mistakenly assume that those who are ethi-
cal are also likely to be moral, or vice versa,
but it is equally likely that someone is ethical
and immoral, or unethical and moral.

ytilacihtE
noisnemiD lacihtE lacihtenU
lanosrep-artnI ytimrofnoC ytilaudividnI

denrettaP ssenmodnaR
ylimaF ytlayoL layarteB

noitcnitsiD ytiugibmA
ytinummoC cnednepedretnI ecnednepednI

ssenlufwaL ytilanimirC
etatS ycarcuaeruB yhcranA

msitoirtaP ssensuorehcaerT
esrevinU ytisseceN ecnahC

ssenlufgninaeM ssensselgninaeM

Intra-personal refers directly to the self and
no others. Characters make self-evaluations by com-
paring themselves with objective standards. When
no such standard exists, characters seek compari-
sons with similar others; so, this intra-personal con-
struct cannot be absolutely exclusive from other
selves.

Conformity: The character high in conformity
tends to consider groups more important
than individuals, or at least succumb to their
norms. As such, the character is likely to
avoid dressing or talking differently, deviat-
ing from customs, etc.

Individuality: Individuality means here that the
character values individuals over groups, or
at least what distinguishes themselves from
others. Characters who are high in individu-
ality tend to dress differently, enjoy custom-
izing expressions, and see themselves as dif-
ferent than others.

Patterned: Categorically, patterned suggests that
a character prefers to seek patterns in things
as a means to understanding. Patterned char-
acters also tend to carefully weigh decisions
instead of utilizing randomness.

Randomness: Randomness suggests a lack of a
definite aim, direction, rule, or method with
no specific goal or purpose. Characters high
in randomness prefer to make decisions by
the flip of a coin or pure chance.

Artwork Here

101

Family refers here to the self of the char-
acter and how it relates to family situations by atti-
tudes and beliefs.

Loyalty: If high in family loyalty, a character is de-
voted to their family.

Betrayal: Characters who exhibit betrayal are likely
to cheat on their spouse and bad-mouth their
family when not in their presence. Gener-
ally, these characters are either disgruntled
with their families or taking them for
granted, not valuing them.

Distinction: Characters high in distinction prefer
to recognize a distinction between family and
non-family, usually feeling repulsed at the im-
plications of familial ambiguity (see below).

Ambiguity: To be societally unaware of a charac-
ter’s own family and to not draw distinctions
thereof, is to possess ambiguity in the sense
it is used here. Of course, breeding with
the immediate family is still disapproved
within this framework, but interplay between
cousins is approved. Moreover, it is held
that that familial ambiguity and uncertainty
will minimize bias, placing more emphasis
on the society and its problems.

Community refers to the self of the char-
acter and how it relates to the greater community
by attitudes and beliefs.

Interdependence: Interdependence is when
characters enjoy the mutual dependence be-
tween themselves and their community, usu-
ally valuing social contact and participating
in public events.

Independence: Here, exhibiting independence in
a character’s community means that the char-
acter prefers to avoid the community, mini-
mizing interaction when possible, and thus
being independent of it. Characters who
are high in independence are likely to avoid
socializing, value the privacy of their home
and/or distance themselves from others by
living rurally, etc.

Lawfulness: Regarding a character’s community,
a lawful character is one who obeys laws,
though this obedience may be the result of
respect or fear of punishment.

Criminality: Characters who have criminality do
not respect the local laws, feeling as though
they are an imposition or a hindrance. These
characters are likely to disregard established
laws.

Artwork Here

102

State refers to the self of the character and
how it relates to the greater community by attitudes
and beliefs. Examples of opposites of states along
this continuum would be bureaucracy (highly struc-
tured society) representing ethicality and anarchy
representing unethicality.

Bureaucracy: Along a continuum of the amount
of government, bureaucracy is the most
imposing, thorough, and cumbersome.
Characters favoring bureaucracy prefer to be
governed by a structure of abundance,
which, while it may adapt and move slowly,
results in a highly structured society with
classes, rank, hierarchy, and organization.

Anarchy: The opposite of bureaucracy, anarchy
is a preference for a lack of government, an
abolishment of social distinctions.

Patriotism: Characters who are high in patrio-
tism prefer their state to others.

Treacherousness: The character high in treacher-
ousness prefers other states to their own,
disliking the government that presides over
them. However, more than just disliking,
treacherous characters are willing (and some-
times able) to act in accordance with their
preferences. Sometimes these acts are se-
vere enough to be considered treasonous.

Universe refers to the self of the character
and how it relates to everything in the understood
universe by attitudes and beliefs.

Necessity: The opposite of chance, necessity
means here that all events are the results of
causes, that chance plays no part in bringing
about events. A character who is high in
necessity believes that when events seem the
result of chance, they are merely the result
of causes unknown to us, that chance does
not exist. This does not presuppose that all
events are planned or pre-destined, forced
to occur to fulfill a decreed purpose. In-
stead, necessity asserts simply that all events,
including mental events, are predetermined,
the result of infinitely long causal chains.

Chance: The opposite of necessity, a universal
view of chance indicates that events are not
merely the result of causal chains, predeter-
mined beyond our power. Instead, chance
emphasizes the power of choice, the free-
dom to take the universe in a new direction
with every chosen action. Sometimes, things
just happen.

Meaningfulness: A character who views the uni-
verse with meaningfulness asserts that there
is an objective reality. Resultant from this
objective reality, these characters tend to dis-
cover purpose in their lives or purpose to
the universe.

Meaninglessness: A meaningless view of the
universe results from the perceived subjec-
tivity of reality, the refusal to accept a singu-
lar objective reality. Characters with this view
tend to question reality and dismiss notions
of the universe progressing purposively.

Artwork Here

103

Moral Rationale
1. All activities of characters aim at some good

(the end of military science is victory, of
medicine is health, of science is knowledge,
etc.).

2. While studying ethics and morality, we must
be content with broad, general outlines.
Outlines hold true, while specificity poses
problems. For example, truthfulness is clearly
moral. However, in a specific instance,
should truthfulness be practiced if it is
known that such practicing will incite a war
responsible for many undue deaths? No,
but aside from this specific instance, yes, it
should generally be practiced.

3. Everyone agrees the good for characters is
happiness, though no one agrees on its
meaning. To some it is the pursuit of plea-
sure and the avoidance of pain, others
wealth, etc. These common thoughts, how-
ever, are not consistent; they vary with the
topic and its conditions. Further, all sug-
gestions prove to be means not ends in
themselves, for a true end in itself offers
more finality. For example, wealth is not an
end in itself, but a means to other things.
Happiness, then, is an end not a means, and
is only truly experienced at the natural end
of a character’s uninterrupted life. There-
fore, we must live not for today, not for to-
morrow, but for tomorrow so that we are
content with or do not regret today. This is
conclusively the final and self-sufficient good
to which all of our character’s actions aim,
whether we are aware or not.

4. To achieve happiness, we must understand
that happiness in this sense is unique to sen-
tient beings, derived from abstract contem-
plative reasoning and Wisdom. Further, as
happiness is an end state, no one is born
with it, and arguably children are not
“happy,” though they possess this in poten-
tiality, because to be “happy,” we must be
satisfied with choices we’ve made based on
experiences, though children lack sufficient
experiences. Therefore, no character is born
moral, and we all may become moral or im-
moral depending on our choices. It is the
consistency of our choices that forms our
habits, our habits then forming our disposi-
tion.

5. Therefore, we must learn of morality and
immorality, and strive in our choices to ex-
ercise morals. Typically, if we practice a
moral and we experience pleasure in its prac-
tice, then we are being moral, while experi-
encing pain indicates our internal preference
for immorality.

6. Morals are all mathematically mean states
on their continua, while the extremes are all
immoral. One immorality is the deficiency
of the morality, the other exceeding it. For
example, absolute fear (cowardliness) is an
immorality deficient from courage, while
confidence (the polar opposite of fear) is
courage in excess. The extremes are op-
posed to both each other and the mean. Fur-
ther, one absolute extreme will be farther
from the mean than the other, this is the
greater immorality. In the above example,
absolute fear is the greater immorality, while
absolute confidence is the lesser immorality.

Artwork Here

104

7. Finally, to be moral three guidelines are
offered:
1. Always be wary of pleasure.
2. All things being equal and when you are

unsure, avoid the greater immoral-
ity.

3. Assess where you are on the continuum
(let’s say I believe I am closer to absolute
fear) and instead of simply aiming at the
proper mark (which is difficult enough), as
a carpenter straightens a warped board by
bending it beyond where he wants it for a
short duration, you should aim beyond the
mark for a while (so, then if I am closer to
fear then I should try to make decisions
slightly exceeding in confidence to temper
myself).

ytilaroM
ycneicifeD naeM ssecxE

raeF
)ssenildrawoc(

egaruoC ecnedifnoC
)ssenhsar(

ytilibisnesnI ecnarepmeT ecnegludnI-fleS

ssennaeM ytilarebiL ytilagidorP

ssenildraggiN ecnecifingaM
ssensseletsaT
ytiragluVdna

ytilimuHeudnU edirPreporP ytinaVytpmE

ytilibicsarinI repmeT-dooG ytilibicsarI

kcoM
ytsedoM

ssenlufhturT ssenluftsaoB

ssenhsirooB ssendettiW-ydaeR yrenooffuB

ssenemoslerrauQ
ssenilruSdna

ssenildneirF
ssensuoiuqesbO

yrettalFro

ssensselemahS ytsedoM ssenlufhsaB

etipS
suoethgiR
noitangidnI

yvnE

ssensuoitibmanU ecnalaBdemannU ssensuoitibmA

Artwork Here

105

Dimensions of Morality (mean):
 Courage: A mean between fear and confi-
dence, the courageous character stands their ground
before awe-inspiring terrible things; though they
fear, they face things as they ought and as is appro-
priate. The character who faces and fears the right
things and from the right motive, in the right way
and at the right time, and who feels confidence un-
der the corresponding conditions is courageous. A
courageous character is keen in the moment of ac-
tion and quiet beforehand (while rash characters
wish for dangers beforehand but draw back while
they are in them.) It is also thought to be the mark
of a courageous character to be undisturbed in sud-
den alarms than to be so in those that are foreseen;
for it must have proceeded more from a state of
disposition, because less from preparation; acts that
are foreseen may be chosen by calculation and rule,
but sudden actions must be in accordance with a
character’s disposition. It is for facing what is pain-
ful, then, that characters are called courageous. Fur-
ther, if they take pleasure in facing what is painful
then they are expressing and practicing this moral.
Following are five types commonly mistaken to be
courageous, though they are not:
1. The courage of the citizen-soldier is
most

like true courage for it is due to morality,
but not if they are compelled by their rul-
ers or are encouraged by officers behind
them or fight in trenches (because trenches
physically discourage retreat.)

2. Experience with regard to particular facts
is also thought to be courage. In war, of
which those who have had the most com-
prehensive experience, they seem coura-
geous, because the others do not know the
nature of the facts.

3. Passion also is sometimes reckoned as
courage; those who act from passion, like
wild beasts rushing at those who have
wounded them, are thought to be brave,
because courageous characters also are pas-
sionate. Now courageous characters act for
honor’s sake, but passion aids them; while
wild beasts act under the influence of pain;
for they attack because they have been
wounded or because they are afraid. Char-
acters, then, as well as beasts, suffer pain
when they are angry, and are pleased when
they exact their revenge; those who fight for
these reasons, however, are pugnacious but
not courageous; for they do not act for
honor’s sake, but from strength of feeling;
they have, however, something akin to cour-
age.

4. Nor are sanguine characters courageous. For
they are confident in danger because they
have conquered often and against many foes,
they think they are the strongest and can
suffer nothing. (Drunken people also be-
have in this way; they become sanguine.)
When their adventures do not succeed, how-
ever, they run away.

5. Characters who are ignorant of danger
also appear courageous, and they are not far
removed from those of a sanguine tempera-
ment, but are inferior inasmuch as they have
no self-reliance while these have. Hence also
the sanguine hold their ground for a time;
but those who have been deceived about the
facts flee if they know or suspect that these
are different from what they supposed.

Artwork Here

106

Temperance: A mean between insensibil-
ity and self-indulgence or a mean regarding plea-
sures of taste and touch, or food, drink, and sexual
intercourse, which is the kind of pleasures in which
the other animals share. The temperate character is
not pained at the absence of what is pleasant and at
their abstinence from it. They neither enjoy the
things that the self-indulgent character enjoys most
– but rather dislike them – nor in general the things
that they should not, nor do they feel pain or crav-
ing when they are absent, or do so only to a moder-
ate degree, and not more than they should. The
exercise of appetite increases its innate force, and if
appetites are strong and violent they even expel the
power of calculation. Hence they should be mod-
erate and few.

Liberality: The mean with regard to wealth;
but with regard to the giving and taking of wealth,
and especially in respect of giving. Now by ‘wealth’
we mean all the things whose value is measured by
money. Riches, therefore, will be used best by the
character who has this moral concerned with wealth;
and this is the liberal character. It is more the mark
of a liberal character to give to the right people than
to take from the right sources and not to take from
the wrong. And the liberal are almost the most loved
of all moral characters, since they are useful; and
this depends on their giving. The liberal character,
like other moral characters, will give for the sake of
the noble, and rightly; for they will give to the right
people, the right amounts, and at the right time, with
all the other qualifications that accompany right giv-
ing; and that too while experiencing pleasure or with-
out experiencing pain. But no more will the liberal
character take from the wrong sources; for such tak-
ing is not characteristic of the character who sets
no store by wealth. Nor will they be a ready asker;
for it is not characteristic of a character who con-
fers benefits to accept them lightly. Nor will they
neglect their own property, since they wish by means
of this to help others. And they will refrain from
giving to anybody and everybody, that they may have
something to give to the right people at the right
time. It is highly characteristic of the liberal charac-
ter to go to excess in giving, so that they leave too
little for themselves; for it is the nature of the lib-
eral character not to look to themselves. There is
nothing to prevent the character who gives less from
being the more liberal character, if they have less to
give. Further, those are thought to be more liberal
who have not made their wealth but inherited it.
The liberal character does not value wealth for its
own sake but as a means to giving. Further, the
liberal character is easy to deal with in money mat-
ters; for they can be got the better of, since they set
no store by money, and are more annoyed if they
have not spent something that they ought than
pained if they have spent something that they ought
not.

Artwork Here

107

Magnificence: Like liberality, this also seems
to be a moral concerned with wealth; but it does
not, like liberality, extend to all the actions that are
concerned with wealth, but only to those that in-
volve expenditure; and in these it surpasses liberal-
ity in scale. For, as the name itself suggests, it is a
fitting expenditure involving largeness of scale. The
character who in small or middling things spends
according to the merits of the case is not called mag-
nificent (e.g. not the character who can say ‘many a
gift I gave the wanderer’), but only the character
who does so in great things. For the magnificent
character is liberal, but the liberal character is not
necessarily magnificent. The magnificent character
is like an artist; for they can see what is fitting and
spend large sums tastefully. And they will consider
how the result can be made most beautiful and most
becoming rather than for how much it can be pro-
duced and how it can be produced most cheaply.
Magnificence is an attribute of expenditures of the
kind which we call honorable, e.g. votive offerings,
buildings, and sacrifices, and all those that are proper
objects of public-spirited ambition, as when char-
acters think they ought to entertain the city in a bril-
liant way. Hence a poor character cannot be mag-
nificent, since they have not the means with which
to spend large sums fittingly; and those who try are
fools, since they spend beyond what can be expected
of them and what is proper, but it is the right ex-
penditure that is moral. Of private occasions of
expenditure the most suitable are those that take
place once and for all, e.g. a wedding or anything of
the kind, or anything that interests the whole city or
the people of position in it, and also the receiving
of foreign guests and the sending of them on their
way, and gifts and counter-gifts; for the magnificent
character spends not on themselves but on public
objects. A magnificent character will also furnish
their house suitably to their wealth (for even a house
is a sort of public ornament).

Proper Pride: Pride seems even from its
name to be concerned with great things. Now the
character is thought to be proud who thinks them-
selves worthy of great things, being worthy of them;
for they who do so beyond their deserts are fools.
The proud character, then, is an extreme in respect
of the greatness of their claims, but a mean in re-
spect to the rightness of them; for they claim what
is in accordance with their merits. Now the proud
character, since they deserve most, must be good in
the highest degree; for the better character always
deserves more, and the best character most. There-
fore the truly proud character must be moral. If we
consider point by point, we shall see the utter ab-
surdity of a proud character who is immoral. Pride,
then, seems to be a sort of crown of the morals;
for it makes them greater, and it is not found with-
out them. At honors that are great and conferred
by moral characters, the proud character will be mod-
erately pleased, thinking that they are coming by their
own or even less than their own. Honor from ca-
sual characters and on trifling grounds they will ut-
terly despise, since it is not this that they deserve,
and dishonor too, since in their case it cannot be
just. Not even toward honor (the greatest of the
external goods) does the proud character bear them-
selves as if it were a very great thing. And for them
to whom even honor is a little thing the others must
be so too. Hence proud characters are thought to
be disdainful. The goods of fortune also are thought
to contribute toward pride. For characters who are
wellborn are thought worthy of honor; and so are
those who enjoy power or wealth; for they are in a
superior position and everything that has a superi-
ority in something good is held in greater honor.
Disdainful and insolent, however, even those who
have such goods become. Thinking themselves su-
perior to others, they despise others and themselves
do what they please. For the proud character de-
spises justly (since they think truly), but the many,
the masses, do so at random. The proud character
does not run into trifling dangers, nor are they fond
of danger, because they honor few things; but they
will face great dangers, and when they are in danger
they are unsparing of their life, knowing that there
are conditions on which life is not worth having.
And they are the sort of character to confer ben-

108

efits, but they are ashamed of receiving them; for
the one is the mark of a superior, the other of an
inferior. And they are apt to confer greater benefits
in return; for thus the original benefactor besides
being paid will incur a debt to him, and will be the
gainer by the transaction. They seem also to re-
member any service they have done, but not those
they have received (for one who receives a service is
inferior to one who has done it, but the proud char-
acter wishes to be superior), and to hear of the
former with pleasure, of the latter with displeasure.
It is the mark of a proud character also to ask for
nothing or scarcely anything, but to give help readily,
and to be dignified toward characters who enjoy high
position and good fortune, but unassuming toward
those of the middle class; for it is a difficult and
lofty thing to be superior to the former, but easy to
be so to the latter, and a lofty bearing over the former
is no mark of ill-breeding, but among humble char-
acters it is as vulgar as a display of strength against
the weak. The proud character will hold back ex-
cept where great honor or a great work is at stake,
and to be a person of few deeds, but of great and
notable ones. They must also be open in their hate
and in their love (for to conceal one’s feelings, i.e. to
care less for truth than for what people will think, is
a coward’s part), and must speak and act openly; for
they are free of speech because they are contemp-
tuous, and they are given to telling the truth, except
when they speak in irony to the vulgar. They must
be unable to make their life revolve around another,
unless it is a friend. For this reason all flatterers are
servile and characters lacking in self-respect are flat-
terers. Nor are they given to admiration; for noth-
ing to them is great. Nor are they mindful of wrongs;
for it is not the part of a proud character to have a
long memory, especially for wrongs, but rather to
overlook them. Nor are they a gossip; for they will
speak neither about themselves nor about another,
since they care not to be praised nor for others to
be blamed; nor again are they given to praise; and
for the same reason they are not an evil-speaker,
even about their enemies, except from haughtiness.
With regard to necessary or small matters they are
least of all characers given to lamentation or the
asking of favors. They are one who will possess
beautiful and profitless things rather than profitable

and useful ones; for this is more proper to a charac-
ter that suffices to itself. Further, a slow step is
thought proper to the proud man, a deep voice, and
a level utterance; for the man who takes few things
seriously is not likely to be hurried, nor the man
who thinks nothing great to be excited, while a shrill
voice and a rapid gait are the results of hurry and
excitement.

Artwork Here

109

Good Temper: The mean with respect to
anger, this is the character who is angry at the right
things and with the right people, and, further, as
they ought, when they ought, and as long as they
ought; they are praised. For the good-tempered
character tends to be unperturbed and not to be led
by passion, but to be angry in the manner, at the
things, and for the length of time that the rule dic-
tates; but they are thought to err rather in the direc-
tion of deficiency; for the good-tempered characer
is not revengeful, but rather tends to make allow-
ances. It is not easy to judge what is appropriate to
each instance; sometimes we praise those who ex-
hibit the deficiency, and call them good-tempered,
and sometimes we call angry characters manly.

Truthfulness: Of those who pursue truth
and falsehood alike in words and deeds and in the
claims they put forward, the character who observes
the mean is one who calls a thing by its own name,
being truthful both in life and in word, owning to
what they have, and neither more nor less. For each
character speaks and acts and lives in accordance
with their disposition, if they are not acting for some
ulterior object. And falsehood is in itself mean and
culpable. The character who in the matters in which
nothing is at stake is true both in word and in life
because their disposition is such. For the character
who loves truth, and is truthful where nothing is at
stake, will still be more truthful where something is
at stake; they will avoid falsehood as something base,
seeing that they avoided it even for its own sake;
and such a character is worthy of praise. They in-
cline rather to understate the truth; for this seems
better in taste because exaggerations are wearisome.

Ready-wittedness: The kind of characters
one is speaking or listening to will also make a dif-
ference in life. Those who joke in a tasteful way are
called ready-witted, which implies a sort of readi-
ness to turn this way and that. To this middle state
also belongs tact; it is the mark of a tactful character
to say and listen to such things as befit a moral and
well-bred character; for there are some things that
it befits a character to say and to hear by way of jest,
and the well-bred character’s jesting differs from that
of a vulgar character, and the joking of an educated
character from that of an uneducated. The kind of
jokes they will listen to will be the same; for the kind
they can put up with are also the kind they seem to
make. There are, then, jokes they will not make; for
the jest is a sort of abuse, and there are things that
lawgivers forbid us to abuse. The refined and well-
bred character, therefore, will be as we have de-
scribed, being as it were a law to themselves.

Friendliness: This moral, this middle state
between (obsequiousness and flattery) and (quarrel-
someness, surliness, and contentiousness), has been
known as laudable – a character who will put up
with, and will resent, the right things and in the right
way; but no name has been assigned to it, though it
most resembles friendship. For the character who
corresponds to this middle state is very much what,
with affection added, we call a good friend. But the
state in question differs from friendship in that it
implies no passion or affection for one’s associates.
For they will behave so alike toward those they know
and those they do not know, toward intimates and
those who are not so, except that in each of these
cases they will behave as is befitting. For, wherever
it is not honorable, or is harmful, for them to con-
tribute pleasure, they will refuse, and will choose
rather to give pain. For the sake of a great future
pleasure, too, they will inflict small pains.

IDEM VELLE ATQUE IDEM NOLLE,
EA DEMUM FIRMA AMICITIA EST.

Desiring the same things and disliking the same things,
that is what true friendship is.

110

Modesty: Shame is defined as a kind of fear
of dishonor and produces an effect similar to that
produced by fear of danger; for characters who feel
disgraced blush, and those who fear death turn pale.
Both, therefore, seem to be in a sense bodily condi-
tions, which is thought to be characteristic of feel-
ing rather than of disposition. The feeling is not
becoming to every age, but only to youth. For we
think young characters should be prone to the feel-
ing of shame because they live by feeling and there-
fore commit many errors, but are restrained by
shame; and we praise young characters who are
prone to this feeling, but an older character no one
would praise for being prone to the sense of dis-
grace, since we think they should not do anything
that need cause this sense.

Righteous Indignation: The mean be-
tween spite and envy, righteous indignation is an
emotion characteristic of a moral character. It is
being distressed at the evidence of unworthy suc-
cess. And generally, those who think themselves
deserving of things that do not believe others de-
serve are prone to indignation. Thus, the servile,
the worthless, and the unambitious are not given to
indignation, for there is nothing of which they re-
gard themselves as worthy.

Unnamed Balance of Ambitiousness:
This moral is related to pride by way of honor as
liberality is to magnificence, i.e. the balanced char-
acter here is not on a grand scale, but with middling
and unimportant things.

Artwork Here

111

Dimensions of Immorality (deficiency): (GE =
greater evil)

Fear (courage) (GE): One who exceeds in
fearlessness would be a sort of madman or insen-
sible character if they feared nothing. The charac-
ter who exceeds in fear is a coward. They also lack
in confidence; the coward, then, is a despairing sort
of character; for they fear everything. To die to
escape from poverty or love or anything painful is
not the mark of a courageous character, but rather
of a coward.

Insensibility (temperance): Characters
who fall short with regard to pleasures and delight
in them less than they should are hardly found; for
such insensibility is not human. If there is anyone
who finds nothing pleasant and nothing more at-
tractive than anything else, they must be something
quite different from a human.

Meanness (liberality) (GE): Those who
care more than they ought for wealth have mean-
ness. One who is not liberal and gives and experi-
ences pain from that act of giving; for they would
prefer the wealth to the noble act. Meanness falls
short in giving and exceeds in taking, except in small
things. But meanness is both incurable (for old age
and every disability is thought to make mean char-
acters) and more innate in characters than prodigal-
ity; for most characters are fonder of getting money
than of giving. It also extends widely and is multi-
form, since there seem to be many kinds of mean-
ness. It is not found complete in all characters but
is sometimes divided; some people go to excess in
taking, others fall short in giving. Those who are
called by such names as ‘miserly’, ‘close’, ‘stingy’, all
fall short in giving, but do not covet the possessions
of others nor wish to get them. Others again ex-
ceed in respect of taking by taking anything and from
any source (those who ply sordid trades, pimps and
all such characters, and those who lend small sums
and at high rates). For all of these take more than
they ought and from wrong sources. What is com-
mon to them is evidently sordid love of gain. (Des-
pots when they sack cities and spoil temples, we do
not call them mean but rather wicked, impious, and
unjust.) But the gamester and the bandit belong to
the class of the mean.

Niggardliness (magnificence) (GE): The
niggardly character, regarding great expenditures, is
less concerned with beauty, but more concerned with
how much it can be produced for and how it can be
produced most cheaply. The niggardly character falls
short in everything in magnificence, and after spend-
ing the greatest sums of money will spoil the beauty
of the result for a trifle, and whatever they are do-
ing they will hesitate and consider how they may
spend least, and lament even that, and think they
are doing everything on a bigger scale than they
ought.

Undue Humility (proper pride or honor)
(GE): The character who thinks themselves worthy
of less than they are really worthy are unduly humble.
The unduly humble character falls short both in
comparison with their own merits and in compari-
son with the proud character’s claims. For the un-
duly humble character, being worthy of good things,
robs themselves of what they deserve, and seems to
have something bad about them from the fact that
they do not think themselves worthy of good things,
and seems also not to know themselves. Yet such
characters are not thought to be fools, but rather
unduly retiring. Such a reputation, however, seems
actually to make them worse; for each class of people
aims at what corresponds to its worth, and these
people stand back even from noble actions and un-
dertakings, deeming themselves unworthy, and from
external goods no less. Undue humility is more op-
posed to pride than is vanity; for it is both com-
moner and worse.

Inirascibility (anger): Those who are not
angry at the things they should be angry at are
thought to be fools, for such a character is thought
not to feel things nor to be pained by them, and,
since they do not get angry, they are thought un-
likely to defend themselves; and to endure being in-
sulted and put up with insult to one’s friends is slav-
ish.

112

Mock Modesty (truthfulness in social in-
tercourse): Of those who pursue truth or false-
hood alike in words and deeds and in the claims
they put forward, the mock modest character dis-
claims what they have or belittle it. Those who un-
derstate things seem more attractive (compared to
boasters); for they are thought to speak not for gain
but to avoid parade; and here too it is qualities which
bring reputation that they disclaim. Characters who
disclaim trifling and obvious qualities are called hum-
bugs and are more contemptible and sometimes this
seems to be boastfulness.

Boorishness (pleasantness in the giving
of amusement in social intercourse): Characters
who can neither make a joke themselves nor put up
with those who do are thought to be boorish and
unpolished. The boor is useless for such social in-
tercourse; for they contribute nothing and find fault
with everything. Relaxation and amusement are
thought to be a necessary element in life.

Quarrelsomeness and Surliness (pleas-
antness exhibited in life in general in social in-
tercourse): In social life and the interchange of
words and deeds, a character who opposes every-
thing and cares not a whit about giving pain is called
churlish and contentious.

Shamelessness (shame) (GE): Stemming
from not admiring or despising others, shameless-
ness is a lack of feeling a sort of pain and agitation
concerning the class of immoralities, whether past,
present, or future. For example, it may be charac-
terized as providing services of the body or engag-
ing in shameful actions, of which physically violat-
ing others is one.

Spite (righteous indignation): The spite-
ful character is an impediment to another’s wishes,
not to get anything themselves but so that the other
does not. Since, then, there is no gain for them-
selves, they belittle the other.

Unambitiousness (unnamed balance):
We blame the unambitious character as not willing
to be honored even for noble reasons.

Artwork Here

113

Dimensions of Evil (excess):
 Confidence (courage): The character who
exceeds in confidence about what is terrible is rash.
The rash character, however, is also thought to be
boastful and only a pretender to courage; at all events
as the courageous character is with regard to what is
terrible, so the rash character wishes to appear; and
so they imitate them in situations where they can.
Rash characters are precipitate, and wish for dan-
gers beforehand but draw back when they are in
them (while brave characters are keen in the mo-
ment of action, but quiet beforehand.) Sanguine
characters, for example, are confident in danger only
because they have conquered often and against many
foes, thinking they are strongest and can suffer noth-
ing. Yet they closely resemble courageous charac-
ters, because both are confident. (Drunken charac-
ters also behave in this way; they become sanguine.)

Self-Indulgence (temperance) (GE): To
exceed in pleasures of taste and touch, to delight in
such things, then, and to love them above all others,
is brutish, as these are the pleasures of the other
animals. In the natural appetites few go wrong, and
usually in one direction, that of excess; for to eat or
drink whatever offers itself until one is surfeited is
to exceed the natural amount, since natural appetite
is the replenishment of one’s deficiency. The self-
indulgent character is pained more than they ought
at not getting pleasant things (even their pain being
caused by pleasure). The self-indulgent character,
then, craves for all pleasant things or those that are
most pleasant, and is led by their appetite to choose
these at the cost of everything else; hence they are
pained both when they fail to get them and when
they are merely craving for them (for appetite in-
volves pain). The name self-indulgence is applied
to childish faults; children in fact live at the beck
and call of appetite, and it is in them that the desire
for what is pleasant is strongest.

Prodigality (liberality): We call those char-
acters prodigals who are incontinent and spend
money on self-indulgence. Hence they are thought
the poorest of characters; for they combine more
immoralities than one. A ‘prodigal’ means a charac-
ter who has a single immoral quality, that of wasting
their substance; since a prodigal is one who is ru-
ined by their own fault, and the wasting of substance
is thought to be a sort of ruining of oneself, life
being held to depend on possession of substance.
Now prodigality exceeds in giving and not taking,
and falls short in taking. A prodigal is thought not
to have a bad disposition; it is not the mark of a
wicked or ignoble man to go to excess in giving and
not taking, but only of a foolish one. But most
prodigal characters also take from the wrong sources,
and are in this respect mean. They become apt to
take because they wish to spend and cannot do this
easily; for their possessions soon run short.

Tastelessness and Vulgarity (magnifi-
cence): To not go to excess in the amount spent on
right objects, but by showy expenditure in the wrong
circumstances and the wrong manner is tasteless-
ness. The character who goes to excess and is vul-
gar exceeds in spending beyond what is right. For
on small objects of expenditure they spend much
and display a tasteless showiness; e.g. they give a club
dinner on the scale of a wedding banquet. And all
such things they will do not for honor’s sake but to
show off their wealth, and because they think they
are admired for these things, and where they ought
to spend much they spend little and where little,
much.

Empty Vanity (proper pride or honor):
One who thinks themselves worthy of great things,
being unworthy of them, is vain; though not every
one who thinks themselves worthy of more than
they really are worthy is vain. The vain character
goes to excess in comparison with their own merits,
but does not exceed the proud character’s claims.
Vain characters are fools and ignorant of themselves;
for, not being worthy of them, they attempt honor-
able undertakings, and then are discovered; and they
adorn themselves with clothing and outward show
and such things, and wish their strokes of good for-
tune to be made public, and speak about them as if
they would be honored for them.

114

Irascibility (anger) (GE): This excess can
be manifested in numerous points, for one can be
angry with the wrong characters, at the wrong things,
more than is right, too quickly, or too long, yet all
are not found in the same character. Now hot-tem-
pered character get angry quickly and with the wrong
characters and at the wrong things and more than is
right, but their anger ceases quickly – which is the
best point about them. This happens to them be-
cause they do not restrain their anger but retaliate
openly owing to their quickness of temper, and then
their anger ceases. By reason of excess, choleric
characters are quick-tempered and ready to be an-
gry with everything and on every occasion; whence
their name. Sulky characters are hard to appease,
and retain their anger long; for they repress their
passion. But it ceases when they retaliate; for re-
venge relieves them of their anger, producing in
them pleasure instead of pain. If this does not hap-
pen they retain their burden; for owing to its not
being obvious no one even reasons with them, and
to digest one’s anger in oneself takes time. Such
characters are most troublesome to themselves and
to their dearest friends. We call bad-tempered those
who are angry at the wrong things, more than is
right, and longer, and cannot be appeased until they
inflict vengeance or punishment. The excess is more
opposed to good-temper than the deficiency, for
not only is it commoner (since revenge is the more
human), but bad-tempered characters are worse to
live with.

Boastfulness (truthfulness in social in-
tercourse) (GE): Of those who pursue truth or
falsehood alike in words and deeds and in the claims
they put forward, the boastful character, then, is
thought to be apt to claim the things that bring glory,
when they have not got them, or to claim more of
them than they have. One who claims more than
one has with no ulterior object is a contemptible
sort of fellow (otherwise they would not have de-
lighted in falsehood), but seems futile rather than
bad; but if one does it for an object, one who does
it for the sake of reputation or honor is (for a
boaster) not very much blamed, but one who does
it for money, or the things that lead to money, is an
uglier character (it is not the capacity that makes the
boaster, but the purpose); as one character is a liar
because they enjoy the lie itself, and another because
they desire reputation or gain. Now those who boast
for the sake of reputation claim such qualities that
win praise or congratulation, but those whose goal
is gain claim qualities that are of value to one’s
neighbours and one’s lack of which is not easily de-
tected, e.g. the powers of a seer, a sage, or a physi-
cian. For this reason, it is such things as these that
most characters claim and boast about; for in them
the above-mentioned qualities are found. It is the
boaster that seems to be opposed to the truthful
character; for the boaster is worse.

Buffoonery (pleasantness in the giving
of amusement in social intercourse) (GE): Those
who carry humor to excess are thought to be vulgar
buffoons, striving after humor at all costs, and aim-
ing rather at raising a laugh than at saying what is
becoming and at avoiding pain to the object of their
fun. The ridiculous side of things is not far to seek,
however, and most characters delight more than they
should in amusement and in jesting, and so even
buffoons are called ready-witted because they are
found attractive; but that they differ from the ready-
witted character, and to no small extent, is clear. The
buffoon is a slave of their sense of humor, and spares
neither themselves nor others if they can raise a
laugh, and say things none of which a character of
refinement would say and to some of which they
would not even listen.

Artwork Here

115

Obsequiousness and Flattery (pleasant-
ness exhibited in life in general in social inter-
course): Those who are obsequious, as defined here,
are those who in social life and the interchange of
words and deeds are those who give pleasure, prais-
ing everything without opposition, but think it their
duty ‘to give no pain to the characters they meet.’
Of those who contribute pleasure, the character who
aims at being pleasant with no ulterior motive is ob-
sequious, but the character who does so in order
that they may get some advantage in the direction
of money or the things that money buys is a flat-
terer.

Bashfulness (shame): Shame is the imagi-
nation about a loss of reputation from those they
admire or do not despise. Characters feel more
shame at things done before these character’s eyes
and in the open; hence, too, the proverb “Shame is
in the eyes,” meaning both that shame may be ob-
served in the eyes of the guilty as well as the eyes of
those who have been disappointed. Characters who
have been physically violated or raped are regarded
as shamed and exhibit bashfulness. Further, not
standing up under labors that older characters bear
is an example. Also, those who have fallen into mis-
fortune do not want to be seen by those who are
their rivals.

Envy (righteous indignation): The excess
of righteous indignation, the small-souled are envi-
ous; for all things seem great to them. Envy is de-
fined as a certain kind of distress at apparent suc-
cess on the part of one’s peers in attaining the good
things that have been mentioned, not that a charac-
ter may get anything for themselves but because of
those who have it. Characters envy whoever has
acquired whatever naturally belongs to themselves
or what they once had. This is why the older envy
the younger. Those who have spent much money
envy those who have spent little for the same ob-
ject. And those who got something with difficulty
or did not get it at all envy those who got it quickly.

Ambitiousness (unnamed balance): We
blame the ambitious character both as aiming at
honor more than is right and from wrong sources,
who loves honor more than most characters.

Artwork Here

116

Chapter 5: Mind

Concerning the physical mind, this chapter is comprised of temperament and mental illness.
Since ancient times, sentient creatures have classified themselves and others according to perceptions of
mental health.

Temperament
Temperament is a combination of internal processes that are determined at birth and affect the

moods and lives of characters. Four bodily secretions cause temperament:

• Blood causes the sanguine temperament, which is characterized as warm and pleasant.
• Yellow Bile causes the choleric temperament, which is characterized as hot-tempered.
• Black Bile causes the melancholic temperament, which is characterized as sad and depressed.
• Phlegm causes the phlegmatic temperament, which is characterized as apathetic.

A well-balanced ratio of the four secretions in the human body is believed to be related to sanity
and health. The secretions and their predominant temperaments are related to the elements, seasons, the
four winds, and much more. Below is a table that corresponds the four bodily secretions with the appro-
priate temperament and other associations:

Table 5-1

:tnemarepmeT eniugnaS cirelohC cilohcnaleM citamgelhP
noiterceS doolB eliBwolleY eliBkcalB mgelhP
tnemelE riA eriF htraE retaW

etatS diuqiL suoesaG esneD diloS
ytilauQ tsioM-toH yrD-toH yrD-dloC tsioM-dloC

egA doohdlihC htuoY ytirutaM egAdlO
nosaeS gnirpS remmuS nmutuA retniW

dniW htuoS tsaE htroN tseW
ydoBfotraP redluohS,kceN,daeH ydoBreppU ydoBrewoL tooF,eenK,hgihT

117

No character may be defined with only one
temperament. Generally, characters have a domi-
nant and a secondary temperament, while the other
two remain recessive. Every character has a unique
combination of the four temperaments. Theorists
believe that perfection is a state in which no tem-
perament predominates, but instead when all are pro-
portionate within a character.

Determining Temperament
To determine the temperament of a char-

acter, roll percentile dice for each of the four tem-
peraments and note the results on your character
sheet. The higher the roll, the more of that par-
ticular temperament is innate in the character. Ide-
ally, a healthy and mentally balanced character has
rolls of 50 or 51 in each of the temperaments. Ob-
serve the dominant and secondary temperaments,
ignore the other two, and read the generalizations
below about the temperament of the character.

Alternate Method
A test exists to determine temperament. If

the MM concurs, a player may use the results from
the Temperament Test for their character.

Sanguine
This temperament is associated with extro-

verts, talkative characters, and optimists. These char-
acters have appealing personalities and are the life
of any party. They have good senses of humor and
are usually gifted at Storytelling (see Chap. 8: Skills).
Sanguine characters are enthusiastic, expressive, and
emotional. Wide-eyed, innocent, and curious, these
characters live in the present and are always sincere
at heart. Sanguine characters manage to find the
humor in disasters, are always cheery, and are well-
liked by others. Creative and colorful, these charac-
ters look great on the surface and have energy and
enthusiasm in all that they do. Thriving on compli-
ments, sanguine characters make friends easily and
love others. These characters seek to prevent dull
moments by providing excitement, and they never
hold grudges. Sanguine characters are compulsive
talkers with loud voices. Remembering names is dif-
ficult for these characters, and they are prone to
complaining. It is possible these characters appear
too happy to others and, seeming fake, scare them
away. Driven by their inner child, sanguine charac-
ters are naïve and get angry easily. Sanguine charac-
ters are disorganized and would rather talk than act.
Further, they often forget obligations, have fading
confidence, and are undisciplined. Many decisions
are based upon feelings. Hating to be alone and
needing attention, these characters seek center stage
by dominating conversations and energetically in-
terrupting others. These characters often make ex-
cuses and have a tendency to repeat stories. It is
assumed that the sanguine temperament is caused
by blood.

Artwork Here

118

Choleric
This temperament is associated with extro-

verts, doers, and optimists. A born leader, choleric
characters are active and have a compulsive need
for change. Driven to correct wrongs, they are not
easily discouraged and may be unemotional. These
characters exude confidence and are strong-willed
and decisive. This temperament causes characters
to be well organized and task-oriented. Insisting on
the productivity of others, these characters seek
practical solutions to problems and move quickly to
action. Thriving on opposition, these characters
have little need for friends or groups and excel dur-
ing emergencies. Unfortunately, choleric characters
may be bossy, impatient, quick-tempered, unable to
relax, and refuse to give up even when clearly losing.
These characters are too intense, come on too
strong, and are inflexible and uncomplimentary.
Choleric characters dislike tears and emotions, and
are generally unsympathetic. These characters give
answers too quickly, dominate more than is good,
and are often too busy for their families. Also, cho-
leric characters are impatient with poor performance
and have little tolerance for mistakes. These char-
acters are often rude, tactless, and manipulate oth-
ers. Though these characters may often be right,
which they always insist upon, this also makes them
unpopular with others. It is assumed that the cho-
leric temperament is caused by yellow bile.

Melancholic
This temperament is associated with the in-

trovert, thinker, and pessimist. Melancholic charac-
ters tend to be deep, thoughtful, and analytical. They
are serious, purposeful, and prone to genius. Of-
ten, they are talented and creative, with an artistic or
musical inclination. Melancholic characters may be
philosophical, poetic, and appreciate beauty. Sensi-
tive to others, they may be self-sacrificing, consci-
entious, or idealistic. This temperament causes char-
acters to set high standards and want everything done
right. Their homes are in good order, and other-
wise they are persistent, thorough, orderly, organized,
and always neat and tidy. This powerful drive is of-
ten characterized negatively by others, but melan-
cholic characters often solve problems and surprise
others with creativity. Melancholic characters need
to finish what they start. Socially, this temperament
causes characters to make friends cautiously and stay
in the background to avoid attention. These char-
acters are faithful, devoted, and listen well to com-
plaints. Unfortunately, they can be moody and de-
pressed, often remembering or emphasizing the
negative. Further, they are self-centered, often in
another world, and may have a low opinion of them-
selves. Melancholic characters are not people-ori-
ented, and prefer to deal with things rather than
people. Also, these characters prefer analysis to
work. Having a deep need for approval, these char-
acters are hard to please and often set standards too
high. Often withdrawn and remote, melancholic
characters are critical of others and withhold affec-
tion. In characters, this temperament can cause them
to be antagonistic and vengeful because they are sus-
picious of others and dislike those in opposition.
This temperament causes characters to be unfor-
giving and skeptical of compliments. It is assumed
that the melancholic temperament is caused by black
bile.Artwork Here

119

Phlegmatic
This temperament is associated with the in-

trovert, the watcher, and the pessimist. Having a
low-key personality, phlegmatic characters are re-
laxed, calm, cool, and easy going. Their lives are
well-balanced and consistent. They are quiet but
witty, sympathetic, and kind. A good parent, phleg-
matic characters are able to take the bad with the
good, keep their emotions hidden, and are never in
a hurry. Phlegmatic characters are competent, steady,
agreeable, and are good under pressure, though they
often seek the easiest way to get things done. These

characters are easy to get along with, pleasant, and
inoffensive. However, since they are unenthusias-
tic, they may be feared or others may worry about
them, especially since they are indecisive and avoid
responsibility. This temperament causes characters
to be too shy, compromising, and self-righteous.
These characters are lax on discipline, lack motiva-
tion, and are not goal-oriented. They can be lazy,
careless, and discouraging to others. These charac-
ters would rather watch than become involved.
While they watch, however, they are judgmental,
sarcastic, and resistant to change. It is assumed that
the phlegmatic temperament is caused by phlegm.

Artwork Here

120

TTTTTable 5-2able 5-2able 5-2able 5-2able 5-2

shtgnertStnemarepmeT
eniugnaS cirelohC cilohcnaleM citamgelhP

ytilanosrepgnilaeppA redaelnroB lufthguohT yek-woL
evitaklaT evitcadnacimanyD lacitylanA gniog-ysaE

romuhfoesnesdooG egnahcotdeenevislupmoC lufesoprupdnasuoireS dexaleR
citsaisuhtnE sgnorwtcerroctsuM enorpsuineG detcellocdnamlac,looC

lufreehC delliw-gnortS evitaercdnadetnelaT tneitaP
suoiruC evisiceD lacisumrocitsitrA yttiwtub,teiuQ

erecniS lanoitomenU citeoP/lacihposolihP citehtapmyS
romuhotniretsasidsnruT degaruocsidylisaetoN ytuaebsetaicerppA neddihsnoitomespeeK

sbojrofsreetnuloV tnednepednI srehtootevitisneS nosrepesoprupllA
lufrolocdnaevitaerC tneiciffus-fleS gnicifircas-fleS tnerapdoogsekaM

ylisaesrehtoseripsnI tnedifnoC suoitneicsnoC yrruhanitonsI
ylisaesdneirfsekaM gnihtynanurnaC citsilaedI dabhtiwdoogekatnaC

elpoepsevoL detneirolaoG tsinoitcefreP tesputegt'nseoD
stnemilpmocnosevirhT erutcipelohwehtseeS detneiroeludehcS ydaetsdnatnetepmoC

srehtoybdeivnE llewsezinagrO suoicsnocliateD elbaeergadnalufecaeP
segdurgdloht'nseoD snoituloslacitcarpskeeS tnetsisreP ytilibaevitartsinimdA

ylkciuqsezigolopA noitcaotylkciuqsevoM dezinagrOdnaylredrO smelborpsetaideM
suoenatnopS krowsetageleD yditdnataeN stcilfnocsdiovA

noitcudorpnostsisnI lacimonocE erusserprednudooG
ytivitcasetalumitS smelborpehtseeS yawysaeehtsdniF

noitisopponosevirhT snoitulosevitaercsdniF renetsildooG
sdneirfrofdeenelttilsaH ylsuoituacsdneirfsekaM sdneirfynamsaH

ytivitcapuorgrofkrowlliW noitnettagnisuacsdiovA evisneffonI
ezinagrodnadaellliW detoveddnalufhtiaF romuhfoesnesyrD

thgiryllaususI etanoissapmoC nrecnoc&noissapmocsaH
seicnegremenislecxE etamlaediskeeS

121

TTTTTable 5-3able 5-3able 5-3able 5-3able 5-3

sessenkaeWtnemarepmeT
eniugnaS cirelohC cilohcnaleM citamgelhP

reklatevislupmoC yssoB desserpeD/ydooM citsaisuhtnenU
setareggaxE tneitapmI truhgniebsyojnE lufraeF

setarobalE derepmetkciuQ ytilimuheslaF deirroW
aivirtnosllewD xalert'naC dlrowrehtonaniffO evisicednI

semanrebmemert'naC suoutepmiooT sevitagensrebmemeR seitilibisnopsersdiovA
ffosrehtoseracS ysrevortnocsyojnE egami-fleswoL norifolliwteiuQ

emosrofyppahooT evitatnemugrA gniraehevitceleS hsifleS
ygrenesseltsersaH gnisolfipuevigt'noW deretnec-fleS yhsooT

lacitsitogE gnortsootnosemoC evitcepsortniooT gnisimorpmocooT
snialpmoC elbixelfnI sgnileeftliuG suoethgiRfleS

evïaN yratnemilpmoctonsI xelpmocnoitucesreP detneirolaogtoN
hgualdnaeciovduolsaH snoitome/sraetsekilsiD airdnohcopyhotsdneT noitavitoMfleSskcaL

secnatsmucricybdellortnoC sekatsimrofecnarelotelttiL detneiroelpoeptoN gnivomtegotdraH
ylisaesregnA citehtapmysnU noitcefrepmiybderehtoB dehsupgniebstneseR

emosotynohpsmeeS sliatedezylanat'nseoD krowtluciffidsesoohC sseleracdnayzaL
pusworgreveN aivirtybderoB stcejorptratsottnatiseH srehtosegaruocsiD

snoitagilbostegroF edurebyaM hcumootsnalP hctawrehtardluoW
hguorhtwolloft'nseoD snoisicedhsarekamyaM krowotsisylanasreferP msaisuhtnesnepmaD

ecnedifnocsesooL srehtosetalupinaM esaelpotdraH devlovninusyatS
denilpicsidnU srehtofognidnameD hgihootsdradnatS snalpottnereffidnI

redrofotuoseitiroirP cilohakroW lavorpparofdeenpeeD srehtosegduJ
sgnileefybsediceD ytlayoldnameD srehtohguorhtseviL gnisaetdnacitsacraS

detcartsidylisaE elpoepesuotsdneT yllaicoserucesnI egnahcstsiseR
enolaebotsetaH srehtosetanimoD etomer/nwardhtiW

egatsretnecebotsdeeN rettebgnihtyreveodnaC srehtofolacitirC
ralupopebotstnaW gnihtyreveswonK noitceffakcabsdloH

tidercrofskooL tnednepedniooT noitisopponiesohtsekilsiD
snoitasrevnocsetanimoD srehtorofsediceD elpoepfosuoicipsuS

stpurretnI evissessoP citsinogatnA
netsilt'nseoD 'yrroSm'I'yast'naC lufegneV

luftegrofdnaelkciF ralupopnutub,thgirebyaM gnivigrofnU
sesucxesekaM snoitcidartnoCfolluF
seirotsstaepeR stnemilpmocfolacitpekS

122

How to Interpret
Multiple Temperaments

Interpretation of the various degrees of the
four temperaments in each character is often a form
of art. Scholars are working frantically to unify com-
peting theories. Currently, most temperament theo-
rists disregard the two recessive temperaments of a
character, no matter how close they may be to the
dominant and secondary temperaments.

For instance, a character named Vellicatus
may have rolls of 52 for Sanguine, 73 for Choleric,
83 for Melancholic, and 44 for Phlegmatic. Clearly,
the dominant temperament of Vellicatus is Melan-
cholic and his secondary temperament is Choleric.
Despite the numeric proximity of his Sanguine tem-
perament, both his Sanguine and Phlegmatic tem-
peraments are considered recessive or as hardly con-
tributing to his overall temperament.

Much debate remains, however, concerning
the strength of each temperament and its relation
to the other temperaments. Many scholars note that
the difference between the dominant and second-
ary temperaments of a character is an important
consideration. Most claim that the degree that each
temperament deviates from the norm is the most
significant factor. For this reason, the player must
consult with the MM about their character’s tem-
perament so that a sensical understanding can be
reached.

Twelve combinations of temperaments re-
sult when considering the dominant and secondary
temperaments of a character. Below are the twelve
combinations of temperament, listed with the domi-
nant temperament first, followed by the secondary
temperament:

Sanguine-Choleric
Clearly, this type of character is an extro-

vert who is predominantly positive and in a good or
happy mood, though they are also known at times
to be exacting and unemotional, driven, intense, and
manipulative. The easiest thing to notice about san-
guine-choleric characters is that usually they are
driven by emotion, yet sometimes are completely
unemotional. It is this conflict between emotion
and lack of emotion that is striking.

Sanguine-Melancholic
Since sanguine and melancholic tempera-

ments are opposites, this character feels an inordi-
nate amount of tension in life, usually happy and
excited, but occasionally has bouts with depression
and pessimism, withdrawing into themselves. These
characters are moody, but since they are predomi-
nantly sanguine, their moodiness is more public than
private, and is observed by others more than any
other combination of temperaments.

Sanguine-Phlegmatic
On the outside, this character is happy, emo-

tional, expressive, and a joy to others. However,
these characters are very selective of which emo-
tions they show, and behind closed doors they are
characterized as unenthusiastic. It is this contrast
that causes others to consider their happiness to be
fake.

Choleric-Sanguine
Oftentimes, this combination of tempera-

ments results in a leader or figure of authority who
is liked and respected. While they are predominantly
driven to get the job done well and without mis-
takes, they seem to be very objective and unemo-
tional. Occasionally, emotions shine through and
their momentary happiness assures those around
them of their competency as a leader who will be
effective, but personable.

123

Choleric-Melancholic
These characters are likely to become lead-

ers who relentlessly drive others. They view people
as tools to get the job done, and more than any
other type of character, demand that the tasks of
their followers be performed flawlessly. Some people
respect this type of individual or leader because they
and their followers are productive, though they may
personally dislike them as this character’s low opin-
ion of others becomes evident. With most people,
reactions are more extreme, usually a combination
of admiration and hate. Choleric-melancholic char-
acters are extremely competitive, forceful, and of-
ten successful.

Choleric-Phlegmatic
This combination of temperaments pro-

duces characters who are likely to succeed and be-
come leaders or authority figures who care about
the finished product, but prefer instead to delegate
the responsibility of the task to others of impor-
tance around them. Since this leader rarely makes
themselves visible or known, some people consider
this type of character to be a disinterested leader.
They are driving, but unenthusiastic, and often har-
bor resentment and bitterness.

Melancholic-Sanguine
This type of character withdraws from ev-

eryone and is exacting, but often is very happy, ex-
pressive, or emotional when alone or about their
work. While alone, the creative side of these char-
acters often emerges, such as with art or music.
These characters are capable, but rarely venturesome,
so they usually work well for others.

Melancholic-Choleric
In most situations, this character is an intro-

vert, though some situations elicit strong responses,
which are usually either negative, critical, driving, or
manipulative. Ironically, it is during these responses
or outbursts when the melancholic-choleric charac-
ter is happiest. These characters usually prepare
twice as well as their opponents, so they rarely lose
in contests. This combination of temperaments pro-
duces characters who are extremely difficult to please,

rarely satisfying even themselves, which can make
them intolerable to live with. Some of these char-
acters become manic-depressive or sadistic. Melan-
cholic-choleric characters become angry often. Re-
garding their families, they emote disapproval and
are driven to castigate them for failures and correct
their mistakes, though this condemnation and criti-
cism usually accomplishes the opposite effect.

Melancholic-Phlegmatic
These characters are perhaps the most with-

drawn of all, often preferring or wishing for a soli-
tary existence. However, when alone as desired, they
are unenthusiastic about almost everything.

Phlegmatic-Sanguine
This blend of temperaments results in a non-

abrasive character who is the easiest to get along
with. They are unenthusiastic, calm, relaxed, yet
when inspired they become emotional, expressive,
and happy. However, they are highly disorganized.

Phlegmatic-Choleric
These characters are unenthusiastic and

avoid responsibility, yet are prone to be irritable,
commanding, and leader-like. This type of charac-
ter does not explode with anger, but just refuses to
cooperate. When characters with this temperament
become angry, they often restrain their anger, be-
coming utterly silent, yet clearly upset.

Phlegmatic-Melancholic
This combination of temperaments causes

characters to speak rarely and often makes them
gentle. It is common for others to take advantage
of phlegmatic-melancholic characters. These char-
acters are rarely angry or hostile, and are often gra-
cious.

124

Mental Illness
Mental illnesses are disorders characterized

by disturbances of a character’s thoughts, emotions,
or behavior. Various mental illnesses not only exist,
but are widespread. Most are unrecognized in the
terminology that follows and are simply considered
madness, the result of sorcery or witchcraft, evil
spirits, demons, or devils. The mentally ill usually
become objects of religious inquisition and barbaric
treatment. It is for this reason that witch-hunts are
popular. Conversely, some believe that instead of
having its roots in evil or magic, mental illness is the
physical result of imbalances in blood, just like tem-
perament: black bile, yellow bile, phlegm, a poor diet,
and grief. This information is amassed so that MM’s
may apply it as necessary. Since characters may ac-
quire or encounter these illnesses, they are compiled
and listed below, followed by a table to facilitate the
random selection of a mental illness:

Abasiophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual attraction to lame or crippled part-
ners. This causes significant distress or impairment
in social, occupational, or other important areas of
functioning.

Whenever a character afflicted with
abasiophilia sees a lame or cripple, they must pass a
Drive check at TH 80 or engage in socially unac-
ceptable sexual behavior.

Acrotomophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual attraction to the amputated stump
of a partner; the stump itself is arousing. This causes
significant distress or impairment in social, occupa-
tional, or other important areas of functioning.

Whenever a character afflicted with
acrotomophilia sees an amputated stump on another,
they must pass a Drive check at TH 80 or engage in
socially unacceptable sexual behavior.

Anorexia Nervosa
This mental illness affects one percent of

young women. Nearly one in five die of starvation.
This condition is the intense fear of gaining weight
or becoming obese.

If afflicted with anorexia nervosa, roll per-
centile dice. Results from 01-20 indicate the charac-
ter is doomed to die of starvation in 1d100 weeks.
Afflicted characters experience an increase of 2d20
to Melancholic Temperament.

Antisocial Personality Disorder
Characters with this disorder act in a way

that disregard the feelings and rights of other char-
acters. Antisocial personalities often break the law,
and they may use or exploit other characters for
their own gain. They may lie repeatedly, act impul-
sively, and get into physical fights. They may mis-
treat their spouses, neglect or abuse their children,
and exploit their employees. They may even kill
other characters. Characters with this disorder are
also sometimes called sociopaths or psychopaths.
Antisocial personalities usually fail to understand that
their behavior is dysfunctional because their ability
to feel guilty, remorseful, and anxious is impaired.
Guilt, remorse, shame, and anxiety are unpleasant
feelings, but they are also necessary for social func-
tioning and even physical survival. Antisocial per-
sonality disorder affects 3 percent of males and 1
percent of females.

Afflicted characters experience an increase
of 3d20 to Choleric and 2d20 to Melancholic Tem-
perament.

Autoabasiophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual attraction to oneself being lame or
crippled. This causes significant distress or impair-
ment in social, occupational, or other important ar-
eas of functioning.

Whenever a character is afflicted with
autoabasiophilia, they must pass a Drive check at
TH 30 or attempt to amputate a limb and experi-
ence sexual excitement.

125

Avoidant Personality Disorder
Avoidant personality disorder is character-

ized by social withdrawal due to intense, anxious shy-
ness. Characters with avoidant personalities are re-
luctant to interact with others unless they feel cer-
tain of being liked. They fear being criticized and
rejected. Often they view themselves as socially in-
ept and inferior to others.

Afflicted characters lose 2d20 points in San-
guine Temperament.

Bipolar Disorder (Manic-Depressive)
Characterss who suffer from bipolar disor-

der switch back and forth between depression and
mania. Each morning, a die is rolled to determine
whether depression or mania will be the dominant
mood for the day. During stressful circumstances,
this must be determined every hour.

Afflicted characters experience an increase
of 2d20 to Choleric and Melancholic Temperaments.

Borderline Personality Disorder
Characters with borderline personality dis-

order experience intense emotional instability, par-
ticularly in relationships with others. They may make
frantic efforts to avoid real or imagined abandon-
ment by others. They may experience minor prob-
lems as major crises. They may also express their
anger, frustration, and dismay through suicidal ges-
tures, self-mutilation, and other self-destructive acts.
They tend to have an unstable self-image or sense
of self. As children, most characters with this dis-
order were emotionally unstable, impulsive, and of-
ten bitter or angry, although their chaotic impul-
siveness and intense emotions may have made them
popular at school. At first they may impress char-
acters as stimulating and exciting, but their relation-
ships tend to be unstable and explosive. About 2
percent of all characters have borderline personal-
ity disorder. About 75 percent of characters with
this disorder are female.

Characters afflicted with borderline person-
ality disorder experience an increase of 2d20 in Mel-
ancholic Temperament. Further, afflicted charac-
ters must roll under their Sanguine score on a daily
basis or engage in (1-30%) an act of self-mutilation
or (31-100%) a self-destructive act. The socially un-
acceptable episode will occur while experiencing
frustration. The character will not know it is going
to happen until they are unable to stop themselves.

Callomania
Over a period of (5 + 1d100) months, the

character experiences an irrationally inflated self-
impression regarding the sub-ability of Bodily At-
tractiveness and the ability of Charisma. This causes
significant distress or impairment in social, occupa-
tional, or other important areas of functioning.

Whenever a character is afflicted with
callomania, they must behave accordingly.

Artwork Here

126

Choreomania
Over a period of (5 + 1d100) months, the

character experiences a recurrent and intense ob-
session to dance (see Chap. 8: Skills). This causes
significant distress or impairment in social, occupa-
tional, or other important areas of functioning.

Whenever a character is afflicted with
choreomania and it is possible to dance at the mo-
ment, a Drive check at TH 50 must be passed or the
character begins to dance and will dance until ex-
hausted or sufficiently interrupted. While dancing,
the character will not pay attention to their surround-
ings.

Coprophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual attraction with defecation, either giv-
ing or receiving. This causes significant distress or
impairment in social, occupational, or other impor-
tant areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
97. Whenever a character is afflicted with copro-
philia and they are involved in a sexual activity or
they are near defecation, they must pass a Drive
check at TH 80 or engage in socially unacceptable
sexual behavior regarding defecation.

Dementia
This mental illness is characterized by im-

paired memory and difficulties in such functions as
speaking, abstract thinking, and the ability to iden-
tify familiar objects.

Characters afflicted with dementia suffer a -
40 penalty to the sub-abilities of Rhetorical Cha-
risma, Analytic Intelligence, Reflection, and when-
ever they must identify familiar objects, they must
pass a Reflection Check at TH 80 or swear they have
never seen it before.

Dependent Personality Disorder
This disorder involves severe and disabling

emotional dependency on others. Characters with
this disorder have difficulty making decisions with-
out a great deal of advice and reassurance from oth-
ers. They urgently seek out another relationship
when a close relationship ends. Alone, they feel un-
comfortable.

Characters afflicted with this disorder must
pass a Drive Check at TH 80 for them to be alone.
If failed, they will seek companionship, no matter
how annoying their behavior.

Depersonalization Disorder
These characters experience an unwelcome

sense of detachment from their own bodies. They
may feel as though they are floating above the
ground, outside observers of their own mental or
physical processes. Other symptoms may include a
feeling that they or other characters are mechanical
or unreal, a feeling of being in a dream, a feeling
that their hands or feet are larger or smaller than
usual, and a deadening of emotional responses.
These symptoms are chronic and severe enough to
impede normal functioning in a social, school, or
work environment. Depersonalization disorder is a
relatively rare syndrome thought to result from se-
vere psychological stress.

Characters afflicted with this disorder must
pass a Common Sense Check at TH 40 every day, or
at a random time during the day {at the 1d12 hour
of either a.m. [1-3] or p.m. [4-6], at the minute of
[(1d6 - 1) and 1d10 (which creates a range of 01-
59)]}, an episode will occur that involves (01-20%)
the feeling of floating, being an observer outside
one’s body (21-40%), being sure that other charac-
ters are mechanical (41-60%), being sure that other
characters are not real (61-80%), feeling like they
are in a dream (81-85%), sure that their hands are
larger than usual (86%), sure that their feet are larger
than usual (87%), sure that their hands are smaller
than usual (88%), sure that their feet are smaller than
usual (89%), or (90-100%) they feel a deadening of
emotional responses. The episode will last for 1d100
minutes. Finally, those afflicted experience a loss of
2d20 points from their Sanguine, Choleric, and Mel-
ancholic Temperaments.

127

Depression
Different than the feelings of sadness and

loneliness that everyone feels from time to time,
depression is a deep, unshakable sadness and disin-
terest in nearly all activities. Common feelings are
despair, hopelessness, worthlessness, as well as
thoughts of committing suicide. Some characters
are only affected by depression during autumn and
winter. A common mental illness, roughly ten per-
cent of the population suffers from depression,
though females are between two and three times as
susceptible. Depression usually develops during
young adulthood over a period of months or years,
though it may erupt suddenly in a few weeks or days.
Sudden developments are often called nervous
breakdowns. Depressed characters feel sad every
day and may cry often. Characters, work, and ac-
tivities that used to bring them pleasure no longer
do. A bout of depression typically lasts eight months.
Any character who has experienced one bout of
depression is highly likely to experience one in the
future. Appetite and sleep may be affected, some-
times increased but usually decreased. Stressful
events can trigger depression in those who are pre-
disposed to it.

Those afflicted experience an increase of
2d20 points in Melancholic Temperament and a
decrease of 2d20 points in Sanguine Temperament.

Dissociative Fugue
These characters forget their personal iden-

tity and unexpectedly wander away from home. In
many cases, characters with this disorder travel to a
distant location and adopt a new identity, complete
with a new name, personal history, and place of resi-
dence. They may wander hundreds of miles, leav-
ing their families mystified about their disappear-
ance. Sometimes they appear in foreign churches
unable to explain who they are. Characters with
this disorder usually appear normal and do not at-
tract public attention. Dissociative fugue typically
occurs after serious psychological stress of some
kind, such as the death of a family member, the loss
of a job, or a failed relationship. This disorder is
quite rare, and in many cases, fugue victims will sud-
denly “wake up,” failing to remember any of the
events that occurred while in the fugue state.

Dissociative Identity Disorder
(Multiple Personality Disorder)

A character with this disorder has (1d4 + 1)
distinct (1-50%) identities or (51-100%) personality
states (temperament and disposition) that recurrently
take control of the character’s consciousness and
behavior.

If the character has distinct identities, the
character often gives the alternate identities their own
personal names; these identities may have charac-
teristics that differ sharply from the primary iden-
tity of the character. If the character has multiple
personality states, then each personality state con-
sists of a randomly determined temperament and
disposition.

A character with this disorder experiences
some degree of amnesia, in that one identity or per-
sonality usually will not recall what occurred when
another identity or personality controlled the char-
acter. With this disorder, a character experiences
sudden shifts in consciousness, identity, and memory.
For instance, the character may find themselves in a
strange environment, not knowing how they got
there.

Those afflicted with this disorder must roll
under the score of their primary temperament with
percentile dice in order to remain in it. Otherwise,
an identity (determined by the MM) or another per-
sonality state (determined randomly) emerges for
1d100 minutes.

Egomania
Over a period of (5 + 1d100) months, the

character experiences an inflated opinion concern-
ing their abilities, as well as exhibiting extreme self-
interest. This causes significant distress or impair-
ment in social, occupational, or other important ar-
eas of functioning.

Whenever a character is afflicted with ego-
mania, they must behave as though they believe that
each of their sub-ability scores is 2d20 points higher
than what it is. An egomaniac is disinterested in
others.

128

Eleutheromania
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense impulses
to seek freedom. This causes significant distress or
impairment in social, occupational, or other impor-
tant areas of functioning.

Whenever a character is afflicted with
eleutheromania and involved in a situation in which
they perceive their freedom to be restrained, they
must pass a Drive check at TH 30 or they will be
overcome by an urge to seek freedom. The method
adopted to seek freedom varies with the situation.
Usually, speech is enacted, though violence may be
deemed appropriate as well.

Erotomania
Over a period of (5 + 1d100) months, the

character is compelled to tell exaggerated lies about
their sexual behavior. This causes significant dis-
tress or impairment in social, occupational, or other
important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
5. Whenever a character is afflicted with erotoma-
nia, they must pass a Drive check at TH 30 to avoid
telling exaggerated lies about their sexual behavior
whenever someone begins talking to them.

Erotophonophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving lustful murder. This causes significant dis-
tress or impairment in social, occupational, or other
important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
25. Whenever afflicted with erotophonophilia, a
character must pass a Drive check at TH 30 or at-
tempt to lustfully murder the first character seen,
fixating upon their death. If the check is failed, an
attempt will be made on the character’s life. If oth-
ers are around, the erotophonophiliac must make
another check each minute in order to not murder
them on the spot and wait until they may kill them
with privacy. Those afflicted experience an increase
of 2d20 points in Choleric Temperament.

Esthesiomania
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sensory
hallucinations and perceived moral superiority. This
causes significant distress or impairment in social,
occupational, or other important areas of function-
ing.

Whenever a character is afflicted with
esthesiomania and involved in a discussion or de-
bate about morality, this character must pass a Drive
check at TH 30 or they will be overcome by an urge
to debate morality with others and demonstrate their
own superior morality. Even if others demonstrate
that the position of the esthesiomaniac is contra-
dictory or that their own morality is higher than that
of the esthesiomaniac, the esthesiomaniac will not
be affected. Esthesiomaniacs often suffer delusions
that their deity has contacted them or sent them a
message in their dreams.

Exhibitionism
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the exposure of their genitals to an unsus-
pecting stranger. This causes significant distress or
impairment in social, occupational, or other impor-
tant areas of functioning. Exhibitionists primarily
desire to frighten their subject, though other mo-
tives may be to startle them, see admiration, and
demonstrate superiority through displaying.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
5. Whenever a character is afflicted with exhibi-
tionism, they must pass a Drive check at TH 30 ev-
ery day or they will go into public and expose their
genitals to strangers.

129

Formicophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual attraction when smaller animals, in-
sects, etc. crawl upon parts of the body. This causes
significant distress or impairment in social, occupa-
tional, or other important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases to
100. Whenever a character is afflicted with
formicophilia and involved in a sexual situation, they
must pass a Drive check at TH 30 or they will be
overcome by an urge to place animals or insects on
their bodies and experience sexual excitement.

Frotteurism
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving touching and rubbing against a non-con-
senting character. This causes significant distress or
impairment in social, occupational, or other impor-
tant areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
5. Whenever a character is afflicted with frotteurism
and they encounter a member of the opposite sex
with a Bodily Attractiveness of 120 or higher, they
must pass a Drive check at TH 30 or rub them against
their will.

Generalized Anxiety Disorder
This disorder causes characters to feel anx-

ious most of the time and worry about routine events
and circumstances in their lives. Although they rec-
ognize their anxiety to be disproportionate with ac-
tual events, they are unable to control their worry-
ing. Their worries often interfere with their ability
to concentrate on or perform tasks. Physical symp-
toms include disturbed sleep, irritability, muscle
aches, and tension.

Whenever a character is afflicted with this
disorder during any event that may be construed as
a cause of anxiety, they must pass a Drive check at
TH 30 or all Skill Checks requiring performance of
any kind will suffer - 10.

Histrionic Personality Disorder
Characters with this disorder constantly

strive to be the center of attention. They may act
overly flirtatious or dress in ways that draw atten-
tion. They may also talk in a dramatic or theatrical
style and display exaggerated emotional reactions.

Hypersomnia
This disorder is characterized by excessive

sleepiness that lasts for at least (3 + 1d12) weeks as
evidenced by either prolonged sleep episodes or
daytime sleep episodes that occur almost daily. This
causes significant distress or impairment in social,
occupational, or other important areas of function-
ing. This disorder cannot be accounted for by an
inadequate amount of sleep.

Whenever a character is afflicted with hy-
persomnia, they must pass a daily Drive check at
TH 80 or need to sleep (1d12 + 7) hours.

Hypoxyphilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual asphyxia. This causes significant dis-
tress or impairment in social, occupational, or other
important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
25. Whenever a character is aff licted with
hypoxyphilia, they must pass a Drive check at TH
80 during all sexual activity or attempt to choke their
partner (01-30%) into unconsciousness and experi-
ence sexual pleasure while they choking them.

Artwork Here

130

Intermittent Explosive Disorder
This disorder is characterized by several dis-

crete episodes of failure to resist aggressive impulses
that result in serious acts of assault or destruction
of property. The degree of aggressiveness expressed
during the episodes is grossly out of proportion to
any precipitating stressors.

Whenever a character is afflicted with this
disorder and experiences anything that may be per-
ceived as a stressor, they must roll higher than their
Choleric Temperament score or respond to it vio-
lently for 2d4 rounds. Further, those afflicted expe-
rience an increase of 2d20 points in Chronic Tem-
perament.

Kleptomania
This is a recurrent failure to resist the im-

pulse to steal objects not needed for personal use or
their monetary value. There is an increasing sense
of tension preceding the unplanned theft, followed
by a relief at the time of the theft. The theft is not
done with others and not done out of anger or ven-
geance. Because kleptomaniacs obtain gratification
from the act of stealing rather than from posses-
sion of the stolen articles, they often steal objects
of little value that they could easily purchase.

Whenever a character is afflicted with klep-
tomania and they are around objects of little value
in someone else’s possession, they must pass a Drive
check at TH 80 or attempt to steal a worthless ob-
ject.

Mania
Mania may be characterized by an elevated

or irritable mood, exaggerated self-importance, rac-
ing thoughts, and hyperactivity. Characters with ma-
nia typically feel intoxicated with themselves and with
life. They may display an indiscriminate enthusiasm
for manipulating characters, spending money, and
pursuing sexual adventure. Manic characters may
also display impatience or hostility toward other
characters. If frustrated, they may physically abuse
their friends, children, or spouse. Characters with
mania often have inflated self-esteem and self-con-
fidence, and assume they have more wit, courage,
imagination, and artistry than everyone else. Severe
mania may include delusions of grandeur, such as
the belief that one is chosen by their deity for a
special mission. Mania typically involves a decreased
need for sleep, so manic characters often wake up
early in a highly energized state. Mania makes char-
acters extremely talkative. Their loud, rapid-fire
speech sometimes continues unabated without re-
gard for others. Mania also involves a flight of ideas,
racing thoughts that cause speech to go off in many
different directions. Characters in a manic state be-
come easily distracted by irrelevant sights, sounds
or ideas, which further disrupts thinking and speech.

Characters with mania may also devise gran-
diose plans or engage in reckless self-indulgence. For
example, they may invest indiscriminately in risky
projects, get involved in many different social ac-
tivities, flirt to the point of indecency, and intrude
in other character’s private lives to the point of be-
ing obnoxious. Manic characters display many signs
of impaired judgment and self-destructive behav-
ior.

Artwork Here

131

Megalomania
Over a period of (5 + d100) months, the

character experiences a recurrent and intensely in-
flated self-impression in one respect. Commonly
called a character who suffers a delusion of gran-
deur, a megalomaniac believes they are superior to
everyone they meet in one respect. This causes sig-
nificant distress or impairment in social, occupa-
tional, or other important areas of functioning.

Whenever a character is afflicted with mega-
lomania, they will believe they are superior to oth-
ers in whatever is most important or enjoyable to
them. For some, this may be a sub-ability, for oth-
ers it will be how well they perform a given skill, and
for others it will be their aptitude in an occupation.
The MM must determine the specific respect.

Narcissistic Personality Disorder
Characters with this disorder have a grandi-

ose sense of self-importance. They seek excessive
admiration from others and fantasize about unlim-
ited success or power. They believe they are spe-
cial, unique, or generally superior to others. How-
ever, they often have very fragile self-esteem.

Narratophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the use of dirty or obscene words to a part-
ner. This causes significant distress or impairment
in social, occupational, or other important areas of
functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
10. Whenever a character is aff licted with
narratophilia and alone with their partner, they must
pass a Drive check at TH 80 or begin talking filth to
their partner and become sexually excited, or re-
quest their partner to speak obscenities.

Necrophilia
This is an abnormal fascination with death

and the dead, especially an erotic attraction to
corpses.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases to
100. Whenever a character is afflicted with necro-
philia and they are close to a corpse, they must pass
a Drive check at TH 80 or be unable to resist their
urges to copulate with the corpse.

Noctomania
Over a period of (5 + d100) months, the

character experiences a recurrent and intense im-
pulse to avoid the day and experience the night. This
causes significant distress or impairment in social,
occupational, or other important areas of function-
ing.

Whenever a character is afflicted with
noctomania, behaviors will occur such as attempt-
ing to avoid the day and all daylight, such as sleeping
during the day and engaging in activity at night.

Nymphomania
Over a period of (5 + d100) months, the

female experiences an uncontrollable desire for
sexual intercourse. This causes significant distress
or impairment in social, occupational, or other im-
portant areas of functioning. This disorder only
affects females, and is also known as lagnoperissia.
It is not uncommon (40%) for nymphomaniacs to
also be afflicted with phallophilia, which ranges from
a preference (01-60%) to an obsession (61-100%)
regarding exceptionally large penises.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
25. Whenever a female is afflicted with nympho-
mania and around a male with a Charisma exceed-
ing 110, she must pass a Drive check at TH 80 or
attempt to solicit sex, usually inquiring about the
size of their manhood.

132

Obsessive-Compulsive Disorder
Different than the disorder following this

one, these characters persistently experience intru-
sive thoughts or images, or feel compelled to per-
form certain behaviors. Obsessions may include un-
wanted thoughts about inadvertently poisoning or
injuring others. Common compulsions include re-
petitive hand washing or mental actions like repeated
counting. These obsessions or compulsions con-
sume a large amount of their time and interfere with
their daily routine. Most characters with this disor-
der recognize the irrationality of it, but are unable
to change. The disorder usually develops in adoles-
cence or early adulthood, and effects roughly 1%
of the population.

Obsessive-Compulsive Personality
Disorder

Different than the Obsessive-Compulsive
Disorder listed previously, this disorder is charac-
terized by a preoccupation with details, orderliness,
perfection, and control. Characters with this disor-
der often devote excessive amounts of time to work
and productivity and fail to take time for leisure ac-
tivities and friendships. They tend to be rigid, for-
mal, stubborn, and serious. Those afflicted experi-
ence an increase of d20 points in Choleric and Mel-
ancholic Temperaments.

Oniomania
Over a period of (5 + 1d100) months, the

character experiences a recurrent and intense desire
to purchase goods or equipment. Oniomania re-
sults in compulsive shopping behavior and is char-
acterized by a lack of control. This causes signifi-
cant distress or impairment in social, occupational,
or other important areas of functioning. Between
2 and 10 percent of the population are oniomaniacs.
The impulse to purchase things is irresistable, and
failure to spend leads to anguish. Soon after the
purchase, guilt and regret follow. Anything can trig-
ger the impulse, such as a fight with a loved one.
Often, oniomaniacs do not consider whether or not
they can afford the object, whether or not they need
it. Oniomania occurs more frequently in females
than males. The MM must roll 1d4 to determine
how many conditions can trigger the impulse. The
MM must determine what conditions will activate
the impulse. When the oniomaniacal character ful-
fills one of these conditions, they must pass a Drive
check at TH 80 or be compelled to purchase the
next thing seen. The oniomaniacal character receives
a - 5 to the Haggling skill while feeling the impulse.

Onomatomania
Over a period of (5 + 1d100) months, the

character experiences a recurrent and intense desire
to repeat certain words or sounds. This causes sig-
nificant distress or impairment in social, occupa-
tional, or other important areas of functioning. The
impulse to repeat certain words or sounds is
irresistable, and failure to repeat them leads to an-
guish. The MM must roll percentile dice to deter-
mine whether the onomatomaniac has an obsession
with a (01-50) word or (51-100) sound. If it is a
word, then the MM must devise a random means
of selecting a word from an available dictionary. If
it is a sound, then the MM must devise a random
means of selecting a sound. The MM must invent a
trigger upon which the onomatomaniac must pass
a Drive check at TH 80 or repeat the word or sound
until the Drive check is passed. Drive may be
checked once per round.

Artwork Here

133

Panic Disorder
These characters experience repeated, un-

expected panic attacks and persistent anxiety con-
cerning the reoccurrence of panic attacks. Panic
attacks are periods of intense fear, apprehension,
or discomfort, and they usually occur without warn-
ing. Symptoms include a racing heart, trembling,
shortness of breath, choking, etc. Panic attacks may
last from a few seconds to a few hours, but most
peak in ten minutes and end within a half hour. The
condition affects twice as many females as males,
and only affects about 2% of the population. Of-
ten, these characters experience panic attacks daily
or weekly. Often, a phobia triggers the attack. Many
become reluctant to leave home. Those afflicted
experience a decrease of 2d20 points in Phlegmatic
Temperament.

Paranoia
This is a type of psychosis in which a char-

acter suffers from logically consistent delusions of
(1-50%) persecution or (51-100%) grandeur. Usu-
ally, it is characterized as an extreme distrust of oth-
ers. For instance, the paranoid character may be-
lieve that everyone, even close friends or family, are
intending to kill him or her. Those afflicted experi-
ence a loss of 2d20 points of Sanguine Tempera-
ment.

Paranoid Personality Disorder
These characters feel constant distrust and

suspicion toward other characters. They believe that
others are against them and constantly look for evi-
dence to support their suspicions. They are hostile
toward others and react angrily to perceived insults.
Those afflicted experience a loss of 2d20 points of
Sanguine Temperament, and an increase of 2d20
points of Choleric Temperament.

Pathological Gambling
This is a behavior disorder in which a char-

acter becomes progressively unable to resist the
impulse to gamble. This disorder affects 3 percent
of the adult population, and 80% of those afflicted
are male. They are usually competitive, hardworking,
and bright characters, and show little interest in pas-
sive games of chance.

Pedophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual activity with a prepubescent child or
children, generally age 13 or under for humans. This
causes significant distress or impairment in social,
occupational, or other important areas of function-
ing. To qualify as a pedophile, a character must be
at least 16 years old and at least five years older than
the child or children. Due to this mental illness, the
Debauchery (see Chap. 6: Sociality) of this character
increases by 25.

Phobia
Phobias are excessive and enduring fears of

clearly defined objects or situations that interfere
with a character’s normal functioning. Although they
know their fear is irrational, they still try to avoid
the source of their fear. A comprehensive list of
phobias is available as Appendix 4: Phobias in the end
of this book. A phobia may be randomly deter-
mined from this list.

Regardless of the specific phobia, physi-
ological symptoms include a rapid and pounding
heartbeat, stomach disorders, nausea, diarrhea, fre-
quent urination, choking feelings, flushing of the
face, perspiration, tremulousness, and faintness.
Roughly 10% of characters have a phobia.

Artwork Here

134

Post-Traumatic Stress Disorder
This disorder typically occurs after charac-

ters experience or witness traumatic or catastrophic
events such as physical or sexual assaults, rape, tor-
ture, natural disasters, accidents, and wars. Charac-
ters with this disorder relive the traumatic event
through recurrent dreams or intrusive memories
called flashbacks. They avoid places or things asso-
ciated with the trauma and may feel emotionally
detached or estranged from others. Other symp-
toms include difficulty sleeping, irritability, and
trouble concentrating. The disorder can last for years
and severely disrupt the life of a character. Those
affected experience a loss of 1d20 points in San-
guine Temperament.

Psychosis
Psychotic characters lose contact with real-

ity and have difficulty in everyday life. Unlike char-
acters with less severe mental illnesses, psychotic
characters do not recognize that their mental func-
tioning is disturbed. Three kinds of psychotic symp-
toms occur: hallucinations, delusions, and bizarre be-
havior. Hallucinations refer to hearing, seeing, smell-
ing, feeling, or tasting something when nothing in
the environment actually caused the sensation. De-
lusions are false beliefs that are obviously untrue to
other people in the culture of that character. Fi-
nally, bizarre behavior is behavior that is incompre-
hensible to others who know the character. Psy-
chedelic mushrooms can cause psychosis, and brain
tumors may lead to psychotic symptoms. Some
psychotic characters (10%) are unable to develop
new memories.

Pyromania
This is a mental illness in which fires are re-

peatedly and deliberately set, without anger and not
for monetary gain or other benefit, because the char-
acter cannot resist the impulse to set fires. The char-
acter experiences tension before setting the fire and
pleasure, relief, or erotic gratification after setting
the fire. Legally, pyromaniacs are considered ar-
sonists.

Raptophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the act of raping. This causes significant
distress or impairment in social, occupational, or
other important areas of functioning. This is also
called biastophilia.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
50. Whenever a character with raptophilia is near a
character who is attractive to them (usually, with a
Charisma of at least 110), they must pass a Drive
check at TH 50 or attempt to isolate and rape the
attractive character. For rules on rape, see the sec-
tion on overbearing in the Wrestling skill (see Chap.
8: Skills) and the Intimidation skill.

Satyromania
Over a period of (5 + d100) months, the

male experiences an uncontrollable desire for sexual
intercourse. This causes significant distress or im-
pairment in social, occupational, or other impor-
tant areas of functioning. This disorder only af-
fects males. Satyromaniacs are also known as sex
maniacs.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
25. Whenever a male is afflicted with satyromania
and around females with a Charisma exceeding 110,
he must pass a Drive check at TH 80 or attempt to
solicit sex, usually making lecherous comments about
her body.

Schizoid Personality Disorder
This disorder involves social isolation and a

lack of desire for close personal relationships. Char-
acters with this disorder prefer to be alone and seem
withdrawn and emotionally detached. They seem
indifferent to praise or criticism from other people.
Those afflicted experience an increase of 2d20 points
in Phlegmatic Temperament and a decrease of 2d20
points each in Sanguine, Choleric, and Melancholic
Temperament.

135

Schizophrenia
Meaning ‘split mind’, but not to be confused

with split personality or multiple personality, schizo-
phrenia is characterized by a variety of symptoms,
including:

1. loss of contact with reality
2. bizarre behavior
3. disorganized thinking and speech
4. decreased emotional expressiveness
5. social withdrawal

Usually only some of these symptoms (1d6)
occur in any one schizophrenic character. To ob-
servers, schizophrenia seems like madness or insan-
ity. Schizophrenics have a hard time distinguishing
between the real and unreal, logical and illogical, and
appropriate and inappropriate, and accordingly suf-
fer penalties of - 40 in the sub-abilities of Analytic
Intelligence as well as Common Sense. Further,
some (10%) pose a danger to themselves and may
be suicidal. Once inflicted, schizophrenia usually
remains for life, though it usually grows less severe
as they age. Psychotic symptoms are popular in
schizophrenic characters.

Scoptophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual pleasure from watching others have
sex. This causes significant distress or impairment
in social, occupational, or other important areas of
functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
5. Whenever a scoptophiliac observes, or has the
chance to observe, others having sex, they must pass
a Drive check at TH 80 to sexually control them-
selves, such as refrain from touching themselves.

Sexual Masochism
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the act of being humiliated, beaten, bound,
or otherwise made to suffer. This causes significant
distress or impairment in social, occupational, or
other important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
90. Whenever a sexual masochist participates, or is
likely to participate, in a sexual situation, they must
pass a Drive check at TH 70 to control themselves
and not request to be beaten, bound, humiliated, or
otherwise made to suffer.

Sexual Sadism
Over a period of 5(+ 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving acts in which the psychological or physical
suffering (including humiliation) of the victim is
sexually exciting to the character. This causes sig-
nificant distress or impairment in social, occupa-
tional, or other important areas of functioning.
Sadists are usually males who receive sexual gratifi-
cation from inflicting injuries on others. In sadists,
retarded ejaculation and impotence are common.
Older, archaic sexual feelings arise in sadists that
would normally be subdued. In the brain, erections
and aggressions are very closely related.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
70. Whenever a sexual sadist participates, or is likely
to participate, in a sexual or violent situation, they
must pass a Drive check at TH 70 to control them-
selves and not cause pain to evoke their sexual satis-
faction. Those afflicted experience an increase of
2d20 points in Choleric Temperament, and a de-
crease of 2d20 points in Sanguine Temperament.

Artwork Here

136

Sleepwalking Disorder
This disorder is characterized by repeated

episodes of rising from the bed during sleep and
walking about, usually occurring during the first third
of the major sleep episode. While sleepwalking, the
character has a blank, staring face, is relatively unre-
sponsive to the efforts of others to communicate,
and can be awakened only with great difficulty. Upon
awakening, the character has amnesia regarding the
episode. Each night, those with this disorder have a
10% chance of sleepwalking for 1d100 minutes.
Their actions during sleepwalking episodes are de-
termined by the MM, who may make directional
decisions randomly with the aid of dice.

Somnophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving having sex with a partner who is asleep. This
causes significant distress or impairment in social,
occupational, or other important areas of function-
ing.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
25. Whenever a somnophiliac is near a sleeping char-
acter whom they find attractive (usually, with a Cha-
risma of at least 110), they must pass a Drive check
at TH 70 to control themselves. Otherwise, they
will sneakily and quietly attempt sex with the sleep-
ing character.

Trichotillomania
These characters suffer from an impulse

control disorder that causes them to pull out their
own hair, resulting in notable hair loss. They expe-
rience pleasure, gratification, and relief upon pull-
ing out their hair.

Urophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the sexual attraction to urine and acts of
urinating. This causes significant distress or impair-
ment in social, occupational, or other important ar-
eas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
97. Whenever a urophiliac has a full bladder and
has the potential to be in a sexual situation, they
must pass a Drive check at TH 70 to control them-
selves. Otherwise, they do everything in their power
to be able to urinate on someone, and they are ex-
tremely satisfied if they can urinate in someone’s
mouth. A urophiliac will enjoy using the skill for
Urinating (see Chap. 8: Skills).

Vaginismus
A recurrent or persistent involuntary spasm

of the musculature of the outer third of the vagina
interferes with sexual intercourse. This disturbance
causes marked distress and interpersonal difficulty.
Those afflicted experience a loss of 1d20 points of
Sanguine Temperament. Obviously, vaginismus only
affects females.

Vomerophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the sexual attraction to the act of vomiting.
This causes significant distress or impairment in
social, occupational, or other important areas of
functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases to
100. Whenever a vomerophiliac senses vomit, they
must pass a Drive check at TH 70 to control them-
selves. Otherwise, they begin to sexually touch them-
selves while fantasizing about the vomit.

137

Voyeurism
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving the act of observing an unsuspecting char-
acter who is naked, in the process of disrobing, or
engaging in sexual activity. This causes significant
distress or impairment in social, occupational, or
other important areas of functioning.

Due to this mental illness, the Debauchery
(see Chap. 6: Sociality) of this character increases by
5. Whenever a voyeur observes, or has the chance
to observe, someone naked, disrobing, or engaging
in sexual activity, they must pass a Drive check at
TH 80 to sexually control themselves, such as re-
frain from touching themselves.

Zoophilia
Over a period of (5 + 1d100) months, the

character experiences recurrent and intense sexu-
ally arousing fantasies, sexual urges, or behaviors in-
volving sexual acts with animals. This disorder is
also referred to as bestiality. Zoophilia causes sig-
nificant distress or impairment in social, occupa-
tional, or other important areas of functioning.
Sometimes (01-30%) a character is affected by zoo-
philia regarding only a particular animal, though it
could encompass several fetishes (31-60% regard-
ing 1d6 animals). Popular animals for zoophiliacs
are (1) horses, (2) ponies, (3) donkeys, (4) mules, (5)
goats, (6) dogs, and (7) pigs. If appropriate, roll 1d8
to determine the animal listed above. Due to this
mental illness, the Debauchery (see Chap. 6: Social-
ity) of this character increases by 25.

Artwork Here

138

Random Mental Illness
Below is a table that allows the MM to randomly determine a mental illness. To randomly select a

mental illness, roll 1d1000 and consult the table below:

sessenllIlatneMmodnaR:4-5elbaT
lloR tluseR lloR tluseR

100 ailihpoisabA 504-104 ailihpotarraN
200 ailihpomotorcA 014-604 ailihporceN

110-300 asovreNaixeronA 024-114 ainamotcoN
050-210 redrosiDytilanosrePlaicositnA 054-124)ylnoelamef(ainamohpmyN

150 ailihpoisabaotuA 064-154 redrosiDevislupmoC-evissesbO
19-250 redrosiDytilanosrePtnadiovA 074-164 ytilanosrePevislupmoC-evissesbO
001-29 redrosiDralopiB 574-174 ainamoinO
021-101 redrosiDytilanosrePenilredroB 084-674 ainamotamonO
221-121 ainamollaC 005-184 redrosiDcinaP

321 ainamoerohC 055-105 aionaraP
821-421 ailihporpoC 075-155 redrosiDytilanosrePdionaraP
331-921 aitnemeD 095-175 gnilbmaGlacigolohtaP
041-431 redrosiDytilanosrePtnednepeD 006-195 ailihpodeP
541-141 redrosiDnoitazilanosrepeD 007-106 aibohP
052-641 noisserpeD 017-107 redrosiDssertScitamuarT-tsoP
552-152 euguFevitaicossiD 037-117 sisohcysP
062-652 redrosiDytitnedIevitaicossiD 067-137 ainamoryP
562-162 ainamohtuelE 008-167 ailihpotpaR
072-662 ainamogE 948-108 ainamorytaS
572-172 ainamotorE 468-058 redrosiDytilanosrePdiozihcS
082-672 ailihponohpotorE 498-568 ainerhpozihcS
582-182 ainamoisehtsE 998-598 ailihpotpocS
003-682 msinoitibihxE 429-009 msihcosaMlauxeS
503-103 ailihpocimroF 949-529 msidaSlauxeS
013-603 msiruettorF 179-059 redrosiDgniklawpeelS
033-113 redrosiDyteixnAdezilareneG 379-279 ailihponmoS
533-133 redrosiDytilanosrePcinoirtsiH 579-479 ainamollitohcirT
043-633 ainmosrepyH 779-679 ailihporU
543-143 ailihpyxopyH 879)ylnoelamef(sumsinigaV
053-643 redrosiDevisolpxEtnettimretnI 979 ailihporemoV
073-153 ainamotpelK 989-089 msirueyoV
093-173 ainaM 899-099 ailihpooZ
593-193 ainamolageM 999 ecnolloreR
004-693 redrosiDytilanosrePcitsissicraN 0001 eciwtlloreR

Artwork Here

139

Chapter 6: Sociality

Sociality, here, means the social factors of the character, such as socio-economic status (SES) or
social class, how many brothers and sisters exist, whether the parents were legally married at the character’s
birth, wealth, education, and many other such social factors. Beyond information relevant to character
creation, information pertaining to society in general explains customs, chivalry, courtly love, communi-
ties, governments, systems of justice, and more.

Society
Unless the MM declares otherwise, all characters have been raised in a society of their race, except

for anakim, who are raised in a human society. Some ogres and trolls have no society. Information on
each society is presented later in this chapter.

Birthday
To determine a character’s birthday in a format of (month/day/year), simply apply the following

formula {1d12 / [(1d12 + 1d20) - 1] / [5100 - age]}.

Birth Status
To many, whether or not a character’s parents were legally married is an important factor worthy

of note. If born the result of rape, such as with the vast majority of anakim, the child is obviously a
bastard. Ogres and trolls do not have a marriage ceremony. Otherwise, roll 1d100 and consult the
following table:

lloR sutatS)wolebees(ssalClaicoSrofreifidoM
02-10)dratsab(etamitigillI 2-
001-12 etamitigeL -

140

Social Class
Roll 1d100 and consult the following table

that is appropriate to the race of the character. A
character’s initial financial savings is determined by
their social class.

Slave - A slave has no social class or legal
rights. For more information on slaves, see Chapter
7: Occupations. To purchase slaves, see Chapter 9: Equip-
ment.

Peasant - A peasant is any character who is
not free. Different than a slave, a peasant has some
rights. Peasants do not live in towns or cities, only
hamlets and villages. Peasants may be considered
lower class.

Serf - A serf is a free character. In human
societies, very few serfs live in hamlets or villages,
most live in towns or cities. Serfs may be consid-
ered middle class.

Noble - A noble is a free character from a
wealthy family. Nobles may be considered upper
class, and most do not work for a living.

Royalty - A royal character is a free charac-
ter from a wealthy family. Moreover, a royal charac-
ter has authority over members of society. This
authority is either inherited or granted. Royalty is
upper class.

raebguB
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< evalS kcabnosehtolC etaretillI
02-11 evalS .p.s4d1 etaretillI
03-12 evalS .p.s6d1 etaretillI
04-13 evalS .p.s8d1 etaretillI
05-14 tnasaeP kcabnosehtolC etaretillI
06-15 tnasaeP .p.s4d1 etaretillI
07-16 tnasaeP .p.s6d1 etaretillI
08-17 tnasaeP .p.s8d1 etaretillI
49-18 tnasaeP .p.s01d1 etaretillI
79-59 freS .p.s02d1 etaretilI
99-89 freS .p.s001d1 etaretiL

001 ytlayoR .p.s001d2 etaretiL

*frawD
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< freS kcabnosehtolC etaretiL
02-11 freS .p.s6d1 etaretiL
03-12 freS .p.s8d1 etaretiL
04-13 freS .p.s01d1 etaretiL
05-14 freS .p.s21d1 etaretiL
06-15 freS .p.s02d1 etaretiL
07-16 freS .p.s001d1 etaretiL
08-17 freS .p.s0001d1 etaretiL
49-18 freS .p.s0001d2 etaretiL
79-59 freS .p.s0001d3 etaretiL
99-89 ytiliboN .p.s0001d4 etaretiL

001 ytlayoR .p.s0001d5 etaretiL

*Brown dwarves do not receive starting funds.

flE
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< freS kcabnosehtolC etaretiL
02-11 freS .p.s4d1 etaretiL
03-12 freS .p.s6d1 etaretiL
04-13 freS .p.s8d1 etaretiL
05-14 freS .p.s01d1 etaretiL
06-15 freS .p.s21d1 etaretiL
07-16 freS .p.s02d1 etaretiL
08-17 freS .p.s001d1 etaretiL
49-18 freS .p.s001d2 etaretiL
79-59 freS .p.s001d3 etaretiL
99-89 ytiliboN .p.s001d5 etaretiL

001 ytlayoR .p.s0001d1 etaretiL

*namuH
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< evalS kcabnosehtolC etaretillI
02-11 evalS .p.s4d1 etaretillI
03-12 evalS .p.s6d1 etaretillI
04-13 tnasaeP kcabnosehtolC etaretillI
05-14 tnasaeP .p.s01d1 etaretillI
06-15 tnasaeP .p.s21d1 etaretillI
07-16 tnasaeP .p.s02d1 etaretillI
08-17 tnasaeP .p.s02d2 etaretiL
49-18 freS .p.s001d1 etaretillI
79-59 freS .p.s001d2 etaretiL
99-89 ytiliboN .p.s001d3 etaretiL

001 ytlayoR .p.s001d5 etaretiL

*Anakim receive a modifier of - 20 to Social Class.

141

dloboK
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< evalS kcabnosehtolC etaretillI
02-11 evalS .p.s4d1 etaretillI
03-12 evalS .p.s6d1 etaretillI
04-13 evalS .p.s8d1 etaretillI
05-14 evalS kcabnosehtolC etaretillI
06-15 evalS .p.s4d1 etaretillI
07-16 tnasaeP .p.s6d1 etaretillI
08-17 tnasaeP .p.s8d1 etaretillI
49-18 tnasaeP .p.s01d1 etaretillI
79-59 tnasaeP .p.s02d1 etaretilI
99-89 freS .p.s001d1 etaretillI

001 ytlayoR .p.s001d3 etaretiL

redniKro,hcagaurG,ffilC,esaB,ergO
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< evalS kcabnosehtolC etaretillI
02-11 tnasaeP .p.s4d1 etaretillI
03-12 tnasaeP .p.s6d1 etaretillI
04-13 tnasaeP .p.s8d1 etaretillI
05-14 tnasaeP .p.s01d1 etaretillI
06-15 tnasaeP .p.s21d1 etaretillI
07-16 tnasaeP .p.s02d1 etaretillI
08-17 tnasaeP .p.s001d1 etaretillI
49-18 tnasaeP .p.s001d2 etaretillI
79-59 tnasaeP .p.s001d3 etaretilI
99-89 tnasaeP .p.s001d4 etaretillI

001 tnasaeP .p.s001d5 etaretillI

naenarretbuS,llorT
lloR ssalClaicoS sdnuFgnitratS noitacudE

11< evalS .p.s4d1 etaretillI
02-11 evalS .p.s6d1 etaretiL
03-12 evalS .p.s8d1 etaretiL
04-13 evalS .p.s01d1 etaretiL
05-14 tnasaeP .p.s21d1 etaretiL
06-15 tnasaeP .p.s02d1 etaretiL
07-16 tnasaeP .p.s001d1 etaretiL
08-17 tnasaeP .p.s0001d1 etaretiL
49-18 tnasaeP .p.s0001d2 etaretiL
79-59 freS .p.s0001d3 etaretiL
99-89 freS .p.s0001d4 etaretiL

001 ytlayoR .p.s0001d5 etaretiL

Birthplace
Roll 1d100 and consul the following table

that is appropriate to the race and social class of the
character: All dwarves and elves are born in their
kingdom.

,namuH,raebguB,mikanA:evalS
llorTdna,dloboK

lloR ecalphtriB
02-10 telmaH
04-12 egalliV
06-14 nwoT
09-16 ytiC
001-19 ytiClotipaC

,namuH,raebguB,mikanA:tnasaeP
llorTdna,dloboK

lloR ecalphtriB
33-10 telmaH
66-43 egalliV
001-76 nwoT

,namuH,flE,frawD,raebguB:freS
llorTdna,dloboK

lloR ecalphtriB
10 telmaH
20 egalliV
30 nwoT

08-40 ytiC
001-18 ytiClotipaC

namuHdna,flE,frawD:ytiliboN
lloR ecalphtriB
07-10 ytiC
001-17 ytiClotipaC

,flE,frawD,raebguB:ytlayoR
llorTdna,dloboK,namuH

lloR ecalphtriB
02-10 telmaH
04-12 egalliV
06-14 nwoT
08-16 ytiC
001-18 ytiClotipaC

142

tnasaePdnaevalSergO
lloR ecalphtriB
09-10 telmaH
001-19 egalliV

Siblings
Siblings are to be determined by rolling

1d100 and consulting the following table. Anakim
do not have siblings, bugbears receive a modifier of
- 10, dwarves - 25, elves - 25, kobolds + 5, ogres -
20, and trolls - 15:

lloR sgnilbiS
01-10 dlihcylnO
03-11 srehtorb6d1
56-13 sretsis6d1
68-66 sretsis4d1dnasrehtorb4d1
59-78 sretsis6d1dnasrehtorb6d1
001-69 sretsis8d1dnasrehtorb8d1

Birth Rank
Observe the table above and roll an appro-

priate die to determine the birth rank of the char-
acter. If there is an odd number, such as 3 broth-
ers, use the closest die that is large enough, and reroll
any numbers that are too large, such as a 4 on a d4
regarding 3 brothers.

Marital Status
Marriage1 is the union of an adult male and

female for life. Not all races value marriage; kobolds,
ogres, and trolls do not recognize matrimony. For
those who do, most characters marry young. The
following odds apply to both newly created charac-
ters as well as other characters in general. Roll 1d100
and consult the following table to determine a
character’s marital status:

lloR sutatSlatiraM
10 decroviD

30-20 detarapeS
34-40 deirraMylippahnU
38-44 elgniS
001-48 deirraMylippaH

Most characters marry young. By law, a hu-
man bride must be twelve and a human groom must
be fourteen. Bugbears have no law concerning age,
but females are usually at least fourteen and males at
least twenty. For dwarves and elves, marriage is le-
gal once the female is in puberty and the male in
young adulthood (see Chap. 3: Body). In less than
15% of human cases, the husband is younger than
the wife.

Marriage is recognized between slaves and
all social classes. However, no culture condones an
inter-racial marriage. Nonetheless, some inter-ra-
cial couples have fallen in love and pledged their
lives to each other, and some have found or coerced
a priest into legally marrying them.

The marriage of noble females is very dif-
ferent from peasants. With peasant females, per-
sonal choice and attraction are factors, and marriage
commonly followes pregnancy. The marriages of
noble females are too important to be left to predi-
lection. Also, females should not be disparaged,
meaning married to a character of lower social class.

Across cultures, the norm is that a marriage
is arranged by the parents, though consent is em-
phasized. Bugbear culture, however, does not care
about the consent of the bride.

Artwork Here

1. Information on marriage has been referenced from Life in a Medieval Castle, Life in a Medieval City, Life in a Medieval
Village, Medieval Prostitution, and Reign of the Phallus. For more information, see the References section at the end of this
book.

143

Marriage ceremonies differ depending on
the deity and their religion, as well as the race or
species. There is no special bridal costume. She
simply wears her best clothes. The groom is also
dressed in his best. Most weddings are public events
and the ceremonies are detailed. By making a wed-
ding a public event, social pressure may help to en-
sure the duration of the marriage.

Males are valued far more than females. For
this reason, a dowry exists. A dowry is a fund that
the family of the bride pays the groom to take the
daughter.

A custom of some human villages is to an-
nually auction all marriageable females. The money
attained from the sale of the beautiful females goes
into a local fund, which later serves as a dowry to
ensure that the more homely females marry as well.

A wife is the property of her husband.
However, a wife is allowed the right to sue her hus-
band, represent herself in court, and own property.
However, a wife cannot plead in court without her
husband or make a will without his consent.

Nonetheless, the dominant understanding
of marriage is that two characters dedicate their lives
to each other, remain faithful, and raise a family as a
result of their love. Even though the wife is prop-
erty, it is still ideal to have a relationship defined by
respect, passion, and intimacy. Married characters
are expected to treat each other with respect, and
many human husbands and wives only refer to each
other as Sir and Madam.

Bugbear society considers marriage differ-
ently from human society. Bugbears truly consider
a wife to be the property of her husband. She is
not allowed to leave the house and has no legal rights.
Although a female is given a name at birth, no other
bugbears ever address a wife by her name. Instead,
such an address refers to her as property.

Except for white dwarves and light elves,
wife-beating is common and corporeal punishment
is the norm. Arguably, wives do not necessarily get
the worst of it. Husbands rarely have mastery over
their wives; nearly everywhere wives dominate their
husbands.

Due to the unified influence of both reli-
gion and government, human characters rarely get
divorced. Divorce is only permitted on the grounds
that the union has broken one of three laws of
marriage: age, consent, or incest.

Adultery is a crime against marriage. If a
wife commits adultery, then she is often disgraced
and repudiated, and her lover is mutilated or killed.
Adultery with the wife of royalty is considered trea-
son.

If a husband dies, the widow inherits one-
third of his worldly possessions. The remainder
goes to the local ruler.

Artwork Here

144

Language
A language is a means of communicating by

manipulating symbols. For meaningful
communicaton to occur, the meaning of the sym-
bols must be understood by both the sender and
the reciever of the communication. Each language
consists of a series of symbols known as an alpha-
bet. The alphabet for each language is appropriate
to the speech capabilities of its race or species. If a
language is learned that belongs to a different spe-
cies, then no matter how fluent a character becomes
in it, it will always be obvious to those of the origi-
nal species.

As a language is developed, rules emerge to
guide those who communicate with it. Various types
of rules emerge, such as grammatical, syntactical,
and stylistic conventions.

Following are a list of languages that char-
acters may both learn to speak and encounter as
they adventure.

Angelic - This is a language that has pro-
gressed through three alphabets. The current al-
phabet has 22 letters. The alphabet is: Cheth, Zain,
Vau, He, Daleth, Gimel, Beth, Aleph, Samech, Nun,
Mem, Lamed, Caph, Iod, Theth, Tau, Schin, Res,
Kuph, Zade, Pe, and Ain. The characters consist
of lines and often small circles. Naturally spoken
Angelic occurs at frequencies higher than human
ears are capable of hearing. Angelic is character-
ized by infinite irregularities, perhaps making it the
most difficult language, along with Demonic. For
this reason, characters are unable to learn Angelic.

Cigan - This is a simple, guttural language.
Cigan is a language of few words, and those who
speak it often have difficulty expressing themselves.
Few rules exist in Cigan. Cigan mostly has small
words of no more than five letters. Larger words
are typically the combination of two smaller words.
This language has only nouns and verbs; for example,
no adjectives or adverbs exist. Cigan is very differ-
ent from Underworld, since Cigan has some soft
sounds and it is predominantly guttural. Those flu-
ent in Cigan are able to growl and snarl. Cigan is
also different from Kobold, namely because Cigan
has no clicking sounds. Because this language is so
simple, it has been around since ancient times.

Demonic - This language belongs to im-
mortal and immoral beings. The most common let-
ter is an inverted pentagram, which symbolizes the
power to dominate nature. Naturally spoken De-
monic occurs at frequencies lower than human ears
are capable of hearing. Demonic is characterized
by infinite irregularities, perhaps making it the most
difficult language, along with Angelic. For this rea-
son, characters are unable to learn Demonic.

Dragon - Since dragons were the first mor-
tal creatures of the world, their language is also the
oldest language of the world. When spoken, the
language of dragons sounds merely like a loud roar
to those who are unfamiliar. To those familiar with
Dragon, the roar contains numerous nuances of a
very fine degree. Dragon is guttural, but it also con-
tains a plethora of rules. Only characters with a
Language Intelligence and Enunciation of at least
130 have the ability to learn introductory Dragon.
While a dragon may laugh or be offended when a
humanoid attempts to speak its language, if the hu-
manoid has the ability and the fluency, then the
dragon will understand them even though their voice
cannot possibly go low enough.

Dwarven - This language is difficult to learn
due to the numerous rules. Each verb and noun
must be adjusted to the context of the sentence in
which it is inserted. Dwarven developed from
Kobold by eliminating the guttural and clicking
sounds, and adding parts of speech such as adjec-
tives and adverbs. Though it is harsh, this language
allows for better expression than Kobold.

Elven - An ancient tongue, Elven does have
its share of rules, but more than anything it may be
characterized as a capricious language that is beauti-
ful and seems to flow beautifully. Instead of being
concerned with grammatical and syntactical rules,
those who speak Elven are more concerned with
stylistic conventions and clever manipulations
thereof. Elven developed from Kobold by elimi-
nating the guttural and clicking sounds, and adding
parts of speech such as adjectives and adverbs.
Words are pronounced so softly, they almost seem
whispered even when voiced loudly.

145

Ephesia Grammata - This is the language
and scripture of ceremonial magic. Oftentimes when
spells are cast, these phrases must be uttered with
precision. Familiarity with this language does not
assist a mage in casting spells more fluently, but it
does assist them in magical research. When the sym-
bols are viewed, Ephesia Grammata is often con-
fused with Angelic. However, the languages are very
different. The rules of Ephesia Grammata are fairly
extensive, but the irregularities are few so it may be
mastered as long as the student has ability and pa-
tience.

Kobold - This language developed from its
predecessor, Cigan. Kobold has no soft sounds and
is guttural. Many words are longer than five letters.
A characteristic feature of Kobold is a clicking sound
produced by the tongue. Even though words are
usually larger in Kobold than words in Cigan, the
Kobold language typically has sentences of only
three words: subject, verb, and object.

Sapian - This is the language of humans.
While local variations exist, with a little effort, most
who speak Sapian can understand each other. Sapian
is the most common language in use. Sapian has an
alphabet with 26 letters. The rules of Sapian are
fairly simple so it is easy to learn, though a number
of irregularities make the language somewhat diffi-
cult to master. Sapian is also called Common, since
it is the language used most by sentient beings of
the world.

Underworld is a language that is spoken in
some regions of the lower planes of existence.
Moreover, it is the most common language below.
Underworld is easy to learn. The words are small,
typically no longer than five letters, though Under-
world is thoroughly unrelated to Cigan or Kobold.
Larger words are uncommon, but when they do
occur they are merely the union of two smaller
words. The rules of Underworld are few, and hardly
any irregularities exist. Underworld is not guttural
like Cigan, but simply harsh. No soft sounds exist
in Underworld. Those below who do not have the
ability to learn a complicated language like Demonic,
simply learn Underworld. In fact, Underworld de-
veloped by those unable to speak Demonic.

Sexuality
The preference for a type of sexual partner

is sexuality. Heterosexuals prefer the opposite sex
and are the social norm. Homosexuals prefer the
same sex. Bisexuals enjoy both sexes equally. Fi-
nally, asexuals prefer to avoid sexual encounters al-
together. To randomly determine a character’s sexu-
ality, roll 1d100 and consult the table below:

sreifidoMytilauxeS
ecaR reifidoM

mikanA 1+
raebguB 5+

frawD 5+
flE 5-

namuH -
dloboK 5+

ergO 5+
llorT 5+

ytilibA reifidoM
031revohtgnertSelaM revohtgnertS5yreverof1+
07rednuhtgnertSelaM rednuhtgnertS5yreverof1-

511revohtgnertSelameF revohtgnertS5yreverof1-
55rednuhtgnertSelameF rednuhtgnertS5yreverof1+

ydoB reifidoM
spucAAroA/welameF 4-
spucDDroD/welameF 4+

ytilauxeS
lloR ytilauxeS

20< ytilauxesA
30-20 lauxesomoH 1

50-40 lauxesiB
50> lauxesoreteH

Artwork Here

1. Percentages of homosexuality were estimates reported in Microsoft Encarta Encyclopedia, listed under Homosexuality.

146

Debauchery
Debauchery is the willingness of a charac-

ter to indulge sexual desire. Some characters refuse
all sex, while others are willing to do anything. A
Debauchery Score cannot fall below 1 or rise above
100. When role-playing sexual encounters, such as
when a character enters a brothel, it is useful to know
the degree of debauchery of the character and the
whore. Roll percentile dice, consider the gender of
the character, and consult the following table to de-
termine debauchery. Each character is generally will-
ing to do whatever the result and all acts below it,
but refuses to do what is above the result.

sreifidoMyrehcuabeD
lloR reifidoM

mikanA 03+
raebguB -

frawD 01-
flE 01-

namuH -
dloboK 01+

ergO 01-
llorT 01+

yrehcuabeDelameF
lloR tluseR
50-10 xesllaesufeR
01-60 bojdnaheviG
51-11 xeslaroeviG
02-61 wollawsdnaxeslaroeviG
52-12 gniregnifevieceR
55-62 xeslanigavevieceR
06-65 xesyrammamevieceR
56-16 xeslaroevieceR
07-66 srentrapelpitlumniatretnE
27-17 niapeviG
57-37 dnuobeB
19-67 xeslanaevieceR
39-29 rentrapnoetanirU

49 niapevieceR
59 nodetanirueB
69 rentrapnoetacefeD
79 nodetacefedeB
89 eniruknirD
99 noitacefedtaE
001 gnihtynaoD

yrehcuabeDelaM
lloR tluseR

10 xesllaesufeR
20 bojdnahevieceR
30 xeslaroevieceR
40 xeslanigaveviG

52-50 gniregnifeviG
05-62 xeslaroeviG
06-15 srentrapelpitlumniatretnE
07-16 xeslanaeviG
08-17 niapeviG
78-18 rentrapnoetanirU
09-88 dnuobeB

19 niapevieceR
49-29 nodetanirueB
69-59 rentrapnoetacefeD

79 nodetacefedeB
89 eniruknirD
99 noitacefedtaE
001 gnihtynaoD

Offspring Number
To determine the number of births per preg-

nancy1, collect several ten-sided dice, roll
1d10,000,000 and consult below:

rebmuNgnirpsffO
lloR tluseR

1000000 stelputniuQ
8800000-2000000 stelpurdauQ
8567000-9800000 stelpirT
1616660-9567000 sniwT
00000001-2616660 elgniS

Offspring Gender
To determine whether or not a newborn

child is male or female, roll 1d100 and consult be-
low:

lloR tluseR
mikanA 01+

ergO 01+
llorT 01+

lloR redneGgnirpsffO
35< elameF
25> elaM

1. Proportions of multiple births are referenced from Microsoft Encarta Encyclopedia, listed under Multiple Birth.

147

Offspring Becoming Characters
Should it be necessary to determine abilities

and bodily features of offspring, their abilities and
bodily features are determined as adults, just as with
player characters. Thereafter, the offspring charac-
ter may be modified according to age category as
necessary.

However, the parents do impact their off-
spring. For each ability, determine the average of
the relevant ability betweeen the mother and father.
This is the basis of the ability of the offspring. From
here, the basis may be modified. Roll 1d100 and
consult below:

lloR tluseR
10 %)02d1+08(ybesaerceD

40-20 %)02d1+06(ybesaerceD
01-50 %)02d1+04(ybesaerceD
22-11 %)02d1+02(ybesaerceD
84-32 %)02d1(ybesaerceD
25-94 egnahCoN
77-35 %)02d1(ybesaercnI
09-87 %)02d1+02(ybesaercnI
69-19 %)02d1+04(ybesaercnI
99-79 %)02d1+06(ybesaercnI

001 %)02d1+08(ybesaercnI

Perform the same routine as above for
height, weight, most attractive/repulsive features,
skin color, hair color, hair thickness & type, eye color,
vision, and appropriate sexual features. Rare fea-
tures may correlate as well.

Chivalry
Chivalry is a system of knighthood. Not

every culture or religion honors chivalry. While only
moral knights are required to live by the code of
chivalry (outlined below), the uneducated masses
often romanticize its tenets.

For more information on the occupation of
being a knight, see Chapter 7: Occupations. From the
moment of being knighted, a knight must observe
the following code of chivalry or the local ruler may
rescind his status as a knight, among other punish-
ments.

The Ten Commandments
of the Code of Chivalry

Below are ten core tenets of the code from
which no knight may falter without incurring a se-
vere penalty. Inconsistencies may arise depending
on the religion to which the knight adheres. When
an inconsistency arises, consult the MM.

1. Thou shalt believe all that thine religion
teaches, and shalt observe all its directions.

2. Thou shalt defend thine religion.
3. Thou shalt respect all weaknesses, and shalt

constitute thyself the defender of them.
4. Thou shalt love the country in which thou

wast born.
5. Thou shalt not recoil before thine enemy.
6. Thou shalt make war against the infidel

without cessation, and without mercy.
7. Thou shalt perform scrupulously thy feu-

dal duties, if they be not contrary to the laws
of thine god.

8. Thou shalt never lie, and shall remain faith-
ful to thy pledged word.

9. Thou shalt be generous, and give largess to
everyone.

10. Thou shalt be everywhere and always the
champion of the ethical and the moral
against unethicality and immorality.

Artwork Here

148

The Code of Chivalry
The following list constitutes every chivalric

ideal. If a knight breaks any of the following, con-
sequences may range from insignificant to severe,
and may vary according to the religion to which the
knight adheres, circumstances regarding the local
ruler or country, etc. When in doubt, consult the
MM.

• Live to serve king and country.
• Live to defend crown and country and all it

holds dear.
• Live one’s life so that it is worthy of respect

and honor.
• Live for freedom, justice and all that is good.
• Never attack an unarmed foe.
• Never use a weapon on an opponent not

equal to the attack.
• Never attack from behind.
• Avoid lying to your fellow man.
• Avoid cheating.
• Avoid torture.
• Obey the law of king, country, and chivalry.
• Administer justice.
• Protect the innocent.
• Exhibit self-control.

• Show respect to authority.
• Respect women.
• Exhibit courage in word and deed.
• Defend the weak and innocent.
• Destroy evil in all of its monstrous forms.
• Crush the monsters that steal our land and

rob our people.
• Fight with honor.
• Avenge the wronged.
• Never abandon a friend, ally, or noble cause.
• Fight for the ideals of king, country, and

chivalry.
• Die with valor.
• Always keep one’s word of honor.
• Always maintain one’s principles.
• Never betray a confidence or comrade.
• Avoid deception.
• Respect life and freedom.
• Die with honor.
• Exhibit manners.
• Be polite and attentive.
• Be respectful of host, women, and honor.
• Loyalty to country, King, honor, freedom,

and the code of chivalry.
• Loyalty to one’s friends and those who lay

their trust in thee.

Artwork Here

149

Courtly Love
Courtly love1 is an idealized and often illicit

form of love in which a knight or courtier devotes
himself to a noblewoman who is usually married
and feigns indifference to preserve her reputation.
Just as with chivalry, the uneducated masses often
romanticize courtly love. Not every culture prac-
tices courtly love, but of those that do, the twelve
chief rules in love are known by virtually everyone.

The Twelve Chief Rules in Love
If the following rules in love are not ob-

served by a knight or courtier, they may not be con-
sidered to be experiencing genuine courtly love, ei-
ther by themselves or others.

• Thou shalt avoid avarice like the deadly
pestilence and shalt embrace its op-
posite.

• Thou shalt keep thyself chaste for the sake
of her whom thou lovest.

• Thou shalt not knowingly strive to break up
a correct love affair in which some-
one else is engaged.

• Thou shalt not choose for thy love anyone
whom a natural sense of shame for-
bids thee to marry.

• Be mindful completely to avoid falsehood.
• Thou shalt not have many who know of thy

love affair.
• Being obedient in all things to the commands

of ladies, thou shalt ever strive to ally
thyself to the service of love.

• In giving and receiving love’s solaces let
modesty be ever present.

• Thou shalt speak no evil.
• Thou shalt not be a revealer of love affairs.
• Thou shalt be in all things polite and cour-

teous.
• In practicing the solaces of love thou shalt

not exceed the desires of thy lover.

The Art of Courtly Love
In cultures that practice courtly love, com-

mon folk, as well as knights and courtiers, may prac-
tice the art of courtly love, hoping to demonstrate
their genuine love for another, by observing the fol-
lowing:

• Marriage is no real excuse for not loving.
• He who is jealous cannot love.
• No one can be bound by a double love.
• It is well known that love is always increas-

ing or decreasing.
• That which a lover takes against the will of

his beloved has no relish.
• Boys do not love until they reach the age of

maturity.
• When one lover dies, a widowhood of two

years is required of the survivor.
• No one should be deprived of love without

the very best of reasons.
• No one can love unless he is propelled by

the persuasion of love.
• Love is always a stranger in the home of

avarice.
• It is not proper to love any woman whom

one would be ashamed to seek to
marry.

• A true lover does not desire to embrace in
love with anyone except his beloved.

• When made public love rarely endures.
• The easy attainment of love makes it of

little value: difficulty of attainment
makes it prized.

• Every lover regularly turns pale in the pres-
ence of his beloved.

• When a lover suddenly catches sight of his
beloved his heart palpitates.

• A new love puts an old one to flight.
• Good character alone makes any man wor-

thy of love.
• If love diminishes, it quickly fails and rarely

revives.
• A man in love is always apprehensive.
• Real jealousy always increases the feeling of

love.
• Jealousy increases when one suspects his

beloved.

150

• He whom the thought of love vexes eats
and sleeps very little.

• Every act of a lover ends in the thought of
his beloved.

• A true lover considers nothing good except
what he thinks will please his be-
loved.

• Love can deny nothing to love.
• A lover can never have enough of the so-

laces of his beloved.
• A slight presumption causes a lover to sus-

pect his beloved.
• A man who is vexed by too much passion

usually does not love.
• A true lover is constantly and without inter-

mission possessed by the thought of
his beloved.

• Nothing forbids one woman being loved by
two men or one man by two women.

Demographics and Occupational Level
While occupations of adventurers are de-

scribed in the next chapter, the occupational level
of both ordinary people as well as adventurers usu-
ally correlates well to the population. Observe the
table below to determine by occupational level where
an individual ranks in a random population:

lanoitapuccO
leveL

nielitnecreP
modnaRa
noitalupoP

rePrebmuN
nInoilliM
noitalupoP

1 %05 000,005
2 %67 758,732
3 %68 270,131
4 %39 635,56
5 %69 867,23
6 %89 483,61
7 %81.99 291,8
8 %95.99 690,4
9 %97.99 840,2
01 %98.99 420,1
11 %49.99 215
21 %479.99 652
31 %789.99 821
41 %399.99 46
51 %8699.99 23
61 %4899.99 61
71 %2999.99 8
81 %6999.99 4
91 %8999.99 2
02 %9999.99 1

For instance, out of a million individuals in
a given population, there are roughly eight thousand
characters with an occupational level of seven, and
they rank in the top percent. Similarly, half the char-
acters met randomly are of the lowest occupational
level.

This table may be used in conjunction with
a table in Chapter 7: Occupations so that the average
number of a given occupation may be determined
within certain cultures.

Artwork Here

151

Customs
While different societies differ in many ways,

some customs are common across cultures.
All cultures burn their dead; the dead are

not embalmed or buried. The dead are burned be-
cause after time, they smell. Some cultures gather
the dead into a pile and burn the corpses, while oth-
ers send the corpses out on burning ships.

Artwork Here

152

Communities
Ranging in size from hamlets to capitol cit-

ies, many characteristics of communities vary widely.
Communities are outlined according to size below.

Hamlet
A universal standard, hamlets are comprised

of no more than a hundred characters, usually a col-
lection of a few families. Hamlets are too small to
have a guild, temple, or a local lord, though a shrine
or two may be present. Hamlets never have walls
and are constantly rebuilt.

Village
Villages have from 100-1,000 characters.

Most villages are too small to have guilds, may have
a local lord and a temple or two, and probably have
several shrines. If guilds or lords do exist here, they
are likely to be negligible in quality and service. In
rare exceptions, villages may have walls and are con-
stantly rebuilt.

Town
Towns have a population between 1,000 and

10,000. Towns typically have a handful of guilds,
temples, and a local lord of some sort such as a
baron, depending of course on the state. Towns
usually are not walled.

City
Cities have at least populations of 10,000.

Cities have numerous guilds, temples, and at least
one local lord such as a duke. Predominantly, cities
are walled and have a castle, citadel, or fortress of
some type.

Capitol
Capitol cities are the seats of governmental

power to a state, usually being the size of a large
city. Capitol cities are almost always walled, some-
times having multiple walls, and very well defended.
It seems that anything can be found for the right
price or if searched for diligently in a capitol city.

Governments
A government is an authoritative unit that is

organized to control masses of characters, and is
usually classified according to the distribution of
power within it. Following are the definitions of
several forms of government that may be used by
the MM to add realism to a gaming world.

Anarchy
The antithesis to all governments, propo-

nents of anarchy prefer a lack of government,
prefering chaos to order and nature to civilization.

Autocracy
A government wherein one character pos-

sesses unlimited power is an autocracy. Oftentimes,
autocracies are often called dictatorships. If the
character with unlimited power centralizes their con-
trol, this form of government may be called totali-
tarianism.

Aristocracy
This is a government wherein the power is

vested in a minority consisting of those thought to
be best qualified to rule.

Bureaucracy
A bureacracy is a government wherein the

power lies with numerous departments and their
heads. It is a systematic administration character-
ized by the specialization of functions. Bureacracies
are often criticized as an overabundance of govern-
ment consisting of too many clearly demarcated laws
and statutes.

Confederacy
Usually a political balancing act, a confed-

eracy is a government consisting of many smaller
units that cooperate, yet prefer to remain indepen-
dent or distinct. Sometimes these units are called
states. Unfortunately, the units often do not coop-
erate and are subject to divisiveness.

153

Communism
A government wherein the state owns all

property and distributes wealth equally is a commu-
nist government.

Democracy
A government wherein the general popu-

lace rules is a democracy. Each member of the popu-
lace is able to directly vote for policies. Note that
this is different from a republic. Oftentimes, a gov-
ernment in the form of a republic will declare itself
to be a democracy because it appeals to the people,
though safeguards ensure that each character does
not truly get an equal vote.

Feudality
A government wherein great landowners or

hereditary overlords exact revenue from the land
and also exercise the functions of government in
their domains is a feudality. Typically, the great land-
owner is called the lord, and everyone else is a vas-
sal.

Gerontocracy
This is a government wherein elders or old

men rule. Many times, the government of a tribe is
a gerontocracy.

Gynarchy
A government wherein women rule is a

gynarchy. Note that a matriarchy is not necessarily
a governmental form, but a social organization such
that descent is traced through solely or primarily
through the female line.

Hierarchy
This is a government administered by an au-

thoritarian group of characters classified by ability,
economic, or social standing.

Magocracy
A government wherein mages rule is a

magocracy.

Meritocracy
A meritocracy is a government wherein re-

sponsibility is awarded to those who exhibit the most
effort.

Monarchy
A government wherein rulership is inher-

ited, such as with a king and queen, is a monarchy.

Oligarchy
A government wherein the few or a small

faction rule is an oligarchy.

Ochlocracy
A goverment wherein the mob rules.

Pedocracy
A government wherein the educated and

scholarly rule is a pedocracy.

Plutocracy
This is a government wherein the wealthy

rule.

Republic
A government wherein representatives are

elected to represent their electorate as they make
policy decisions is a republic.

Theocracy
A theocracy is a government wherein rule is

administered by a deity or religious officials.

Artwork Here

154

Society
Different races have different societies.

Hereafter, the society of each race is described.

Bugbear
Since the worldly population of bugbears is

small, bugbears congregate into communities that
are no smaller than cities, though few exist. Bug-
bears value organization and strictly regulated free-
dom. Bugbears are ruled by a king and his dukes.
Since no bugbear community is smaller than a city,
there are no bugbear barons, knights, or lords. Since
bugbear society is extremely patriarchal, no queens
or duchesses exist who have any power or influ-
ence.

Bugbears combine the following types of
government: bureaucracy, meritocracy, and monar-
chy.

Dwarf
Since the worldly population of dwarves is

small, dwarves congregate into communities that are
no smaller than cities, though few exist. Dwarves
value organization and strictly regulated freedom.
Dwarves are ruled by a king. Since no dwarven com-
munity is smaller than a city, there are no dwarven
barons, knights, or lords. Since dwarven society is
patriarchal, no queens exist who have any power or
influence.

Dwarves combine the following types of
government: hierarchy, meritocracy, and monarchy.

Elf
Since the worldly population of elves is small,

elves congregate into communities that are no
smaller than cities, though few exist. Elves value
their forest, freedom, wisdom, and good tricks. Elves
are ruled by a king. Since no elven community is
smaller than a city, there are no elven barons, knights,
or lords. Since elven society is patriarchal, no queens
exist who have any power or influence.

Elves combine the following types of gov-
ernment: aristocracy, monarchy, and pedocracy.

Human
Humans congregate into communities that

range in size from hamlets to the largest cities.
Humans value money and power. For these rea-
sons, human societies have slaves and peasants, in
addition to free characters such as serfs, nobles, and
royalty. Slaves are exploited. The most common
slaves are other humans, though anakim and other
slaves are also numerous. Peasants do not live in
towns and cities, but only rural communities such
as hamlets and villages. Humans are ruled by a king
and queen. The king is assisted by a hierarchy of
lesser royalty including dukes, barons, and lords; fe-
male equivalents also exist. Human society is patri-
archal, since their king is male and their sovereign
ruler. Males have naturally emerged as the domi-
nating gender of all successful human societies.

Humans are likely to try any type of gov-
ernment. Modern governments tend to involve the
following: bureaucracy, communism, feudality, mon-
archy, and republic.

Artwork Here

155

Kobold
The only race more populous than kobolds

is humans. Kobolds value freedom, power, and la-
ziness. For this reason, a large portion of kobold
society is slaves. Kobolds are ruled by a king and
queen, and their dukes and duchesses. Each kobold
squabbles for more power, then abuses those be-
neath them with less. Kobold society is patriarchal,
since their king is male and their sovereign ruler.
Males have naturally emerged as the dominating
gender of all successful kobold societies.

Kobolds combine the following types of
government: hierarchy and monarchy.

Troll
Since the worldly population ofsubterranean

trolls is small compared to humans. Since these trolls
hate noise, they have retreated long ago into cav-
erns where they have created underground palaces.
Few palaces exist. Trolls value freedom and money.
Trolls are ruled by a king. Troll society is patriar-
chal, since their king is male and their sovereign ruler.
Males have naturally emerged as the dominating
gender of all successful troll societies.

Trolls are governed by their troll-king, who
establishes himself by and with absolute power.
Trolls succumb to autocracy and magocracy.

Artwork Here

156

Roads
Although roads1 may differ by culture, the

information provided here is meant to be the norm.
Roads are formal trails that are made by characters.

Main roads are paved with hewn stones and
bolstered underneath by masses of tightly packed
sand. Main roads are paved with polygonal paving
stones of durable igneous rock such as basalt, gran-
ite, or porphyry. Typically, the stones measure 12”
across by 8” deep. The stones are fitted together in
a cunning pattern to form an absolutely smooth sur-
face. The work on roads is done by the army. The
following tools are used: pick, hammer, and spade.

Great thoroughfares have a raised border
along each side. Outside the border is an unpaved
track. The unpaved track is roughly two feet wide
and is used by pedestrians and pack-animals. At in-
tervals, high stones are set along the sides to help a
traveller mount a horse or climb into a high-wheeled
carriage. All roads have channels along one side or
both to divert rainwater.

The width of roads varies. Two-lane roads
are at least eight feet wide, but usually ten. Three-
lane roads have a width of 14-18 feet. Most roads
widen to thirty or more feet near a major central
city. In mountainous areas, width is minimized. A
single-lane road is about 6 feet wide. Secondary roads
are simple, dirt roads.

Main routes are carefully maintained. They
are marked with road signs every mile, called mile-
stones. Every six miles exists a guard post that of-
fers protection and the opportunity to communi-
cate with the next down the line by means of fire
signals. Mileage is always counted outward from the
capitol. Settlements are sometimes named by the
stone it is nearest. Each road has its own curator or
commissioner charged with keeping it repaired and
adequately policed.

Also lining the roadsides are religious monu-
ments. These range from sanctuaries to only
mounds of stones. When only a mound of stone,
passersby will toss an additional stone on the mound.

Traders travel throughout the year and com-
prise the largest percentage of travelers. Females
on the road wear the same clothes as males, except
that their clothes are longer, reaching to the ankles.
If females bring jewelry while traveling, they keep it
hidden. Only exiles, refugees, and the like travel
alone; ordinary voyagers bring at least one slave.
When traveling, characters take care to plan their
arrival at their destination to occur during daylight.

Inns
An inn1 is an establishment that allows trav-

elers a place to rest, and usually eat and other neces-
sities. If there are no inns, then a traveler must at-
tempt to appeal to the private hospitality of a local
character. Owners of private houses also rent rooms.
If allowed to stay, it is expected that guest and host
exchange gifts upon the departure of the guest.
Since inns are so pervasive, it is rare that a traveler
must appeal to private hospitality.

A traveler comes upon inns before they
reach the town proper. Inns line the roads outside
the city limits. Just inside the gates are more inns,
and still more can be found around the center of
the town. Inns in town are not hard to identify.
Even a traveller who arrives late at night can iden-
tify an inn, since inns have lit lanterns over their
doors. Often, the inkeeper advertises by hanging a
sign with an appropriate picture. Often the picture
is of wine jars or erotic scenes. In many establish-
ments, the innkeeper stands in the doorway and at-
tempts to attract customers. Since a female inn-
keeper is most common, it is likely that she will rave
about the charm and cool of her place, and assure
passersby that they will not only find bread and wine,
but love. Even respectable inns include whores
among services offered. The staff of inns are usu-
ally slaves, including the doorman (doorwoman),
bellboys and porters, waiters, barmaids, and clean-
ing girls (who double as whores, at the request of a
guest).

1. Information on roads and inns has been referenced from Travel in the Ancient World, by Lionel Casson. For more
information, see the References section at the end of this book.

157

In an inn, a traveller strikes a bargain with
the innkeeper for each item separately -- bed, drink,
meals, whores. Rates including everything are the
exception. Inns vary widely in the range and quality
of provisions. An inn able to accommodate royalty
is called a praetoria, while an inn for peasants is called
a hostel. A fully equiped inn offers meals and sleep-
ing quarters, a change of animals, carriages, porters,
veterinarians, and cartwrights. Since inns do not
include baths, a traveler must go to a public bath.

When ushered to a room, a traveler shares it
with as many fellow guests as the innkeeper can cram
into it. The furniture is minimal: a bed, chamber-
pot, and candleholder. Experienced travelers care-
fully search the bed for bedbugs. The decor of an
inn is minimal as well. Frequently, previous guests
vent their feelings by scribbling on the bedroom
walls. From history, “Innkeeper, I pissed in the bed.
I did wrong, I admit it. Want to know why? There
was no chamber-pot!”

A standard inn is 2 stories, roughly 40’ x 70’,
with a short side facing the road. Paralleling one of
the long sides is a court for wagons and carriages.
The ground floor includes a stable that can handle a
dozen or so animals, a repair shop complete with a
blacksmith's forge, an office, a kitchen measuring
6.5’ by 19.5’, and a dining room about the same size.
Hot-air ducts under the floor provide heat for a
chamber. The upper floor contains the bedrooms.

A large inn is a complex of stables and court
and buildings that covers an area of 60’ x 216’. There
is a court of 36’ x 75’ surrounded on 3 sides by 2
floors of chambers. Most rooms measure 16.5’ x
16.5’, and a few are much larger. No heating ducts
exist, so the rooms have fireplaces or braziers. Large
inns have 30 or more rooms.

A small inn rarely offers more than a dozen
rooms to rent. The smallest of inns is a rectangular
building about 47.5 feet long and 21 feet wide. It is
divided into 3 rooms, a central chamber flanked by
a kitchen on one side and a bedroom on the other.
The kitchen measures 5’ x 12.5’ and the bedroom
measures 3’ x 7.5’, leaving most of the space for the
central hall. All 3 rooms are heated, the kitchen by
its hearth, the bedroom by a fireplace, and the long
chamber by a floor fitted with hot-air ducts. The
stables, forge, and other facilities are in sheds be-
hind or alongside the inn.

A type of inn of low repute is a caupona. It
caters to sailors, carters, and slaves. Its dining room
has more the atmosphere of a tavern than a restau-
rant. The copa (female) or copo (male) is one who
runs a caupona. A traveler is completely at their
mercy. When a character is robbed here, law de-
clares the character can only find satisfaction from
the thief, not the innkeeper.

Cursus Publicus
This is a government post that is part of a

network of inns. Every user has to have a diploma
signed by the king. A diploma entitles a character to
travel with the use of government maintained fa-
cilities. A diploma is a prized possession. All along
routes at strategic intervals are stations. At a sta-
tion, a traveler with a diploma may eat, sleep, and
change beasts or vehicles. Stations are 25-35 miles
apart, the distance of an average day's travel. The
king simply selects inns of the required quality and
incorporates them into his system, making them sta-
tions and requiring them to accommodate any holder
of a diploma for free. Selling a diploma to an unau-
thorized user is punishable by death.

Artwork Here

158

Public Baths
Not every culture has public baths1, though

cultures with public baths consider their culture to
be more civilized because of them. Public baths
offer gymnasiums, beauty treatments, concerts, art
exhibitions, lectures, promenades, and the chance
to meet and talk with practically every character in
town.

A traveler undresses in a dressing room, but
is advised to make sure that their clothing and pos-
sessions are in the care of a character while bathing,
since robbing garments from dressing rooms is prac-
tically an occupation. Management at public baths
assume no responsibility for stolen possessions.

If after sampling the public bath, a charac-
ter still needs diversion, they can try one of the lo-
cal brothels. Brothels have oil lamps burning above
their door all day and all night. If a character pre-
fers a more restful diversion, they can return to their
inn and request one of the cleaning girls, who will
double as a whore. In a lonely inn, this is nearly the
only available entertainment. Some inns have room
service, so a guest can request a meal be brought to
them.

Taverns
A tavern1 is a drinking shop, though much

more occurs in a tavern besides drinking. Other
names for a tavern include the kapeleia and potisteria.
In addition to being a place for drinking, other ac-
tivities also occur in taverns, such as gambling, watch-
ing dancing girls, and prostitution. Tavern-keepers
are mostly female. Their chief business is supplying
drinks and women. Decent characters do not pa-
tronize taverns. Females rarely go to taverns. If
they do, it is understood that they must be there to
fornicate. In fact, husbands may spend so much
time lounging and drinking at taverns that they hardly
have any use for their homes or wives, and may rent
both of them out to others.

The tankards of most taverns are inscribed
with names of gods or other things, such as Love,
Health, Joy, etc. An interesting one is Pausikraipalos,
meaning ‘Stop-the-Hangover.’

Restaurants
Downtown, many restaurants1 may be

found. A taberna is essentially a snack bar. It has a
marble counter that opens onto the road and is about
6-8 feet in length. The customer stands in the street
and orders are slapped onto the counter before
them. Popular orders are bread and wine, and some-
times meat.

If a hungry character wants to sit down to
eat, they enter a restaurant, called a popina. Char-
acters prefer to eat while reclining rather than seated.
Tables are surrounded on 3 sides by couches, rather
than chairs. To dine while seated is considered to
be for the poor or hurried. Wine is popularly or-
dered. A popina also provides entertainment, such
as whores and gambling. Most who enter spend
the whole evening, if not the whole day. A popina
opens about 11 a.m. or eariler. Most of these es-
tablishments offer music and dancing. Most supply
whores, have erotic scenes on the walls, and are deco-
rated with an erect phallus. A popina caters to mu-
leteers, sailors, pedlars, and the like. Many moral
priests are forbidden by their religion to eat at res-
taurants, except when there is no alternative, such
as when one is on the road.

IN VINO VERITAS.

The truth is in wine.
(Drunk characters tell the truth.)

1. Information on public baths, taverns, and restaurants has been referenced from Travel in the Ancient World, by Lionel
Casson. For more information, see the References section at the end of this book.

159

Mail
A government mail1 service exists. How-

ever, it is for governmental use only. The rich, how-
ever, often have their own postmen. Among their
slaves they have a certain number to serve as couri-
ers. They are called tabellarii or 'tablet-men'. The
vast majority of letter-writers, of course, do not have
couriers. Their only recourse is to find some travel-
ler who happens to be heading in the right direc-
tion. Travelers have no objections to filling the role
of postman -- it is, after all, the only way they can
get word to anyone themselves. The only writing
instrument is a reed pen. The ink is a mixture of
lampblack gum and water. Letters are most often
written on papyrus or parchment. Writing and send-
ing letters is expensive, due to paper, ink, and couri-
ers. Since it is expensive, lengthy missives are rare.
When finished writing, the writer either rolls up the
sheet or folds it, keeping the message on the inside,
and ties it. Finally, a fixed blob of clay or wax is
placed on the tie and a seal is impressed on it. When
the wax or clay dries, the address is written on it.
The address is very simple, such as 'To Abacenis
from his brother Darkosis'. There is no need for
anything more. Some characters desire their mail
to not be able to be read by others, and so they
write a message in ink, though vital information is
omitted. Vital information is written with milk, not
ink. When the milk dries, it will not be noticed by
others. Messages written in milk may be read by
spreading ashes over the letter. Milk is commonly
called invisible ink.

Mail moves quite fast over short distances.
But long distances, especially when crossing water,
are another matter. The courier checks the water-
front to determine if any vessels are rowing or sail-
ing in his desired direction. If not, all the courier
can do is sit, wait, and hope.

Around Town
Communities have different mores depend-

ing on the culture. Information detailed here is
meant to be the norm around town1.

Wheeled traffic is banned in towns during
daylight hours. Heavy transport must take place
between dusk and dawn. Along the main streets of
a town, light is no problem; oil lamps in the open-
fronted shops provide plenty of illumination. A
typical main street may have 45 shops on either side
over the distance of 1,500 feet. Since each shop has
one lamp burning, this equates to a light every 30
feet or so. Street lights, distinct from the casual light-
ing of shops, are limited to main intersections. Side
streets are in total darkness at night, and any charac-
ter who plans to wander there should hire a linkboy
to light the path either with a torch or lantern.

In town, daytime has perils for characters
who leisurely stroll about the streets. Though there
may be no wheeled traffic about which to worry; a
character who is carelessly walking may easily be
stampeded by a team of horses speeding along at a
brisk trot. Further, there are shysters who run about
the city and swindle the well-to-do strangers who
come to town. Some writers warn that a character
must guard with all their might against the whores,
since they are a pleasant means to ruin without real-
izing it.

Since street signs and house numbers do not
exist, in some towns and most cities a guidebook
exists for strangers. Guidebooks highlight individual
places and monuments. These works are commonly
entitled “Guidebook of...”. They are intended as
preperatory reading, not for use on the spot. Since
these books are handwritten on relatively thick pa-
pyrus or leather sheets, these books are too bulky
for casual use; they are also too valuable due to ex-
pense. Some tourists are interested in having a pic-
torial memento of what they see. If they have an
aptitude for sketching, they can bring papyrus, reed
pen, and ink, or perhaps wax tablets and stylus. Local
guides lie in wait for tourists; they are called
periegetai, meaning ‘leaders around’ or exegetai,
meaning ‘explainers.’ They are everywhere; the sight-
seer could not avoid them if so desired.

1. Information on mail and around town has been referenced from Travel in the Ancient World, by Lionel Casson. For more
information, see the References section at the end of this book.

160

Education
Formal education1 consists of attending a

religious school until the human age of fourteen.
If education is pursued beyond religious school, it
is continued at a university.

Religious School
There are no public schools. The elite of

the city's youth attend school, mostly the sons of
nobles and royalty. Education places them perma-
nently above peasants and ignorant tradesmen. In a
religious school, pupils sit on the floor, all ages to-
gether. Instruction is predominantly oral. The
schoolmaster lectures, and students take notes on
oblong wooden tablets coated with black or green
wax, using a stylus of bone, ivory, or metal. The
whitish scratches it makes can be erased by rubbing
with its rounded end.

In drill, pupils repeat in chorus after the
teacher and go on repeating an exercise until they
have learned it by heart. Since books have to be
copied by hand and writing materials are expensive,
memory and oral exercises are indispensable. The
schoolmaster reads aloud. The attention of the stu-
dents does not wander, for each of them must re-
cite tomorrow part of what he has heard today. The
lecture, the main teaching session of the day, takes
place in the early afternoon. Following it, there is a
period of free discussion, then drill. The next morn-
ing is devoted to the repetition.

Theoretically, the curriculum consists of the
seven liberal arts. But schools rarely teach all seven
of the arts, and the emphasis is very unequal. These
arts are liberal because their purpose is not money-
making and because they are worthy of a free man.
There are seven mainly because characters are fond
of the number seven, one of the keys to a
numerologically ordered universe. Liberal arts are
divided into the trivium (three roads) and quadrivium
(four roads). The trivium is comprised of gram-
mar, rhetoric, and logic. The quadrivium is com-
prised of the scientific: arithmetic, geometry, as-
tronomy, and music. Recent additions have been
the subjects of theology and philosophy. The func-
tion of higher education has been absorbed by the
universities.

The grammar of religious school embraces
not only linguistics but writing, spelling, composi-
tion, speech, and general literature, including poetry
and history. In grammar, the student is exposed to
a series of authors. Anything written in a book has
a certain sacredness; all the established authors are
considered authorities. Some are surprisingly pro-
fane and even erotic, but they are nevertheless stud-
ied for their rhetorical artifices.

In geometry, the class studies a map of the
circular earth, composed of three continents equal
in size, separated by narrow bands of water.

University
Universities are closed to women, but they

are equally closed to men except those who are be-
ing trained to be a barrister, doctor, or priest. At a
university, scholars break for lunch, meeting again
in the afternoon for another lecture or disputation.
When the day is over, scholars may turn to studying
or copying by candlelight, or since all forms of ath-
letics are prohibited, scholars may turn to gaming,
drinking, and whoring. Although human scholars
usually enter the university at fourteen or fifteen,
their private lives are almost entirely unsupervised.
There are no university buildings. Classes are held
in the masters' houses. Student lodgings, schools,
and brothels are cheek by jowl, and sometimes mas-
ters and students conduct disputations on the sec-
ond floor, whores and pimps on the first.

The favorite sport of university students is
fighting -- with each other, with the townspeople,
or with the provost's guard.

After six years of studying, a student may
face the examiners. If the student passes the ex-
ams, he receives a license to teach. Otherwise, he
may become a scribe, or go on to study medicine or
law. In F.A.T.A.L., education is worthwhile.

Wandering scholars drift from one school
or one patron to another, passing their days in tav-
erns and living by their wits. Some contribute to
worthy literature.

1. Information on medieval education was referenced from Gies’ Life in a Medieval City, see the References section.

161

Justice
While cultures differ dramatically in their

approaches to justice1, below are recommendations
of common crimes and punishments. However, a
suggestion for a simple system is hanging for seri-
ous offenses and the pillory or flogging for minor
offenses. The crimes listed below are arbitrarily listed
in an order of severity.

Treason
Hanging, and then after or near death, they

are drawn and quartered. ‘Drawn’ means the method
that they arrive at the gallows (usually dragged there).
Once there, they are quartered by four horses, each
with a limb tied to them as they speed away from
the criminal. However, some cultures prefer burn-
ing these criminals to death.

Mass Murder
The mass murderer is buried alive.

Petty Treason (Murder of a Husband by the Wife)
In some cultures, the murderous wife is

burned to death atop a pyre of dust-dry straw. These
criminals are customarily strangled before being
burned, carried out while the flames are lit. Other
cultures prefer to bury the murderous wife alive with
her head above ground to prolong the agony.

Murder of Wife and Children
by the Husband

The murderous husband is to be locked in a
dungeon cell, strapped to the ground with roughly
250 lbs. of heavy weights on his chest. No food or
drink are given. If he survives for 40 days, he may
go free. Most die in about 3 days.

Murder of an Owner by their Slave
The slave and all others owned by the mur-

dered owner must communally be put to death.

Murder by means of Poison
The murderer is to be boiled alive in a caul-

dron.

Murder
Amputation of the right hand and right foot

is the common penalty for murder.

Murder of a Slave
by Torture, Poison, or Fire

The penalty for this is death. Though hang-
ing is a popular means, those convicted to hang of-
ten plead to the court to behead them instead. If
beheading is granted, the executioner commonly
raises the severed head before the crowd to prove
the deed had been done properly.

Witchery
Some women are hung by their hair while

others are also scorched with a flaming torch. Of-
ten, witches are put to death on a pyre of dust-dry
straw. Occasionally, they are tortured and raped
before being burnt. Suspected witches are stripped,
shaved, and strapped in a chair for questioning. It is
commonly believed that all witches have familiars.
Hence, the authorities often observe the witch in
her dungeon cell for a duration to see if a beetle,
mouse, or rat would approach her, and therefore it
must be her familiar. If women have pets, the pets
are often perceived as her familiar. Next, the body
is closely examined for a witch’s or devil’s mark. A
pin stuck in this mark causes neither pain nor bleed-
ing. Women who take part in wild orgies are often
deemed witches. Also, women who cast spells may
be considered witches.

Lycanthropy
If someone is discovered to be a werewolf

or other lycanthrope, then they will have their skin
torn off by red-hot pincers prior to beheading.

1. Information on medieval justice was mostly referenced from Farrington’s History of Punishment and Torture. For more
information, see the References section at the end of this book.

162

Habitual Felons
First, the habitual felons lose one ear, then

the other, and then the stump of the ear is shaved
down.

Arson
In some cultures, amputation of the right

hand and right foot are the punishment for arson.
In other cultures, arsonists are put to death on a
pyre of dust-dry straw.

Heresy (Repentant)
Typically, heretics who admit the error of

their ways are only required to pray, fast, or take a
pilgrimage.

Heresy (Unrepentant)
Heretics are put to death on a pyre of dust-

dry straw. The riches and lands of the convicted
heretics are donated to the dominant church of the
land.

Slave Revolt
All slaves are either hung or crucified. If

crucified, see ‘Convicted Slave’ below.

Adultery (Female)
The adulteress is either burnt alive or be-

headed.

Speaking against the Ruler
The tongue is cut out of the criminal to pre-

vent further protests.

Blasphemy (against the dominant church of the area)
Branding on the face with a ‘B’ is the pun-

ishment for blasphemers.

Robbery
Some cultures brand robbers on the face

with an ‘R’. Other cultures cut off the offending
limb or hand. Yet, other cultures hang the highway-
man.

Assault while in a Palace, Court, or
Church

The right hand is amputated for this offense.

Disturbance in a Church
For this offense, criminals are branded on

the face with an ‘F’ for fray-maker.

Poaching
In some cultures, the offending legs that

committed the trespassing are removed from the
character to prevent future trespassing. Other cul-
tures pour hot lead into the poacher’s ear.

Pimp
Though not illegal in many societies, some

consider this a crime worthy of death.

Prostitution (and Female Offenses relating to)
Though not illegal in many societies, some

consider this a crime worthy of the pillory. In a
pillory, a character stands with their head and hands
pinned by a wooden frame. This is immensely popu-
lar since it is so cheap to administer. Usually, who-
ever is in the pillory can expect to be the target of
missiles such as stones, dead animals, rotten eggs
and vegetables, and feces. Sentences are limited,
sometimes as short as an hour. If the woman is
accused of offenses similar to prostitution, she is
tied to the back of a cart, stripped to the waist, and
whipped as the cart is driven through town.

Affair between Mistress and Slave
In some cultures, the slave is put to death.

In others, the slave is burned alive and the mistress
is put to death for her part in the affair. Note that
affairs between master and slave, even if he rapes
her, are acceptable.

163

Sex Offenders
This crime entails many things, such as in-

cest, child molestation, man-hating lesbians, and
sodomy. In some cultures it is criminal to not be
heterosexual, while other cultures are tolerant. These
crimes result in the criminal being placed in the pil-
lory, though crowds are usually incited to horrific
responses toward sex offenders. In a pillory, a char-
acter stands with their head and hands pinned by a
wooden frame. This is immensely popular since it
is so cheap to administer. Usually, whoever is in the
pillory can expect to be the target of missiles such
as stones, dead animals, rotten eggs and vegetables,
and feces. Sentences are limited, sometimes as short
as an hour. Extreme mutilation is commonplace
with sex offenders, such as plucking out their eyes.

Irreconcilable Civil Dispute
When civil disputes are irreconcilable, they

are resolved through a trial by combat. A duel be-
tween the disagreeing parties may be fought on foot
or horseback with a choice of weapons paid for and
offered by the city or state. These duels draw crowds.
The accused is permitted to appoint a champion to
fight on their behalf. Despite the illustrious title of
champion, freelance champions are invariably from
the lower class and command little respect.

Slander against a Married Woman or
Priestess

These criminals are branded on the face with
an ‘SL’.

Covetous Eyes
Those convicted as having covetous eyes

have their eyes burned out.

Seditious Libel
When damaging statements are made against

someone and they are proven to be false, the hand
of the criminal is severed by a cleaver.

Infidelity or Bawdy Behavior
Women and men accused of infidelity or

bawdy behavior are tied back-to-back on a horse or
donkey and paraded through the streets. The crowds
jeer and jostle them.

Female with Acid Tongue
For women convicted of having an acid

tongue, a metal cage clamps around the head with a
built-in gag. The mouthy woman is paraded around
town and subjected to jeers and scorn. Frequently,
this charge is brought by a disgruntled husband
against his wife before court.

Failure to Pay Rent
Those who fail to pay rent are placed in the

stocks or pillory. In a pillory, a character stands with
their head and hands pinned by a wooden frame.
This is immensely popular since it is so cheap to
administer. Usually, whoever is in the pillory can
expect to be the target of missiles such as stones,
dead animals, rotten eggs and vegetables, and feces.
Sentences are limited, sometimes as short as an hour.

Trifling Debt
These criminals go to jail, where they are

herded into cells with no sanitary provisions, heat-
ing, or bedding. They are manacled with irons, the
heaviest of which weigh 40 lbs. The majority of
cells are underground with small slits to access day-
light and fresh air. Flogging is a daily occurrence.
Sometimes, multiple prisoners are chained together
by the neck. There is no gender segregation in these
prisons, leading to rampant promiscuity.

Petty Theft
The thief convicted of petty theft will lose

a thumb.

164

Perjury
In many cultures, these criminals are ban-

ished from their home and community, often for 7
years. Death almost certainly occurs in the lawless
wilderness. Lone travelers, universally loathed and
distrusted, are easy prey. Often, the hunting and
killing of those who have been banished is encour-
aged. Sometimes, the character to be banished is
transported by seagoing vessel to a distant isle or
land. In other cultures, they are sentenced to a pil-
lory. In a pillory, a character stands with their head
and hands pinned by a wooden frame. This is im-
mensely popular since it is so cheap to administer.
Usually, whoever is in the pillory can expect to be
the target of missiles such as stones, dead animals,
rotten eggs and vegetables, and feces. Sentences
are limited, sometimes as short as an hour.

Dishonest Merchants
Dishonest merchants are often put in the

pillory. In a pillory, a character stands with their
head and hands pinned by a wooden frame. This is
immensely popular since it is so cheap to adminis-
ter. Usually, whoever is in the pillory can expect to
be the target of missiles such as stones, dead ani-
mals, rotten eggs and vegetables, and feces. Sen-
tences are limited, sometimes as short as an hour.

Forgery
Those guilty of forgery are often put in the

pillory. In a pillory, a character stands with their
head and hands pinned by a wooden frame. This is
immensely popular since it is so cheap to adminis-
ter. Usually, whoever is in the pillory can expect to
be the target of missiles such as stones, dead ani-
mals, rotten eggs and vegetables, and feces. Sen-
tences are limited, sometimes as short as an hour.

Gambling (with Loaded Dice)
Gamblers may be subjected to the pillory.

In a pillory, a character stands with their head and
hands pinned by a wooden frame. This is immensely
popular since it is so cheap to administer. Usually,
whoever is in the pillory can expect to be the target
of missiles such as stones, dead animals, rotten eggs
and vegetables, and feces. Sentences are limited,
sometimes as short as an hour.

Petty Crimes
These criminals are banished from their

home and community, either forever, or for 7 or 14
years. Death almost certainly occurs in the lawless
wilderness. Lone travelers, universally loathed and
distrusted, are easy prey. Often, the hunting and
killing of those who have been banished is encour-
aged. Sometimes, the character to be banished is
transported by seagoing vessel to a distant isle or
land. If they are allowed to return in 7 or 14 years,
a future offense will result in hanging.

Wives who keep Disorderly Houses
These wives are flogged publicly. She is tied

to the back of a cart, stripped down to the waist,
and whipped while she is paraded through town.

Vagrancy
These criminals are branded on the face with

a ‘V’ for being a vagrant.

Runaway Slaves
When caught, runaway slaves are smeared

with sweet molasses and then tied down as food for
ants. So voracious are the insects, they strip the
flesh from the bodies.

Artwork Here

165

Convicted Slave (any crime)
Convicted slaves are candidates for crucifix-

ion, being nailed through the wrists and ankles or
strapped to a cross and left to die upon it. Often,
floggings precede the crucifixion while the criminal
is forced to carry their own cross. Sometimes, the
crucified character is mounted onto an upside-down
cross, which is more humane since the criminal
quickly falls unconscious. Otherwise, crucifixion is
horribly slow, often taking more than a day for the
criminal to die.

Rape
In an average community, an average of

twenty rapes occur annually. In 80% of cases, rapes
are committed by between two and fifteen charac-
ters. They force the female's door at night, do not
disguise themselves, and either rape1 the victim in
her home and in the presence of terrorized wit-
nesses, or drag the victim through the streets into
one of their houses, where they have their pleasure
all night long. In 80% of cases, the neighbors do
not intervene. Almost all rapes involve extreme
brutality, though they never attempt to wound or
kill her. The rapists come from all levels of society,
but the majority are artisans and laborers. Less than
10% of rapes occur by thugs. In 50% of cases,
human rapists are between 18 and 24 years old. The
group is composed, on average, of 6 characters.
Only 20% of the rapes are committed by 10 or more
characters. Half the male youth participate at least
once in gang rape. Sexual violence is an everyday
dimension of community life. There tends to be
less in smaller communities such as hamlets and more
in larger communities such as cities.

If identified, rapists are imprisoned for
weeks, though no more than a month. If the vic-
tim withdraws the complaint, the rapist is freed im-
mediately. Imprisonment for rape consists of flog-
ging, unless the rapist is an outsider, in which case
the rapist is banished. When freed from imprison-
ment, a rapist is not considered criminal nor con-
sidered to be bad.

Artwork Here

The social reaction to rape is rarely favor-
able to the victim. The human victims of gang rape
are between the ages of 15 and 33. Child rape is
rare. The rape of a child under the age of 14 or 15
is considered a serious crime. The victim loses her
good name in almost all cases, and encounters diffi-
culty in regaining her place in society and family. If
the victim of rape is single, then fewer males desire
her as a wife. If she is married, her husband may
abandon her.

Priests comprise 20% of the clientele at pri-
vate brothels and public baths. Some priests are
even members of nightly gang rapes. The victim
of gang rape almost never accuses them of com-
mitting sodomy.

1. Information on medieval rape was referenced from Rossiaud’s Medieval Prostitution. For more information, see the
References section at the end of this book.

166

Recipes
A recipe is a formula for cooking or prepar-

ing something to be eaten or drunk. Herein, a recipe
is a list of ingredients and possibly some notes about
how to cook or prepare food or drink. Recipes do
not include information about quantities of ingre-
dients, optimal cooking temperature, or time. These
variables are left to be determined by each cook to
their preference. Ingredients below are listed al-
phabetically.

Aliter Dulcia
Ingredients: Coarsely ground nuts, coarsely ground

stone-pine kernels, eggs, ground pepper,
honey, milk, minced rue, and sweet wine
sauce

Instructions: Mesh the pepper, pine kernels, honey,
rue, and sweet wine sauce with milk and eggs,
and then boil the dough. Serve topped with
honey and sprinkled with pepper.

Dulcia Domestica
Ingredients: Coarsely ground nuts or stone-pine

kernels, fresh or dried dates, and salted honey
or red wine with honey

Instructions: First, remove the stones from the
dates and fill them with nuts or stone-pine
kernels. Sprinkle some salt on the filled dates
and stew them in honey or honey-sweetened
red wine. The dates must be cooked on low
heat until their paring begins to come off.

Fabaciae Virides Et Baianae
Ingredients: cumin seeds, minced branch of leek,

minced coriander leaves, oil, salted wine, soy-
beans with pod or green beans

Instructions: Cook the beans with the salted wine,
oil, leek, and spices. Serve.

Gingerbrede
Ingredients: breadcrumbs, cloves, ginger, honey,

pepper, and sugar
Instructions: Boil honey, then stir in breadcrumbs

until evenly mixed. Remove from the heat
and stir in ginger and pepper. Let it cool.
Then, knead it to evenly distribute the spices.
Put it in a box and sprinkle sugar and cloves
around the edge. Allow the clove flavor to
permeate the bread, but do not eat the cloves
with it.

In Mitulis
Ingredients: Cumin, fresh sea mussels, finely

minced leek, salt, water, and white wine
Instructions: Water the fresh sea mussels, then

clean them. Mix salt, white wine, water, and
spices. Boil the broth, then add the fresh
sea mussels. Boil until ready.

Makke
Ingredients: beans, onions, salt, and wine
Instructions: Soak the beans overnight then sim-

mer until tender. Drain the beans. Heat
wine and add to the beans. Finely chop
onions. Upon each dish, apply cooked on-
ions over it.

Mustacei
Ingredients: anise seeds, bay leaves, cumin seeds,

grape juice or young wine, lard, grated sheep
cheese, and wheat flour

Instructions: Pour some young wine over the
wheat, flour, lard, and cheese. Add anise
and cumin seeds. Work them together until
dough results, producing several rolls. Then
bake each roll.

Ova Sfongia Ex Lacte
Ingredients: Eggs, honey, milk, oil, and pepper
Instructions: Mix eggs, milk, and oil until a

pancake-like dough results. Fry the dough
in a pan and serve topped with honey and
pepper.

167

Artwork Here

Rapes in Potage
Ingredients: chicken broth, ginger, onions, rapes

(turnips), saffron, salt, and sugar
Instructions: Wash, peel, and quarter the rapes

(turnips). Cover the rapes with boiling wa-
ter. Mince the onions. Drain the rapes and
put them with chicken broth and onions in
a pot. Bring this to a boil. Add saffron and
seasonings to the potage. Cook until the
rapes are soft to the touch with a fork.

Tiropatinam
Ingredients: Eggs, ground pepper, honey, and milk
Instructions: Sweeten the milk by adding honey.

Then, add eggs and mix together until
smooth. Cook with low heat until stiff. Fi-
nally, sprinkle pepper on it and serve.

White Pudding
Ingredients: Breadcrumbs, butter, eggs, milk,

and saffron
Instructions: Beat eggs, add milk, and beat

again. Grind saffron and add to milk and
eggs. Add breadcrumbs. Apply heat, put in
a dish, and add butter.

168

Chapter 7: Occupation

At the age of ten, most humans begin to learn an occupation. This chapter explicates the various
occupations available. First, a player must consider their Social Class (see Chap. 6: Sociality). Depending on
the Social Class (slave, peasant, serf, noble, or royalty), each player may choose an occupation. The most
popular choice is an adventuring occupation, such as an assassin or soldier. The most common choice is
to choose the same occupation as their parents. A player may choose any occupation within their Social
Class, except for a royal occupation, which is determined randomly. Each player must select an occupa-
tion. Whichever occupation is chosen, a character is not forever limited to it. Slaves and peasants are not
free, and so their lord or master will not allow them to change their occupation. Serfs and nobles,
however, are free to abandon their current occupation at any time and begin another one.

If a character is a slave, then avoid the following tables and proceed directly to the occupation. As
each player considers occupations, they must consult with the MM. Some occupations are available only
in certain sizes of communities. For example, it is not possible to be a baron in a hamlet. Consider Social
Class, and consult the following tables. Then, select an occupation. All occupations are listed alphabeti-
cally after guilds and the tables based on Social Class.

Artwork Here

169

Guilds
Hundreds of occupations exist. Human

society gradually developed a means of organizing
most occupations. A guild1 is a governing body for
an occupation or group of occupations. Histori-
cally, alternative names for a guild have been a col-
lege, fraternity, and brotherhood. All guilds are
owned by the king, though much regulation is inter-
nal as well as mandated royally. All members of a
guild are either an apprentice, journeyman or jour-
ney woman, master or mistress, or guild official.

Apprentice
An apprentice is a character who is learning

an occupation from a master. To become an ap-
prentice, a notarized agreement must be signed be-
tween the apprentice and master. Once the con-
tract is signed, the apprentice becomes the lowest
member of the appropriate guild. An apprentice
works for a period of time, in which the apprentice
is obliged to learn from the master. Since all mas-
ters have a limited right to physically punish and
correct their apprentice, most apprentices receive
occasional beatings. The daily routine of most ap-
prentices consists of chores, instruction, corporal
punishment, and an increase of knowledge and skill.
Some apprentices also perform domestic duties un-
related to their occupation. Fewer than 10% of all
apprentices are female. When females are employed
for physical labor, their wages are usually half of
the wages of males. Apprentices work each day as
long as their master. Oftentimes, apprentices re-
sent their masters and serve their term ‘with a
clenched fist,’ as they put it. Once the contract is
completed, the apprentice is either accepted or re-
jected as a journeyman in the guild. Usually, a mas-
terpiece must be crafted to demonstrate proficiency
in the occupation. If accepted, the apprentice must
pay 200 s.p. to the guild, unless they are the son or
daughter of a member, in which case the fee is
waived.

1. Information on guilds has been mostly obtained from Epstein’s Wage Labor and Guilds in Medieval Europe. For more
information, see the References section at the end of this book.

Journeyman or Journeywoman
A journeyman or jouneywoman is a charac-

ter who has completed an apprenticeship or is oth-
erwise recognized as competent at an occupation.
Where a guild exists for a given occupation in a com-
munity, a journeyman must be a member of the guild
to work legally at their occupation. However, jour-
neymen are not fully members, since they cannot
employ their own apprentices. Most journeymen
negotiate their daily wage in their employment con-
tracts, though they are hired usually for months and
collect their pay weekly. However, in some occupa-
tions it is the norm to be paid by piece-rate. The
journeyman promises their labor to their master and
no one else in the agreed period. Some journey-
men are former masters who have reverted due to
poverty. A journeyman may not serve as a guild
official. There is no limit on how many journey-
men a master may employ.

Master or Mistress
A master is a character who is experienced

at their occupation, is a full member of their guild,
owns a shop, and is self-employed. When employ-
ing an apprentice or journeyman, a master has a clerk
of the guild write a contract, which will be signed
by the master and the employee. Some guilds limit
the number of apprentices that each master may
have at one time, though immediate family mem-
bers of the master always have the right to appren-
ticeship. In the contract between master and appren-
tice, the master promises to treat the apprentice like
their own child. Also, in the contract the master
promises to provide work on every day that is not a
holy day. Each guild has a list of days considered
holy by their guild, and on which members do not
work. All masters consider corporal punishment to
be part of educating an apprentice, and all masters
have a limited right to physically punish and correct
their apprentice. When applicable, the master gives
a set of tools to each apprentice at the end of their
service.

170

Guild Official
A guild official is a master in a guild who

serves a term of one year. During this term, it is
the duty of a guild official to inspect members of
the guild and ensure that the statutes are being
obeyed. In most guilds, inspection is no sham for-
mality. Visits are made unexpectedly and scales are
checked. Substandard products are confiscated im-
mediately by guild officials, either to be destroyed
or to be given to the poor, while the culprit pays a
fine commensurate with the value of the merchan-
dise.

Nonetheless, guild officials make decisions
regarding the guild. For example, when an appren-
tice completes the term of their contract, the guild
officials vote as to whether or not to accept the ap-
prentice as a journeyman.

Trademark
A trademark is a method of identifying the

shop of origin regarding products. Each master
must register their own trademark with their guild.
Each master’s trademark must be permanently in-
cluded with the product, according to guild statutes.
Characters associate the quality of a product, or lack
thereof, with familiar trademarks. A guild uses trade-
marks to identify masters whose products are be-
low the standard of the guild, and to praise the
masters whose products surpass the standard. Note-
worthy trademarks may be renowned even in dis-
tant lands.

List of Guilds
Not all guilds in the following list exist in all

communities. Each community in the gaming world
should have a list of its guilds, as well as their size in
relation to each other.

Bakers’ Guild
Bankers’ Guild (money-lenders)
Barbers’ Guild
Bookbinders’ Guild
Bowyers’ Guild
Brewers’ Guild
Brickmakers’ Guild
Butchers’ Guild
Cabinetmakers’ Guild
Carpenters’ Guild
Cartwrights’ Guild
Carvers’ Guild
Chandlers’ Guild
Cheesemakers’ Guild
Colliers’ Guild
Coopers’ Guild
Dancers’ Guild
Dicemakers’ Guild
Drapers’ Guild
Dyers’ Guild
Enamelers’ Guild
Engravers’ Guild
Fishmongers’ Guild
Fletchers’ Guild
Fullers’ Guild
Furriers’ Guild
Gilders’ Guild
Girdlers’ Guild
Glassblowers’ Guild
Glovers’ Guild
Grocers’ Guild
Hatters’ Guild
Herbalists’ Guild
Inkmakers’ Guild
Innkeepers’ Guild
Ironmongers’ Guild
Jewelers’ Guild
Knackers’ Guild
Lacemakers’ Guild
Marblers’ Guild
Masons’ Guild

Artwork Here

171

Millers’ Guild
Miners’ Guild
Minters’ Guild
Musicians’ Guild
Papermakers’ Guild
Pawnshopmans’ Guild
Perfumers’ Guild
Potters’ Guild
Poulterers’ Guild
Pursemakers’ Guild
Ropemakers’ Guild
Saddlers’ Guild
Sailmakers’ Guild
Sheathers’ Guild
Shipwrights’ Guild
Skinners’ Guild
Smiths’ Guild
Soapmakers’ Guild
Tailors’ Guild
Tanners’ Guild
Tavernkeepers’ Guild
Thatchers’ Guild
Tilemakers’ Guild
Tinkers’ Guild
Vintners’ Guild
Wainwrights’ Guild
Weavers’ Guild
Wheelwrights’ Guild

Family Occupation
Roll 1d1000 and consult the table for the

appropriate occupation by Social Class. When chil-
dren become adults, they tend to do the same occu-
pation as their parents.

Peasant Occupations
A peasant occupation may be selected from

the following table. Although there are far fewer
peasant occupations than serf occupations, far more
peasants exist than serfs. Peasants travel to cities
for a faire, where they purchase goods. If it is nec-
essary to randomly determine a peasant’s occupa-
tion, then roll 1d1000 and consult the following table:

snoitapuccOtnasaeP
lloR tluseR
020-100 renoitidnoClaminA
040-120 rekaB

140 ffiliaB
001-240 tidnaB
501-101 rebraB

601 eldaeB
051-701 raggeB
002-151 rekresreB
022-102 htimskcalB
032-122 htimsedalB
052-132 rewerB
072-152 rehctuB
092-172 retnepraC
592-192 revraC
523-692 diamrebmahC
063-623 kooC
563-163 drehwoC
573-663 diamyriaD
083-673 repollawkcoD

183 diurD
007-283 remraF
057-107 renedraG

157 rotaidalG
067-257 reweH
087-167 tnahporeiH
038-187 rerobaL
068-138 sserdnuaL
568-168 regnesseM
078-668 relliM
578-178 reretluoP
978-678 regnaR

088 eveeR
019-188 drehpehS

119 rorecroS
029-219 relbatS
049-129 dreheniwS
059-149 repparT
0001-159 erohW

172

Serf Occupations
A serf occupation may be selected from the following table. Although there are far more serf

occupations than peasant occupations, far more peasants exist than serfs. If it is necessary to randomly
determine a serf ’s occupation, then roll 1d1000 and consult the following table:

snoitapuccOfreS
lloR tluseR lloR tluseR lloR tluseR
200-100 taborcA 422-122 reyD 084-674 reeniatnuoM
700-300 renoitidnoClaminA 822-522 relemanE 584-184 lertsniM/naicisuM
110-800 resiarppA 232-922 revargnE 094-684 rotagivaN
020-210 reromrA 832-332 namrehsiF 594-194 rekamrepaP
420-120 tsitrA 042-932 regnomhsiF 005-694 nampohsnwaP
820-520 nissassA 542-142 rehctelF 505-105 remufreP
530-920 rekaB 052-642 retseroF 015-605 reretweP
040-630 rebraB 552-152 relluF 555-115 tekcoPkciP
540-140 draB 062-652 reirruF 065-655 rettoP
050-640 raggeB 562-162 renedraG 565-165 reretluoP
550-150 htimskcalB 072-662 rettucmeG 075-665 renoitucexEcilbuP
060-650 htimsedalB 372-172 redliG 575-175 rekamesruP
360-160 rednibkooB 872-472 reldriG 085-675 regnaR
070-460 retnuHytnuoB 092-972 rotaidalG 585-185 rekamepoR
570-170 reywoB 592-192 rewolbssalG 095-685 relddaS
080-670 reizarB 003-692 revolG 595-195 egaS
580-180 rewerB 503-103 htimsdloG 006-695 rekamliaS
090-680 rekamkcirB 013-603 recorG 536-106 roliaS
590-190 relehtorB 513-113 moorG 546-636 ralohcS
001-690 rehctuB 023-613 rettaH 056-646 retsamloohcS
301-101 rekamtenibaC 523-123 relaeH 066-156 ebircS
211-401 retnepraC 033-623 tsilabreH 566-166 rehtaehS
511-311 retsmaeT/retraC 533-133 reweH 076-666 thgirwpihS
911-611 thgirwtraC 043-633 tnahporeiH 576-176 htimsrevliS
421-021 revraC 543-143 retnuH 586-676 rennikS
541-521 diamrebmahC 053-643 rekamknI 686 redarT-evalS
741-641 reldnahC 553-153 reletsoH/repeeknnI 096-786 rekampaoS
941-841 reetoirahC 063-653 reterpretnI 097-196 reidloS
251-051 rekameseehC 563-163 regnomnorI 597-197 rorecroS
551-351 rekampsalC 073-663 releweJ 008-697 ypS
361-651 krelC 573-173 relgguJ 038-108 eriuqS

461 rekamkcolC 083-673 rekcanK 538-138 relbatS
071-561 relbboC 283-183 thginK 048-638 roliaT
271-171 reilloC 783-383 rerobaL 058-148 rennaT
181-371 kooC 093-883 rekamecaL 568-158 repeeknrevaT
581-281 repooC 593-193 sserdnuaL 578-668 rehctahT
091-681 htimsreppoC 004-693 yobkniL 088-678 rekameliT
002-191 nasetruoC 504-104 htimskcoL 588-188 rekniT

102 drehwoC 014-604 egaM 098-688 repparT
202 reraebpuC 514-114 relbraM 009-198 rentniV

402-302 reltuC 024-614 nosaM 509-109 thgirwniaW
602-502 diamyriaD 044-124 yranecreM 019-609 htimsnopaeW
012-702 recnaD 544-144 regnesseM 029-119 rerediorbmE/revaeW
212-112 resuoleD 554-644 namaitiliM 549-129 hcneW

312 rekameciD 064-654 relliM 059-649 thgirwleehW
612-412 repollawkcoD 564-164 reniM 999-159 erohW
912-712 reparD 074-664 retniM 0001 reirC-eniW

022 diurD 674-174 rednelyenoM

173

Noble Occupations
A noble occupation may be selected from

the following table. If it is necessary to randomly
determine a noble’s occupation, then roll 1d1000
and consult the following table:

snoitapuccOelboN
lloR tluseR
050-100 tsitrA
570-150 nissassA
001-670 draB
041-101 retsirraB
051-141 relehtorB

151 rollecnahC
052-251 krelC
053-152 nasetruoC
004-153 rotcoD
014-104 diurD
524-114 reenignE
054-624 rotaidalG
055-154 tnahporeiH
006-155 reterpretnI
576-106 thginK
017-676 egaM
057-117 redneL-yenoM
008-157 lertsniM/naicisuM
508-108 egaS
018-608 retsamloohcS
578-118 ebircS

678 ffirehS
009-778 ypS
579-109 eriuqS
0001-679 erohW

Royal Occupations
The occupation of a royal character may be

selected from the following table. If it is necessary
to randomly determine a royal occupation, then roll
1d1000 and consult the following table:

snoitapuccOlayoR
lloR tluseR
008-100 ydaL/droL
579-108 ssenoraB/noraB
799-679 ssehcuD/ekuD
999-899 ssecnirP/ecnirP

000,1 neeuQ/gniK

Advancing Levels
Whichever occupation is chosen for a char-

acter, the goals are different, yet the same; each char-
acter advances by accomplishing goals specific to
their occupation. For example, warriors generally
advance by attacking opponents in open combat,
while wizards advance by casting spells and thereby
gain more familiarity with magic. It is the player’s
responsibility to keep track of what their character
has done that counts toward their advancement. At
the end of each gaming session, the MM will review
the accomplishments of the characters and award
points accordingly.

While the goals of each occupation are dif-
ferent, the number of Advancement Points (AP)
required to advance in level are the same regardless
of occupation. On the table below, regardless of
occupation a character must accumulate 1,000 AP
to advance to second level, though training may be
required (see Training later in this chapter).

leveL PA
1 000,1
2 000,2
3 000,4
4 000,8
5 000,61
6 000,23
7 000,46
8 000,821
9 000,652
01 000,215
11 000,420,1
21 000,840,2
31 000,690,4
41 000,291,8
51 000,483,61
61 000,867,23
71 000,635,56
81 000,270,131
91 000,441,262
02 000,882,425

174

Format
Initially, each occupation is introduced.
Ability Requirements: In order to legiti-

mately be a member of the occupation in question,
minimum ability requirements must be met. For
instance, warriors generally require Strength. It is
possible for a remarkably weak character to con-
sider themselves a warrior, but it is doubtful that the
military would hire a weak soldier.

Gender: Sometimes occupations tend to be
characterized by one gender over another. For in-
stance, there are no female druids.

Race: As the races offered to players for
their characters are diverse, some races are better
suited at different occupations. For example, anakim
are well-suited to be gladiators.

Disposition: Some occupations tend to be
occupied by characters with certain ethical and moral
dispositions. For instance, it should be virtually
impossible to find an ethical and moral assassin.

Temperament: Some occupations tend to
be occupied by characters with certain tempera-
ments. For instance, it should be virtually impos-
sible to find a sanguine thug.

Sociality: Oftentimes, occupations differ
according to social class and urbanity. For example,
assassins in hamlets are as rare as berserkers in civi-
lized capitol cities.

Religion: Occupations may be characterized
by religion. The likelihood, for instance, of finding
an atheistic hierophant is very small.

Skills: Certain occupations are better gifted
in certain skills, sometimes because they formally
train in them, and other times because these are the
type of characters attracted to the occupation. The
purpose of listing skills here is to grant bonuses in
addition to the character’s initial roll for Skill Points
as determined in the beginning of Chap. 8: Skills. If
a character switches occupations after already hav-
ing gained a level in their current occupation, these
new skills are not freely gained; instead, Skill Points
must be invested as usual after level advancement.
Normally, only 5 Skill Points may be initially put into
a skill. The granted points in the bonus skills are in
addition to this normal limit.

Equipment: Adventuring occupations may
limit the type of weapon, armor, or apparel. For
example, bards do not play lutes while wearing
platemail. Occupations for the general public may
have equipment that is necessary for their occupa-
tion listed, such as an anvil for a blacksmith.

Magic Points: Usually, both priests (druids
and hierophants) and wizards (mages and sorcerors)
are able to cast spells. Magic Points are listed here,
if applicable.

Advancement Points: Different occupa-
tions gain Advancement Points differently. For in-
stance, warriors advance by killing foes on the battle-
field, while pick pockets advance by successfully pick-
ing pockets.

Training: Before characters of some occu-
pations can receive the benefits of advancing a level,
they must train properly. Not all occupations re-
quire training prior to advancing an occupational
level.

Guild: Some occupations are governed by
guilds. Information regarding the structure of guilds
and their statutes is listed here, including how many
years an apprentice must serve, and whether or not
a masterpiece must be produced to become a jour-
neyman.

175

Acrobat
Acrobats are entertainers who are talented

regarding Balance, Agility, Juggling, Jumping, and
Climbing. Oftentimes, acrobats travel from town
to town, entertaining the public with their daring
feats. Daily wages are 5 s.p.

Ability Requirements: Physical Fitness 110,
Strength 105, Hand-Eye Coordination 110, Agility
110, Intelligence 80, and Drive 105.

Gender: Female acrobats are uncommon.
Race: Humans are most common; ogres and

trolls cannot be acrobats.
Disposition: Any.
Temperament: Acrobats tend not to be

phlegmatic.
Sociality: Serf.
Religion: Any.
Skills: Aim + 5, Animal Handling + 5, Bal-

ance + 15, Climb + 5, Juggling + 10, Jump + 10,
Rope Use + 5, and 1 Weapon (Specific).

Equipment: Adventuring acrobats usually
prefer light armor or none at all, so that armor does
not restrict their acrobatic movement. The most
common weapons of acrobats are throwing knives
and a well-balanced quarterstaff.

Magic Points: Not applicable.
Advancement Points: Acrobats gain AP

with each successful skill check for the skills listed
above when under life-threatening conditions or risk
of serious injury. Hence, an acrobat who success-
fully balances themselves on a chair receives no AP,
while one who successfully balances themselves on
a tightrope over a starving beast gains AP. The points
gained equal the adjusted number that passed the
skill check. Acrobats must train to advance.

Training: 1 week. Training consists of
learning new feats. An acrobat must train with an
acrobat higher in level.

Guild: None.

Animal Conditioner/Handler
This occupation specializes in either train-

ing or subduing either domesticated or wild animals.
Daily wages are typically 7 s.p.

Ability Requirements: Intelligence 75,
Drive 100, and Intuition 110.

Gender: Both males and females are com-
mon animal conditioners/handlers.

Race: The most common are humans; ogres
cannot condition or properly handle animals.

Disposition: Animal conditioners/handlers
may be of any disposition, but are commonly moral.

Temperament: Animal conditioners/han-
dlers tend not to be phlegmatic.

Sociality: Peasant or serf.
Religion: Any.
Skills: Animal Conditioning + 10, Animal

Handling + 10, and Grooming + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each animal that

has been successfully trained in all respects for at
least three months, the animal conditioner acquires
1 AP for every point when the Intelligence of the
animal is subtracted from 100. For each subdued
domestic animal, an animal handler acquires 3 AP.
For each subdued wild animal, an animal handler
acquires 10 AP.

Training: None.
Guild: None.

Artwork Here

176

Appraiser
This occupation specializes in appraising

gems and precious metals, not magical items. Hav-
ing far-sighted Vision is a detriment to any appraiser;
a penalty is applied to the Appraise skill check. Daily
wages are typically 11 s.p., earning 1 s.p. per item to
be appraised.

Ability Requirements: Analytic Intelligence
90 and Intelligence (overall) 75.

Gender: Female appraisers are rare.
Race: The most common are humans and

trolls; ogres cannot appraise.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Appraise + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each appraisal,

the appraiser acquires 1 AP.
Training: None.
Guild: Jewelers’ Guild. Each apprentice

must serve 10 years.

Armorer
This occupation demands skill that is more

technical than that of a blacksmith. These smiths
specialize in the manufacture of armors such as
chainmaille and platemail. On average, armorers
charge 1 s.p. to clean the rust from each piece of
armor. Daily wages are typically 12 s.p.

Ability Requirements: Strength 90, Spa-
tial Intelligence 90, and Intelligence (overall) 85.

Gender: Female armorers are rare.
Race: Some human armorers produce ar-

mor of exceptional quality, but trolls are most fa-
mous..

Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any, but most favor gods of war.
Skills: Armorsmithing + 10, Blacksmithing

+ 30, and Haggling + 5.
Equipment: Armorsmithing requires access

to a forge, anvil, hammers, tongs, and many fine
tools.

Magic Points: Not applicable.
Advancement Points: For each suit of

chainmaille crafted, an armorer acquires 5 AP. For
each suit of platemail crafted, an armorer acquires
20 AP.

Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 10 years. All members are prohibited from
injuring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Artwork Here

177

Artist
This occupation is usually freelance, consist-

ing of those who prefer to sculpt, paint, etc. The
artist must choose a specialty. If multiple forms of
art are pursued, separate occupations must be noted.
Daily wages are typically 4 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 110, Spatial Intelligence 100, and Intuition
90.

Gender: Female artists are uncommon.
Race: Humans have produced the most

noteworthy art, though trolls are creative as well.
Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: The skill appropriate to the specific

type of art receives a + 10. Possible art forms in-
clude: Painting or Sculpture.

Equipment: Either pigments and brushes
for painting or a variety of equipment for sculpting,
such as material (stone, bronze, clay, etc.), chisels,
knives for carving, or possibly a forge for casting.

Magic Points: Not applicable.
Advancement Points: For each piece of

artwork completed, 1 AP is acquired per two hours
invested.

Training: None.
Guild: Artists’ Guild. Each apprentice must

serve 7 years. A masterpiece must be produced to
become a journeyman.

Assassin
Thieves are popular both in cities and in the

wilderness. They are a constant threat to any soci-
ety. In general, thieves tend toward unethical dis-
positions, though some spies or assassins may be
very loyal. There are five classes of thief, including
the assassin, bandit, pick pocket, spy, and thug.

For anyone to hire the expensive services
of an assassin, the assassin must have a reputation
as above average in requisite abilities; otherwise, any
drunk could be hired in a bar. Assassins are thieves,
but they are regarded as professionals.

Assassins often develop a favored method
of assassination, something of which becomes pe-
culiar to their personal touch or style. For some
assassins, a ritual is performed with the cadaver of
the victim, such as removing their eyes from their
sockets and stuffing them up the victim’s nose. For
other assassins, they focus on one strict manner of
murder, specializing in it beyond all others. For ex-
ample, throat-slitting with a chosen weapon is a spe-
cialized method of murder. Usually, personal style
is explored as they practice killing characters and
become familiar with the occupation.

Upon advancing an occupational level, all as-
sassins must declare their personal style: either a ritual
or a specialized means of murder. Rituals tend to
enhance the popularity of an assassin, which usually
brings higher wages. A specialized murderous
method increases the likelihood of instantly killing
the intended victim when the method is employed
successfully. The player must announce the special-
ized murderous method to the MM; popular choices
include throat-slitting, eye-gouging, strangulation,
hitting the temple of the head, and stabbing into
the armpit so the lungs fill with blood and the vic-
tim dies within a minute -- drowning from their own
blood.

If a character specializes in a specific tech-
nique of murder, then everything about this method
consumes them; it becomes the goal of their life to
master this technique, and it is studied and consid-
ered, if not practiced, at every waking opportunity.
Specializing in a murderous method, with practice,
allows an assassin to instantly kill an opponent re-
gardless of their Life Points upon rolling high
enough on their attack roll after they have declared

Artwork Here

178

that they are using their specialized murderous tech-
nique. Perfect application of the murderous tech-
nique and the instant death of the victim is a Memo-
rable Murder.

Initially, achieving a Memorable Murder only
occurs on a 100 when an attack is made, provided
that the specialized murderous technique is at-
tempted. If a Memorable Murder results, then the
victim instantly dies, regardless of Life Points; the
assassin used the murderous technique flawlessly. In
later years, assassins are likely to reflect on these
murders, forgetting the rest, except for Memorable
Mistakes (see below). As occupational level increases,
the odds of Memorable Murder increase exponen-
tially, as is listed on the following table:

redruMelbaromeM
nissassAfoleveL dedeeNlloRkcattAlarutaN

5-2 001
8-6 99

9 69
+01 29

There may be instances when this is unrea-
sonable and the MM may rule that Memorable Mur-
der does not happen. For example, if an assassin is
specialized in strangulation and attacks an adult
dragon. No matter how perfected the choking tech-
nique becomes, a dragon’s neck is simply too big for
it to be effectively choked by a humanoid.

The counterpart of a Memorable Murder,
however, is a Memorable Mistake. The likelihood
of making a Memorable Mistake while an assassin
employs their specialized murderous technique de-
creases as the assassin increases in occupational level;
the higher the level of the assassin, the lower the
likelihood of a Memorable Mistake. A Memorable
Mistake is distinctly different from a Fumble (see
Chap. 10: Combat). A Memorable Mistake may not
have the physical consequences of a Fumble, though
at higher levels they both only occur together. A
Memorable Mistake is literally a mistake made when
attempting to employ the specialized murderous
technique. This mistake may not have combat con-
sequences, but it certainly affects the assassin, since
the assassin specializes in the chosen technique and
therefore invests so much in it. For every attack roll
made after the player declares that their assassin will

attempt their murderous technique, results that con-
stitute a Memorable Mistake are listed below:

ekatsiMelbaromeM
nissassAfoleveL dedeeNlloRkcattAlarutaN

5-2 80
8-6 40

9 20
+01 10

For every Memorable Mistake that occurs,
the assassin must pass a Common Sense check at
TH 20 or acquire a Random Mental Illness (see Chap.
5: Mind).

Upon attaining third level as an assassin, and
assuming all assassinations have happened within the
same town, the average character bumped into on
the street will have heard (20% of the time) of the
style of murder becoming problematic. This chance
increases by 5% per level gained beyond third,
though no higher than 90% may be obtained.

Ability Requirements: Physical Fitness 105,
Hand-Eye Coordination 110, Agility 110, Reaction
Speed 105, Intelligence 85, Drive 105, and Intuition
105.

Gender: Female assassins are rare, though
female courtesans have been known to work as as-
sassins.

Race: The most common are human; ogres
are too stupid to plan an assassination.

Disposition: Assassins tend to be ethical
and are most often immoral.

Temperament: Assassins tend to be mel-
ancholic.

Sociality: Serf or noble. Noble assassins
are paid more for their services than serf assassins.

Religion: Any immoral deity, though some
assassins are irreligious.

Skills: Aim + 5, Disguise + 5, Haggling + 5,
Hide + 5, Silence + 5, Toxicology + 10, and 1
Weapon (Specific).

Equipment: Assassins always restrict them-
selves to light armors such as leather. Favored weap-
ons of assassins tend to be the garrote, dagger, sti-
letto, and any bow.

Magic Points: Not applicable.

179

Advancement Points: Assassins gain AP by
successfully killing a character whom they have been
hired to kill. Points gained equal the target’s Life
Points multiplied by the equivalent of the agreed-
upon wages in silver pieces. An assassin must train
to advance a level.

Training: 3 weeks. To train, an assassin must
learn better killing techniques and better methods
to get close to a victim unnoticed. An assassin must
train with an assassin higher in occupational level.

Guild: None.

Bailiff
The duty of a bailiff is to be a chief law

officer and manager of a lord’s manor. He repre-
sents the lord to both the villagers and strangers.
Often, he protects local villagers against characters
from another lord.

The main concern of a bailiff is manage-
ment. The bailiff can read and write. A bailiff must
make sure that crops and stock are tended properly,
and that the manor is supplied from outside of the
village. A formidable list of purchases include mill-
stones, iron, building timber and stone, firewood,
nails, horseshoes, carts, cartwheels, axles, iron tires,
salt, candles, parchment, cloth, utensils for dairy and
kitchen, slate, thatch, quicklime, quicksilver, tar, bas-
kets, livestock, and food.

Two other officials are subordinate to the
bailiff, but not very common: the macebearer
(claviger) and the serjeant. These subordinate offi-
cials are soldiers from a nearby town or city. The
reeve is the chief official who is subordinate to the
bailiff. The bailiff's residence is the lord's manor
house. The main room, the hall, is the setting for
the manorial court, but otherwise it remains at the
disposal of the bailiff. Daily wages are typically 10
s.p.

Ability Requirements: Intelligence 85.
Gender: Male.
Race: Any but ogre.
Disposition: Any, but usually ethical.
Temperament: Any.
Sociality: Peasant.
Religion: Any.
Skills: Etiquette + 5 and Law + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every legal case

won against another village, 10 AP is acquired. For
every month that the lord’s manor has been prop-
erly supplied, 10 AP is aquired.

Training: None.
Guild: None.

Artwork Here

180

Baker
This occupation specializes in baking bread

and preparing various edible products. Flour, the
main ingredient, is purchased from millers. Prices
of different loaves of bread are legally fixed for a
baker, as are the weights. Bakers must mark their
bread with their own trademark. A baker who cheats
on quality is sent to the stocks with one of their
fraudulent loaves hung around their neck. Daily
wages are typically 7 s.p.

Ability Requirements: Intelligence 75.
Gender: Female bakers are uncommon.
Race: Any but ogre, human are the most

common.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Cooking + 10 and Haggling + 5.
Equipment: Baking requires a hearth.
Magic Points: Not applicable.
Advancement Points: For every loaf of

bread baked, 1/10th of 1 AP is acquired.
Training: None.
Guild: Bakers’ Guild. Each apprentice must

serve 4 years. By guild statute, the maximum allow-
able profit is 4 s.p. per measure of grain.

Bandit
Thieves are popular both in cities and in the

wilderness. They are a constant threat to any soci-
ety. In general, thieves tend toward unethical dis-
positions, though some spies or assassins may be
very loyal. There are five classes of thief, including
the assassin, bandit, pick pocket, spy, and thug.

Also called highwaymen, bandits reside in
rural areas and usually ambush and violently rob
those who travel through the wrong place at the
wrong time.

A pirate is a type of bandit who is sea-going
instead of land-based. A pirate is also skilled at sail-
ing and advances both as a bandit and as a sailor.

Ability Requirements: Intelligence 75.
Gender: Females are uncommon.
Race: Any.
Disposition: Bandits tend to be unethical

and immoral.
Temperament: Bandits tend to be phleg-

matic.
Sociality: Peasant or escaped slave; this is

why they need to rob.
Religion: Any. Many are irreligious.
Skills: Aim + 5, Hide + 5, Silence + 5, Track-

ing + 10, and 2 Weapons (Specific).
Equipment: Bandits prefer light armor so

that they may ambush others, react quickly, and be
able to move quickly. Bandits prefer bows and usu-
ally have cheap weapons, but depending on the cir-
cumstances, use whatever is most appropriate.

Magic Points: Not applicable.
Advancement Points: Bandits gain AP by

ambushing and robbing characters. For every silver
piece or equivalent in treasure stolen in such a way,
bandits gain one AP. For every successful attack in
an ambush, bandits gain AP equal to half of the
amount of damage dealt.

Training: None.
Guild: None.

Artwork Here

181

Barber
This occupation specializes in cutting and

styling hair. In some cultures, hairstyles are very
important and a sign of affluence. Additionally, a
barber shaves male facial hair and pulls teeth as ser-
vices.

Bloodletting is commonly done by barbers,
some of whom have abandoned the shave and a
haircut to devote themselves solely to bloodletting.
Many also specialize in pulling teeth. Owing to poor
diet, teeth are a chronic health problem, more be-
cause of bad gums than cavities. Wealthy patients
have been known to pay as much as 5 s.p. for an
extraction, while barbers get as much as 15 s.p. for a
bleeding. Slaves and peasants are spared these luxu-
ries.

By custom, a barber will not shave a charac-
ter more than once per week. Only a rough shave
can be achieved, so faces of adult males are stubbly.
Barbers do not shave or cut the hair of slaves or
barbarians from uncivilized lands. Barbers are rarely
seen in villages or hamlets. Daily wages are typically
8 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100, Spatial Intelligence 100, and Intelligence
(overall) 80.

Gender: Female barbers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Barbers may worship any deity.
Skills: Haggling + 5 and 2 Weapons (Spe-

cific). The specific weapons are scissors and knives.
Equipment: Knife and scissors.
Magic Points: Not applicable.
Advancement Points: For every success-

ful styling of hair of a new customer, 1 AP is ac-
quired. For each tooth pulled, the barbar acquires 1
AP. For each ten characters shaven, the barber ac-
quires 1 AP.

Training: None.
Guild: Barbers’ Guild. Each apprentice

must serve 5 years.

Bard
Wandering minstrels seek out adventure so

that they may be inspired to craft wondrous ballads
and other musical or poetic works. Fame is very
important to bards. Daily wages are typically 5 s.p.

Ability Requirements: Charisma 105,
Hand-Eye Coordination 105, Enunciation 105, Lan-
guage 105, Math 90, and Analytic 90.

Gender: Female bards are uncommon.
Race: Any but ogre.
Disposition: Bards of all dispositions are

possible, though most are not immoral.
Temperament: Bards tend to be melan-

cholic.
Sociality: Serf or noble.
Religion: Any.
Skills: Acting Drama + 5, Buffoonery (com-

edy) + 5, Comedy (Pun) + 5, Dance + 5, History
Legends + 5, History Local + 5, Music (Counter-
point) + 5, Music Theory + 5, Music Instrument +
5, Persuasion + 5, and Storytelling + 5.

Equipment: If unable to afford a musical
instrument, then it is assumed that the bard focuses
on singing as their musical instrument. Most bards
restrict themselves to light armor or none at all.

Magic Points: Not applicable.
Advancement Points: Bards gain AP with

each successful skill check for the skills listed above.
For musical skills and performances, the points
gained equal the adjusted number that passed the
skill check. If a skill check is passed for one of the
above skills, but it is not part of a musical perfor-
mance or skill, then the points gained equal half of
the adjusted number that passed the skill check.

Training: None.
Guild: Musicians’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman. The masterpiece
must be a musical piece in which it is indisputable to
the guild that it was composed as a result of adven-
ture. For example, the apprentice bard may employ
musical devices that are foreign, or sing of foreign
things that are verifiable to the guild. Finally, the
masterpiece must be acceptable both in terms of
music theory and counterpoint.

182

Baron/Baroness
This occupation is for royalty. Only a king

or queen can make a character become a baron or
baroness. If the character accepts, then the baron
or baroness pledges allegiance to their king or queen.
Then, the king or queen grants the baron or baron-
ess a castle and shire, which is their fief. A baron or
baroness answers to a duke or duchess as well as the
king or queen. Otherwise, the baron or baroness
may command the characters of their castle and shire
as desired, who are their vassals. Each hamlet and
village on the land of the baron or baroness will be
in the safekeeping of a lord or lady. Each lord and
lady on their land is subordinate to the baron or
baroness.

Additionally, a baron or baroness is usually
a member of a council of the king or queen and
must often travel to their court. The daily duties of
a baron or baroness are overwhelming. Instead of
lounging around their castle, a baron or baroness is
busy constantly. Daily wages are typically 50 s.p.

Due to the military nature of this occupa-
tion, most barons are experienced knights.

Ability Requirements: Intelligence 85 and
Common Sense 115.

Gender: Barons are male, baronesses are
female.

Race: Barons are human.
Disposition: Barons tend to be ethical.
Temperament: Barons tend to be choleric

and melancholic.
Sociality: Royalty.
Religion: Barons may worship any deity

endorsed by their king or queen.
Skills: Cartography + 5, Etiquette + 5, Ge-

nealogy + 5, Heraldry + 10, History (Cultural) + 5,
History (Local) + 5, History (Military) + 5, Law +
10, and Language (Read/Write).

Equipment: None.
Magic Points: Not applicable.

Advancement Points: A baron advances
according to the profit and prosperity of their vas-
sals and shire. Every 7 years the wealth of each
vassal is recorded. If the wealth of the vassals in-
creases by 5% since the previous record, the baron
increases one occupational level. Every six months
the economy is recorded, which is comprised of
local and foreign trade. If, as a whole, the local or
foreign economy increases by 5%, then the baron
increases one occupational level.

Training: None.
Guild: None.

Artwork Here

183

Barrister
This occupation consists of council that is

allowed to plead for a defendant in a trial. To be a
barrister, a character must have graduated from a
university, specializing in law. The manorial court
of the lord of a hamlet or village will not allow a
barrister to represent a defendant. Not all cultures
allow barristers, and many characters despise them
since it is not possible for them to be objective re-
garding the law.

Barristers do not write contracts, such as wills
-- this is the duty of a clerk. However, it is common
for barristers to negotiate or contest contracts.

Each barrister receives piece-rate wages.
Each fee is negotiated between the barrister and their
potential client. Daily wages are typically 50 s.p.,
though this depends on the crime.

Ability Requirements: Rhetorical Charisma
120 and Intelligence 100.

Gender: While a female may represent her-
self or someone else in court, all barristers are male.

Race: Any but ogre.
Disposition: Any.
Temperament: Barristers tend not to be

phlegmatic.
Sociality: Noble.
Religion: Any.
Skills: Acting (Drama) + 5, Etiquette + 10,

Haggling + 10, Law + 10, Logic + 5, Persuasion +
10, Remember Detail + 10, Storytelling + 10, and
Trickery + 10.

Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every defendant

who remains free without penalty due to being rep-
resented by the barrister, whether or not the defen-
dant committed a crime, the barrister acquires 10
AP for a trivial offense and 50 for a serious offense.

Training: None.
Guild: None.

Beadle
This occupation specializes in assisting a

reeve. A beadle is selected yearly from the popula-
tion of the hamlet or village. Daily wages are typi-
cally 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Female beadles are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Peasant.
Religion: Any.
Skills: None.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every month of

service acceptable to the lord, 100 A.P. are acquired.
Training: None.
Guild: None.

Beggar
Arguably not an occupation, beggars liter-

ally beg passersby for food and money. Characters
who opt to be beggars probably have no money or
other options. However, some beggars have money
and simply prefer this occupation. Daily, most beg-
gars tend to recieve 2 s.p.

Ability Requirements: None.
Gender: Males and females are both equally

likely to be beggars.
Race: Any.
Disposition: Any.
Temperament: Beggars tend to be phleg-

matic, not sanguine.
Sociality: Slave, peasant, or unemployed

serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: A recepticle for coins is rec-

ommended, such as a tankard, bowl, etc.
Magic Points: Not applicable.
Advancement Points: For every 100 silver

pieces received, 1 AP is acquired as a beggar.
Training: None.
Guild: None.

184

Berserker
Fighters are those who are capable oppo-

nents, but not formally trained. Three classes of
fighters exist as adventurers: berserkers, bounty hunt-
ers, and rangers.

The least formally trained of all occupations,
berserkers are known as uncivilized and characters
who easily lose control. In fact, berserkers are un-
familiar with notions of ethics or morality. A ber-
serker is usually from a barbarian civilization. What
makes a berserker distinct from any other class of
fighter is that a berserker ingests magic mushrooms
prior to battle. While under the influence of the
psychedelic drug, the berserker goes berserk. See
Chapter 3: Body for the effects of magic mushrooms.

Ability Requirements: Strength 110 and
Intelligence 75.

Gender: Female berserkers are rare.
Race: Anakim and human.
Disposition: Berserkers must be unethical

and are rarely moral.
Temperament: Berserkers tend to be cho-

leric.
Sociality: Berserkers are peasants, as are all

uncivilized characters.
Religion: Berserkers are often irreligious.
Skills: Animal Handling + 5, Brawling + 10,

Dismemberment + 5, Hunting + 5, Hurl + 5, In-
timidation + 10, Mangling + 5, Nature (Animals) +
5, Tanning + 5, Tracking + 5, Trapping + 5, 2 Weap-
ons (Specific), Wilderness Lore + 5, and Wrestling
+ 5.

Equipment: Most berserkers prefer to only
wear hide or leather armor. Favored weapons in-
clude the broad sword, longsword, battle axe,
bipennis, and pole axe.

Magic Points: Not applicable.
Advancement Points: Berserkers gain AP

with each successful attack in combat. The points
gained equal the resulting damage done to a foe.
Further, if combat occurred as part of a raid and
led by the character’s barbarian clan or horde, then
the berserker earns twice the AP.

Training: None.
Guild: None.

Blacksmith
This occupation specializes in the shaping

of metal. For more information, see the Blacksmith
skill in Chapter 8: Skillls. Blacksmiths do not craft
weapons or armor because of difficulty. Daily wages
are typically 5 s.p.

Ability Requirements: Strength 100, Spa-
tial Intelligence 90, and Intelligence (overal) 75.

Gender: Female blacksmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Blacksmithing + 10 and Haggling +

5.
Equipment: Forge, anvil, hammers, and

tongs.
Magic Points: Not applicable.
Advancement Points: For every project

successfully completed, a blacksmith earns 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

185

Bladesmith
This occupation is a specialized caste of

weaponsmiths that shape and forge blades. Swords
are only to be sold to knights; it is illegal for charac-
ters other than knights to own or carry a sword.

A bladesmith will re-sharpen a blade for 1
s.p. The sharpness of a blade affects damage (see
Damage under Weapons in Chap. 9: Equipment). Daily
wages are typically 10 s.p.

Ability Requirements: Strength 90, Spa-
tial Intelligence 90, and Intelligence (overall) 85.

Gender: Female bladesmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Haggling + 5 and Weaponsmithing

+ 10.
Equipment: Forge, anvil, tongs, hammers,

etc.
Magic Points: Not applicable.
Advancement Points: For each weapon

successfully forged, 1 AP is earned.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 10 years. All members are prohibited from
injuring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Bookbinder
This occupation specializes in binding books.

For more information, see the Bookbinding skill in
Chapter 8: Skills.

A bookbinder will bind a book for 4 s.p.
Daily wages are typically 8 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 85.

Gender: Female bookbinders are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Bookbinding + 10 and Haggling +

5.
Equipment: Whatever is necessary, usually

leather, wood, metal, and glue.
Magic Points: Not applicable.
Advancement Points: For each book

bound, a bookbinder acquires 1 AP.
Training: None.
Guild: Bookbinders’ Guild. Each appren-

tice must serve 9 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

186

Bounty Hunter
Fighters are those who are capable oppo-

nents, but not formally trained. Three classes of
fighters exist as adventurers: berserkers, bounty hunt-
ers, and rangers. Daily wages are 6 s.p.

Usually, bounty hunters are employed to
pursue fleeing villains and return them to justice.
Bounty hunters, it must be noted, typically special-
ize in either urban or wilderness settings, and only
those who reach high level boast proficiency in both.

Ability Requirements: Strength 100, Drive
100, Intelligence 85, Intuition 105, and Common
Sense 100.

Gender: Female bounty hunters are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Bounty hunters tend not to

be sanguine.
Sociality: Serf.
Religion: Bounty hunters are usually not

very religious, though they may be fanatical.
Skills: Aim + 5, Brawling + 5, Direction

Sense + 5, Intimidation + 5, Rope Use + 5, Search
+ 5, Sight + 5, Sprint + 5, Tracking + 15, 2 Weap-
ons (Specific), and Wrestling + 5.

Equipment: Usually, bounty hunters do not
encumber themselves with heavy armors, but travel
lightly so that they may move quickly and quietly
when necessary. Every bounty hunter seems to pre-
fer a different weapon.

Magic Points: Not applicable.
Advancement Points: Bounty hunters gain

AP by fulfilling the goals of their employer, usually
by returning villains to justice. The points gained
equal the Life Points of the criminal multiplied by
the equivalent of the reward in gold pieces. Fur-
ther, for every successful attack on a foe, the bounty
hunter gains AP equal to half of the damage done
to the opponent.

Training: None.
Guild: None.

Bowyer
This occupation specializes in crafting and

selling archery bows. Daily wages are typically 7 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 100, Spatial Intelligence 100, and Intelligence
(overall) 90.

Gender: Female bowyers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Bowyer + 10 and Haggling + 5.
Equipment: Wood and knife.
Magic Points: Not applicable.
Advancement Points: For each archery

bow crafted successfully, 1 AP is acquired.
Training: None.
Guild: Bowyers’ Guild. Each apprentice

must serve 9 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

187

Brazier
This occupation specializes in shaping and

selling brass. Daily wages are typically 5 s.p.
Ability Requirements: Intelligence 85.
Gender: Female braziers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Brass-smithing + 10 and Haggling +

5.
Equipment:
Magic Points: Not applicable.
Advancement Points: For each project in-

volving the shaping of brass in which it is success-
fully shaped, 1 AP is acquired by the brazier.

Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Brewer
This occupation specializes in brewing al-

cohol. Ale and beer is brewed from barley and ce-
real grains. Wine is fermented grapes. Mead is fer-
mented honey. The wine made by brewers cannot
be sealed from the air. Therefore, wine spoils within
1 year. Hence, there are no vintages of wine. The
best medieval wine is fresh.

Every village not only has its brewers, but
has them all up and down the street. Many, if not
most, are women. Brewing is freely permitted ev-
erywhere. Brewers may be fined for weak ale or
faulty measure. Not only barley, but oats and wheat
are used along with malt as principle ingredients.
The procedure is to make a batch of ale, display a
sign, and turn one's house into a temporary tavern.
Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 80.
Gender: Male brewers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant and serf.
Religion: Any.
Skills: Brewing + 10 and Haggling + 5.
Equipment: Different equipment is neces-

sary, depending on whether ale, beer, wine, or mead
is brewed. A large cauldron is necessary for ale and
beer.

Magic Points: Not applicable.
Advancement Points: For every keg of al-

cohol successfully brewed, 1 AP is acquired by the
brewer.

Training: None.
Guild: Brewers’ Guild. Each apprentice

must serve 4 years. A masterpiece must be pro-
duced to become a journeyman.

188

Brickmaker
This occupation specializes in making bricks,

which are blocks of clay. Bricks may be dried in the
sun, but are often baked in a kiln. In some cultures,
city and palace walls are made of bricks. Daily wages
are typically 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Female brickmakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Brickmaking + 10 and Haggling + 5.
Equipment: A
Magic Points: Not applicable.
Advancement Points: For every thousand

bricks successfully made by a brickmaker, 1 AP is
acquired.

Training: None.
Guild: Brickmakers’ Guild. Each appren-

tice must serve 6 years. A masterpiece must be pro-
duced to become a journeyman.

Brotheler
This occupation specializes in the business

of prostitution, namely gathering and training
whores. A brotheler1 gathers females who appear
attractive to males. Sometimes, female infants are
abandoned. A brotheler may purchase a female in-
fant as a slave, then raise and train the slave to be a
whore. Training a whore entails teaching her how
to get the most money from a male, and how to
please males.

Brothels are popular and profitable far and
wide. Most brothelers hire one or more thugs to
stand near the exit of the brothel. The thugs en-
sure that whoever leaves has paid and has not harmed
a whore. If a whore is harmed, the thugs will in-
timidate the customer into paying for their dam-
ages. If the customer refuses or is unable to pay,
then the thugs will brawl or maim the customer.
Future attempts may be made to recover payment
for services rendered or injured whores. Daily wages
for a brotheler are typically 5 s.p. per whore.

Usually, a brothel is built with public funds,
such as taxes, and is leased to a manager, known as a
brotheler. The brotheler is responsible for recruit-
ing whores and making sure whores follow rules.
Brothelers provide board and lodging. A municipal
brothel is called a prostibulum publicum. The mu-
nicipal brothel is built at one of the main cross-
roads of its community. It is common for a whole
neighborhood to be reserved for prostitution. A
brothel is known as a 'good house' or 'great house'.

Public baths also function as brothels. Pub-
lic baths do not outright employ whores, but cham-
bermaids. At a public bath, chambermaids must be
attractive and skilled at both cleaning, Seduction, and
Sexual Adeptness. In addition to steam rooms, pub-
lic baths also have bedchambers. Some public baths
have hours reserved for only one gender or the other.
Otherwise, bath houses receive both genders.

Aside from the municipal brothel, it is com-
mon for a community to have numerous small, pri-
vately-owned brothels. The private brotheler retains
two or three chambermaids or whores on average.
These females may leave to visit their clients, or cli-
ents may be received in the private brothel.

1. Information on brothelers has been obtained from Medieval Prostitution, by Jacques Rossiaud. For more information, see
the References section at the end of this book.

Artwork Here

189

The municipal brothel and the public baths
are closed during epidemics, just as commercial gath-
erings and dancing throughout the communities are
prohibited. Normally, however, brothels are open
all day, every day. Some brothelers have their whores
undress in front of potential clients while in the
brothel, so that the client may make a good deci-
sion.

The number of whores in the municipal
brothel of a community tends to be 1% of the total
population. However, this does not include private
brothels, public baths, freelancers and vagabonds,
courtesans, and of course, the occasional easy
woman with loose morals, called a trollop.

A female brotheler may be a wife who man-
ages whores to improve her family budget with the
consent of her husband. A brothel may have a
procuress. A procuress is an experienced whore who
recruits new whores. A successful procuress must
be knowledgeable and persuasive. A procuress re-
cruits rape victims, abandoned females, and solicits
wives who feel constrained by marriage, and wives
who are beaten. A procuress even recruits new
whores at hospitals.

Although brothels do not accept married
men, those who are foreign to the community are
not turned away. A whore in a brothel rarely men-
tions clients who demand anal sex. Heterosexual
sodomy is more infrequent than bestiality.

The rape of a whore of a public brothel is
punishable by a fee of 10 s.p. The rape of easy
women who have exposed themselves in public
places or in the private brothel is not punishable.

Ability Requirements: Intelligence 85.
Gender: Brothelers may be male or female.
Race: Any but ogre.
Disposition: Brothelers tend not to be

moral.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: Haggling + 5 and Intimidation + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every 500 silver

pieces collected from the whores, a brotheler ac-
quires 1 AP.

Training: None.
Guild: None.

Artwork Here

190

Butcher
This occupation specializes in cutting, pre-

paring, and selling meat. Animals such as chickens
are kept alive so that the customer can decide which
animal they want butchered. Each morning at sun-
rise, females who can afford to buy meat go to the
butcher to select breakfast for the family. Most of-
ten, animals are butchered and preserved in the end
of fall so that food may be supplied during the win-
ter. Butchered meat is preserved with salt or by
smoking it. Daily wages are typically 9 s.p.

Ability Requirements: Strength 90, Hand-
Eye Coordination 100, and Intelligence 85.

Gender: Female butchers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant, serf.
Religion: Any.
Skills: Haggling + 5, Weapon (Specific). The

specific weapon is a cleaver.
Equipment: Cleaver.
Magic Points: Not applicable.
Advancement Points: For every fifty crea-

tures butchered successfully, the butcher acquires 1
AP.

Training: None.
Guild: Butchers’ Guild. Each apprentice

must serve 8 years. This guild mandates that butch-
ers must not mix the meat of male and female pigs,
or male and female horses. Violators must pay 100
s.p. to the guild. The dislike of mixing meat from
different sexes is common to most characters.

Cabinetmaker
This occupation specializes in building, deco-

rating, and selling cabinets. Typically, only nobles
have cabinets of any kind. Daily wages are typically
10 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90, Spatial Intelligence 90, and Intelligence
(overall) 85.

Gender: Female cabinetmakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf
Religion: Any.
Skills: Carpentry + 10, Haggling + 5, and

Weapon (Specific). The specific weapon is a knife.
Equipment: Wood and knives.
Magic Points: Not applicable.
Advancement Points: For every cabinet

successfully built, 1 AP is acquired by the cabinet-
maker.

Training: None.
Guild: Cabinetmakers’ Guild. Each appren-

tice must serve 11 years. A masterpiece must be
produced to become a journeyman.

Artwork Here

191

Carpenter
This occupation specializes in woodwork-

ing. Daily wages are typically 7 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 90, Spatial Intelligence 90, and Intelligence
(overall) 80.

Gender: Female carpenters are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant and serf.
Religion: Any.
Skills: Carpentry + 10, Haggling + 5, and

Weapon (Specific). The specific weapon is a knife.
Equipment: Wood and knives.
Magic Points: Not applicable.
Advancement Points: For every thousand

pounds of lumber labored successfully, the carpen-
ter acquires 1 AP.

Training: None.
Guild: Carpenters’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Carter/Teamster
This occupation specializes in driving carts.

Carters of raw materials are paid piece-rate, which
is 1 s.p. per cartload. Daily wages are typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Female carters/teamsters are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Direction Sense + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every mile of

driving a cart, 1 AP is acquired by the carter/team-
ster.

Training: None.
Guild: None.

Cartwright
This occupation specializes in building and

selling carts. Daily wages are typically 6 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 100, Spatial Intelligence 90, and Intelligence
(overall) 85.

Gender: Female cartwrights are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Carpentry + 10, Haggling + 5, and

Weapon (Specific). The specific weapon is a knife.
Equipment: Wood and knives.
Magic Points: Not applicable.
Advancement Points: For every cart suc-

cessfully built, the cartwright acquires 1 AP.
Training: None.
Guild: Cartwrights’ Guild. Each appren-

tice must serve 9 years. A masterpiece must be pro-
duced to become a journeyman.

Carver
This occupation specializes in carving fig-

ures and designs into wood, metal, and stone. Daily
wages are typically 1 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 75.

Gender: Female carvers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant and serf.
Religion: Any.
Skills: Weapon (specific). The specific

weapon is a knife.
Equipment: A knife.
Magic Points: Not applicable.
Advancement Points: For the successful

competion of each project, a carver acquires 1 AP.
Training: None.
Guild: Carvers’ Guild. Each apprentice

must serve 8 years. A masterpiece must be pro-
duced to become a journeyman.

192

Chambermaid
A chambermaid1 is a female who is employed

to clean. A variety of masters or mistresses may
employ chambermaids to perform a variety of du-
ties.

The master of a house may employ a cham-
bermaid to clean his house, assist his wife, and plea-
sure he and his sons. The primary duty of the cham-
bermaid may be any of the above. Therefore, many
chambermaids are employed as whores as well.
Numerous chambermaids are impregnated by their
master or his sons.

The occupation of chambermaid is distinct
from similar occupations, such as laundress. If a
chambermaid is required to clean clothing, she will
also be required to perform other duties.

A manager (brotheler) of a public bath does
not hire whores, but chambermaids who perform
the duties of whores, though they do not admit pub-
licly to it. To work at a public bath, a chambermaid
must be attractive, and skilled at Cleaning, Seduc-
tion, and Sexual Adeptness, if not Contortion, Danc-
ing, and Massage. The average age is 20 for a hu-
man chambermaid at a public bath.

Married men who seek pleasure outside of
marriage frequent the public bath. Public baths are
not subject to visits by the militia, the chambermaid/
whores are younger, and adultery is safer in a public
bath, because of numerous hiding places. Cham-
bermaids at public baths prefer married male cus-
tomers, because they pay better and are of better
social class, including nobles.

By 30, the age shows of a human chamber-
maid, and she is considered too old to work as a
chambermaid at a public bath. At this age, most
chambermaids become married. The unfortunate
become beggars.

Daily wages are typically 4 s.p.
Ability Requirements: Common Sense 90.
Gender: Female.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: Cleaning + 10.
Equipment: Depends on duties.
Magic Points: Not applicable.
Advancement Points: For each successful

day of cleaning that pleases the master or mistress,
a chambermaid acquires 10 AP.

Training: None.
Guild: None.

1. Information on chambermaids has been obtained from Medieval Prostitution, by Jacques Rossiaud. For more information,
see the References section at the end of this book.

Artwork Here

193

Chancellor
A chancellor is the religious leader of the

dominant local religion of a city, castle, or citadel.
There is only one chancellor per castle. Daily wages
are typically 60 s.p.

Ability Requirements: Intelligence 100.
Gender: Either.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Etiquette + 10, Religion (Cultural) +

10, and Religion (Specific) + 10.
Equipment: None.
Magic Points: Determined by god and

priesthood.
Advancement Points: For every compet-

ing religion that is driven away, converted, or which
submits to the religion of the chancellor, the chan-
cellor acquires 100 AP. For each year in which the
chancellor maintains the dominance of their reli-
gion, the chancellor acquires 100 AP.

Training: None.
Guild: None.

Chandler
This occupation specializes in making and

selling candles and soaps. Daily wages are typically
6 s.p.

Ability Requirements: Intelligence 80.
Gender: Male chandlers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Candlemaking + 10 and Haggling +

5.
Equipment: Wax and lye.
Magic Points: Not applicable.
Advancement Points: For every thousand

candles or soaps made, the chandler acquires 1 AP.
Training: None.
Guild: Chandlers’ Guild. Each apprentice

must serve 4 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

194

Charioteer
This occupation specializes in either build-

ing or driving chariots. Daily wages are typically 8
s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100, Agility 100, and Intelligence 85.

Gender: Female charioteers are rare.
Race: Humans are the most popular chari-

oteers, but others include anakim, bugbears, and
kobolds. Ogres and trolls do not use chariots.

Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Charioteering + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For every chariot

successfully built, a charioteer acquires 1 AP. For
every chariot driven for 10 miles during competi-
tion, combat, or warfare, the charioteer acquires 1
AP.

Training: None.
Guild: None.

Cheesemaker
This occupation specializes in making and

selling cheese. Daily wages are typically 6 s.p. For
more information on Cheesemaking, see Chapter 8:
Skills.

Ability Requirements: Intelligence 80.
Gender: Female cheesemakers are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Cheesemaking + 10 and Haggling +

5.
Equipment: Milk.
Magic Points: Not applicable.
Advancement Points: For each batch of

cheese produced successfully, a cheesemaker acquires
1 AP.

Training: None.
Guild: Cheesemakers’ Guild. Each appren-

tice must serve 5 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

195

Claspmaker
This occupation specializes in shaping metal

into small pieces that serve as clasps and hook to-
gether. Clasps are used on a variety of products,
including: cabinets, chests, etc. Besides clasps,
claspmakers also make buckles, such as for belts.
Claspmakers sell their clasps to other occupations
or guilds, as well as individual characters. Daily wages
are typically 7 s.p.

Ability Requirements: Spatial Intelligence
90, and Intelligence (overall) 75.

Gender: Female claspmakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Blacksmithing + 5 and Haggling + 5.
Equipment: Forge, anvil, hammers, and

tongs.

Magic Points: Not applicable.
Advancement Points: For each clasp suc-

cessfully completed, a claspmaker earns 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Artwork Here

196

Clerk
This occupation consists of educated assis-

tants, also called notaries, who perform clerical du-
ties for churches, guilds, and governments.

Clerks are in the business of drawing up
commercial contracts and other personal matters,
such as marriage agreements and wills. Notarial
cartularies are large books in which clerks or nota-
ries copy the formal and legal copy of a contract.

The most general form of available contract
is the ‘promissio et conventio,’ the promise and
agreement. These contracts begin with “I promise
and agree that...” The parent, guardian, or future
pupil makes the promise and agreement to the mas-
ter. If a future pupil is underage, then the parent or
guardian formally promises to the master. A large
fine is noted in case the contract is broken, usually
100 s.p. The standard conditions are that the ap-
prentice will serve for a specified period of time to
learn the art or trade of the master. This agree-
ment binds the apprentice to not run away or marry
without the permission of the master.

Another form of contract is the rental agree-
ment. These contracts begin with “I rent and con-
cede...” A son or daughter is rented to the master.
The parent grants the master virtual authority over
the rented child. In turn, the master gives the ap-
prentice food, lodging, and experience in their oc-
cupation.

In both the promise and agreement as well
as the rental agreement contracts, it is common for
the master to promise to keep their apprentice in
sickness and in health. However, some masters in-
clude a clause stating that days lost due to illness are
to be added to the end of the term. Many times, an
apprentice will agree not to have sex on the prop-
erty of the master, or with any of the family mem-
bers of the master. It is common to include a clause
that the master’s wife does not have the right to
beat the apprentice.

Wills are common documents. A player may
have their character visit a clerk and have a will drawn
up in case of death, and may name any other living
character as their beneficiary. If a player has mul-
tiple characters created and ready in case their cur-
rent character dies, a player may not name another
character of theirs to be a beneficiary.

Multiple copies of contracts are written and
all are signed together. All copies of a contract are
placed one over another and a symbol is cut into all
of them in front of the signors to indicate authen-
ticity.

Most clerks charge 2 s.p. per contract. Daily
wages are typically 15 s.p.

Ability Requirements: Language 100 and
Intelligence (overall) 90.

Gender: Female clerks are rare.
Race: Any but ogre.
Disposition: Clerks tend to be ethical.
Temperament: Any.
Sociality: Serf and noble.
Religion: Any.
Skills: Law + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each month of

service rendered, a clerk acquires 1 AP. For each
contract signed between a master and apprentice, a
clerk acquires 1 AP.

Training: None.
Guild: None.

Artwork Here

197

Clockmaker
This occupation manufactures and sells

clocks. Simple methods of observing or recording
the passage of time include measuring shadows such
as with sundials or obelisks, or with hourglasses.
However, mechanical timepieces exist as well, known
as horologiums. These clocks utilize 500 lb. weights
that drop a distance of 32 feet beneath bells in tow-
ers. The clock-face consists of a dial with only a
single hand, which indicates the nearest quarter hour.
Clockmakers are considered the most skillful crafts-
men. Daily wages are typically 25 s.p.

Ability Requirements: Spatial Intelligence
100) and Intelligence (overall) 90.

Gender: Female clockmakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Clockmaking + 10 and Haggling +

5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each clock suc-

cessfully made, a clockmaker acquires 10 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 12 years. All members are prohibited from
injuring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Cobbler
This occupation specializes in the manufac-

ture and selling of shoes and footwear. Cobblers
are also called shoemakers. Daily wages are typi-
cally 10 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 85.

Gender: Female cobblers are uncommon.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Leather and scissors.
Magic Points: Not applicable.
Advancement Points: For each pair of

shoes or footwear crafted, a cobbler acquires 1/2
of 1 AP.

Training: None.
Guild: Cobblers’ Guild. Each apprentice

must serve 5 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

198

Collier
This occupation specializes in producing and

selling charcoal. Charcoal is produced by burning
wood in a beehive kiln. Daily wages are typically 4
s.p.

Ability Requirements: Intelligence 75.
Gender: Males and females may both be

colliers.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Wood and a beehive kiln.
Magic Points: Not applicable.
Advancement Points: For every full day of

successfully making charcoal, the collier acquires 1/
2 of 1 AP.

Training: None.
Guild: Colliers’ Guild. Each apprentice

must serve 5 years. A masterpiece must be pro-
duced to become a journeyman.

Cook
This occupation specializes in the prepara-

tion of food. Kitchen preparations begin early for
breakfast. A kitchen fire must be prepared, then an
iron kettle is filled and heated, and the floor is swept.
Daily wages are typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Males and females are both cooks.
Race: Any.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Cooking + 10.
Equipment: Knives, forks, pots, etc.
Magic Points: Not applicable.
Advancement Points: For each meal

succesfully cooked, a cook acquires 1/5th of 1 AP.
Training: None.
Guild: None.

Artwork Here

199

Cooper
This occupation specializes in the manufac-

ture, repair, and sale of wooden tubs. Daily wages
are typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Female coopers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Carpentry + 5, Haggling + 5, and

Weapon (Specific). The specific weapon is a knife.
Equipment: Wood and knives.
Magic Points: Not applicable.
Advancement Points: For each wooden tub

successfully crafted, a cooper acquires 1 AP.
Training: None.
Guild: Coopers’ Guild. Each apprentice

must serve 10 years. A masterpiece must be pro-
duced to become a journeyman.

Coppersmith
This occupation specializes in working with

and selling copper. Daily wages are typically 8 s.p.
Ability Requirements: Intelligence 90.
Gender: Female coppersmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Coppersmithing + 10 and Haggling

+ 5.
Equipment: Hammer, anvil, and forge..
Magic Points: Not applicable.
Advancement Points: For each substantial

project successfully completed, a coppersmith ac-
quires 1 AP.

Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Artwork Here

200

Courtesan
This is a female occupation in which an at-

tractive and talented female specializes in delighting
males with her knowledge and skills. A successful
courtesan is skilled at many things. Most likely, a
courtesan has additional skills that distinguish her
from other courtesans. A male will hire a courtesan
to accompany him in public or during business deal-
ings. Since courtesans also supply sex, they are es-
sentially expensive, intelligent, and skillful whores
(see Whore). Courtesans are paid for each day of
service. Daily wages are typically 100 s.p., or 5 s.p.
per hour.

Ability Requirements: Physical Fitness 100,
Bodily Attractiveness 115, Facial Charisma 115, Vo-
cal Charisma 90, Kinetic Charisma 100, and Intelli-
gence 90.

Gender: Only females.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf and noble.
Religion: Any.
Skills: Acting (Drama) + 5, Cleaning + 5,

Contortion + 5, Cooking + 5, Dance + 10, Eti-
quette + 5, Massage + 10, Music + 5, Seduction +
10, Sexual Adeptness + 10, Storytelling + 5, and
Weaving + 5.

Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each satisfied

customer, a courtesan acquires 10 AP.
Training: None.
Guild: None.

Cowherd
This occupation specializes in herding cattle.

A cowherd must protect a herd of cattle from preda-
tors and thieves. Then, the cowherd sells the cattle
to skinners and butchers. Daily wages are typically
4 s.p.

Ability Requirements: Intelligence 75.
Gender: Female cowherds are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or peasant.
Religion: Any.
Skills: Animal Conditioning + 10 and Ani-

mal Handling + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each herd suc-

cessfully cowherded, a cowherd acquires 10 AP.
Training: None.
Guild: None.

Cupbearer
A cupbearer is a character who brings and

refills beverages at meals, feasts, and parties in a castle.
Daily wages are typically 5 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90, and Intelligence 75.

Gender: Male or female.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Etiquette + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each meal in

which no drinks were spilled nor any problems re-
lated to cupbearing, a cupbearer acquires 1 AP.

Training: None.
Guild: None.

201

Cutler
This occupation specializes in crafting and

selling knives. Daily wages are typically 7 s.p.
Ability Requirements: Strength 85, Hand-

Eye Coordination 90, and Intelligence 80.
Gender: Female cutlers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Bladesmithing + 10, Carpentry + 5,

Haggling + 5, and Weapon (Specific). The specific
weapon is a knife.

Equipment: Forge, hammers, tongs, anvil,
and knives.

Magic Points: Not applicable.
Advancement Points: For each knife suc-

cessfully crafted, a cutler acquires 1 AP.
Training: None.
Guild: Cutlers’ Guild. Each apprentice must

serve 8 years. A masterpiece must be produced to
become a journeyman.

Dairymaid
This occupation specializes in milking cows

and selling milk to characters. Daily wages are typi-
cally 4 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 75.

Gender: Male dairymaids do not exist.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or peasant.
Religion: Any.
Skills: Milking + 10 and Haggling + 5.
Equipment: Bucket.
Magic Points: Not applicable.
Advancement Points: For each cow milked,

a dairymaid acquires 1 AP. For each gallon of milk
sold to a character, a dairymaid acquires 1 AP.

Training: None.
Guild: None.

Dancer
This occupation and pastime is concerned

with bodily movement, usually to music. Daily wages
are typically 5 s.p.

Ability Requirements: Physical Fitness 90,
Bodily Attractiveness 100, Kinetic Charisma 115,
Agility 115, and Intelligence 80.

Gender: Male dancers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Dance + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each new dance

move mastered, a dancer acquires 10 AP.
Training: None.
Guild: Dancers’ Guild. Each apprentice

must serve 4 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

202

Delouser
This occupation specializes in picking and

removing lice, fleas, and bedbugs from the hair of
characters and and beards of males. The removal
of such pests is a saleable service. Profitable
delousers additionally apply the herb lavender, be-
cause it repels these pests. Daily wages are typically
5 s.p., though this is an annual average. Most
delousers charge 1 s.p. for delousing one hairy, male
human. Delousers earn most of their wages in the
summer, and virtually starve in the winter.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 75.

Gender: Male delousers do not exist.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Delousing + 10 and Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each customer

who is deloused successfully, the delouser acquires 5
AP.

Training: None.
Guild: None.

Dicemaker
Also called ‘daserii’, dicemakers are charac-

ters who make dice for a living. Playing dice is the
most popular gaming pastime. Dice are carved from
bone. Daily wages are typically 6 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 75.

Gender: Either.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Carving + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each new die

crafted, a dicemaker acquires 1 AP.
Training: None.
Guild: Dicemakers’ Guild. Each appren-

tice must serve 9 years, and masters are limited to
having no more than two apprentices at once. A
masterpiece must be produced to become a jour-
neyman. Members are forbidden from importing
dice from other dicemakers. The only way that larger
cities can support a dicemakers’ guild is to empha-
size exporting dice. Any dicemaker who makes
loaded, marked ,or clipped dice must pay a fine of
100 s.p. No trademark is allowed on dice. This
guild mandates that the following numbers must be
on opposite sides of the cube: 1 and 6, 2 and 5, and
3 and 4. Also, this guild mandates that no master
may make dice from the bones of a horse, since it is
considered unlucky.

Artwork Here

203

Dockwalloper
A dockwalloper is a character who carries

freight along the docks as a vessel is loaded or un-
loaded. Daily wages are typically 5 s.p.

Ability Requirements: Physical Fitness 85,
Strength 90, and Intelligence 75.

Gender: Male.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: None.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each vessel

loaded or unloaded, a dockwalloper acquires 10 AP.
Training: None.
Guild: None.

Doctor
This occupation specializes in studying the

body and attempting to use that knowledge to help
other characters suffering form sickness or disease.
Very few doctors exist.

The trained doctor is an aristocrat of pro-
fessionals, enjoying high status and excellent fees.
A doctor’s practice is naturally confined to nobility
and royalty.

After a preliminary three-year course, the
prospective doctor takes a five-year course, followed
by a year's internship with an experienced practitio-
ner. He is then allowed to take a formal examina-
tion. If completed successfully, he receives a license
to practice.

Medical education includes education about
the skills of Divination (Astrology) and Divination
(Numerology), and magic. Constellations and plan-
ets are believed to preside over different parts of
the body. Numerology provides complicated guides
for the course of an illness. The body is believed to
have four humors and three spirits, all of which must
be checked by the examination of the urine and
stool, and by feeling the pulse. Adjustments are
commonly made by bloodletting, from the side of
the body opposite the site of the disease.

The most frequent demand for medical aid
is the treatment of wounds and injuries. Here the
surgeon achieves his best success, even showing
some understanding of the problem of infection.
The doctor applies such medicaments as the steril-
ized whites of eggs to wounds caused by Hacking
or Stabbing.

Artwork Here

204

The fee charged by a doctor is scaled to the
wealth and class of the patient. Therefore, doctors
receive piece-rate wages. Daily wages are typically
200 s.p.

Ability Requirements: Analytic Intelligence
115, Intelligence (overall) 105, and Intuition 100.

Gender: Males and females are both heal-
ers.

Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Noble.
Religion: Any.
Skills: Anatomy + 5, Diagnosing + 5, Divi-

nation (Astrology), Divination (Numerology), Sur-
gery + 5, and Weapon (Specific). The specific
weapon is for each piece of surgical equipment.

Equipment: Surgical equipment includes
scissors, speculum, razor, scalpel, needle, and lan-
cet.

Magic Points: Not applicable.
Advancement Points: For each patient fully

healed, a doctor acquires 10 AP.
Training: None.
Guild: None.

Draper
This occupation specializes in cloth. Linen

is thread spun from flax. Cloth may be made by
hand or with an ancient machine called a handloom.
Another occupation, the weaver/embroiderer, also
makes cloth, though a weaver and a draper are dis-
tinctly different. A draper makes linen cloth, crafts
the cloth into drapes, and sells them. Daily wages
are typically 5 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 85 and Intelligence 80.

Gender: Male drapers do not exist.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Weaving + 10.
Equipment: Cloth and scissors.
Magic Points: Not applicable.
Advancement Points: For each substantial

project successfully completed, a draper acquires 1
AP.

Training: None.
Guild: Drapers’ Guild. Each apprentice

must serve 4 years. A masterpiece must be pro-
duced to become a journeywoman.

Artwork Here

205

Druid
Priests are those who have devoted their lives to a deity, philosophy, or religion. The occupation

of a priest is the most diverse due to the number of different deities and philosophies. Therefore, priests
are not able to be standardized or generalized, and they are only briefly introduced here; most of the
information relevant to a priesthood may be found in Grimoirium Genitoris (Grimoire of the Gods).
Two main classes of priests will be introduced: hierophants and druids.

All priests must meet minimum score requisites in the sub-ability of Language and the ability of
Wisdom. Further, these requirements become more stringent as spell level increases. Hence, a priest may
attain high levels, but be limited in spellcasting ability. See the table below.

Priests gain access to spells as granted by their deities. Usually, priests have dreams induced by
their deity regarding the proper ingredients and ritual necessary for casting a certain spell, or they are
instructed by other priests of the same faith. If a chant is required for a spell, priests speak in tongues,
influenced by their god or religion. In any case, priests may cast any spells from their god as long as they
have enough Magic Points at the moment.

Similarly, as a priest advances in level, provided they meet the minimum requisites per spell level,
their odds of increasing in spell level are noted on a table below as well.

Ability Requirements

leveLllepS egaugnaL modsiW
1 501 011
2 011 511
3 511 021
4 021 521
5 521 031
6 031 531
7 531 041
8 041 541
9 541 051
01 051 551

Priests cast only chaos magic (see Chap. 11: Magic).

Piety Points
All spells cast by priests are affected according to their PP. All aspects of a spell are affected,

including damage, duration, range, etc. If a discrepancy arises, the MM is the final arbiter of a specific
effect with a specific spell. Consult the table below:

PP tceffE
5-1 %001-
51-6 %57-
03-61 %05-
07-13 %52-
58-17 -
59-68 %01+
001-69 %52+

206

leveLllepSnignicnavdAfodoohilekiL
llepS
leveL 2 3 4 5 6 7 8 9 01

retcarahC
leveL

2 %02 - - - - - - - -
3 %82 %61 - - - - - - -
4 %53 %42 %31 - - - - - -
5 %34 %23 %91 %01 - - - - -
6 %05 %73 %52 %51 %7 - - - -
7 %06 %44 %23 %12 %31 %5 - - -
8 %07 %05 %83 %72 %81 %01 %4 - -
9 %08 %06 %44 %33 %42 %51 %21 %3 -
01 %09 %07 %05 %83 %92 %02 %61 %01 %2
11 %001 %08 %06 %44 %43 %52 %22 %41 %21
21 - %09 %07 %05 %04 %03 %52 %81 %61
31 - %001 %08 %06 %54 %53 %92 %22 %02
41 - - %09 %07 %05 %04 %33 %62 %42
51 - - %001 %08 %06 %54 %83 %03 %82
61 - - - %09 %07 %05 %24 %43 %23
71 - - - %001 %08 %06 %64 %83 %63
81 - - - - %09 %07 %05 %24 %04
91 - - - - %001 %08 %06 %64 %44
02 - - - - - %09 %07 %05 %84

Perhaps the most educated of priests and adventurers, druids must pass 20 years of schooling
before earning the title of druid. Therefore, due to the intensive training and education, a character must
begin as a druid at first level, and also add 10 years to their starting age. In order to become a druid after
gaining levels as an adventurer of another occupation, the character must solely devote 20 years to druidic
study.

While druids are priests, they also perform other functions where their culture is dominant, in-
cluding religious teachers, judges, and civil administrators. Supreme power is vested in the archdruid of a
culture.

There are three classes of druids: bards, prophets, and priests. Bards function as per the bard
occupation (not druids), except bardic druids are very concerned with nature and balance. Prophets
function as per the sorcerer occupation (not druids), except that they are always female, do not enjoy the
powers and privileges of the druidic priests, and are very concerned with nature and balance. Druidic
priests, the actual druids, are always male and are assisted by prophets.

Druids hold the oak tree, mistletoe, and yew tree as sacred. Rituals are customarily conducted in
oak forests. Druids extensively use altars, usually as unhewn stone slabs or megaliths found in chambers
in small caves. Atop these caves, when possible, are circles of megaliths or large stones. Circles are
important to druids, symbolizing the cycles of nature.

Regarding spells, druids must choose five of the ten magical disciplines, avoiding the opposite
disciplines (see Chap. 11: Magic). First level druids begin with 2d6 spells, which are randomly determined
within their disciplines. Spells are granted collectively by the deities worshipped. By advancing a level,
druids automatically learn (1d4 - 1) new spells, selected randomly from the chosen disciplines.

207

Druidic Circle of Effect: Druids know that
when they gather in a circle and cast the same spell
together, their power increases substantially. No
other type of spellcaster is entitled to the effects
granted by a circle. The circle must consist of all
druids. A circle consists of at least two druids. Any
combination of druidic occupational levels may
comprise a circle.

All aspects of the druidic circle of effect
must be performed in unison. Because of the diffi-
culty, the chance of failure is a percentage equal to
the square root of the number of the druids in the
circle. For instance, in a circle of nine druids, the
chance of failure is 3% (since the square root of 9 is
3). The chance of failure is rolled by the most pow-
erful druid in the circle. If failure occurs, then each
druid in the circle must roll for an effect in Appendix
3: Random Magical Effects.

Even though a druidic circle of effect is pow-
erful, druids are sufficiently rare that it is difficult to
find a number of druids, let alone a number who
can cast the same spell.

A druidic circle of effect causes an increase
in the effectiveness of a spell, including its range,
area, duration, damage, and any other effect deemed
appropriate by the MM. The formula to determine
the effectiveness of a druidic circle of effect is as
follows:

Result = (åE) + åE(N½ -1)

Let å = the sum of
Let E = effect
Let N = number of druids
Note that N½ = the square root of N

As an example, assume two druids form a
circle and cast Lesser Healing. The player of the
first druid determines that he would heal 2 Life
Points without being in the druidic circle of effect.
The player of the second druid determines that he
would heal 9 Life Points. The sum of these effects
is 11. The number of druids is 2. Using a calcula-
tor, the square root of 2 = 1.41. According to the
formula above:

Result = (11) + (11)([1.41] - 1)
simplified:

Result = (11) + (11)(0.41)
simplified:

Result = (11) + (15.51)
simplified:

Result = 26.51
truncate:

Result = 26
Since this spell requires touch, all druids in

the circle must touch the intended recipient in uni-
son in order to heal 26 Life Points, instead of 11
Life Points if cast individually.

Ability Requirements: Intelligence 115 and
Wisdom 115.

Gender: Female druids do not exist.
Race: Human.
Disposition: All druids are neutral regard-

ing ethics and morality; druids seek a balance of all
forces in nature.

Temperament: Druids tend to have a bal-
anced temperament.

Sociality: Few druids are originally peasants.
Most are serfs or nobles.

Religion: Druids believe that they are de-
scendants of a supreme being. Druids do not solely
worship one deity, but a collection of deities that all
function together as nature. Many druids, of course,
have their favorite deity in this pantheon, but all are
given respect. Druidic religion usually centers around
a grove of stones arranged to represent things such
as a calendar, a deity worshipped, or a constellation.

208

Skills: Agriculture + 5, Anatomy + 5, Ani-
mal Handling + 10, Appraise + 5, Constellations +
5, Cosmos (General Planes) + 10, Direction Sense
+ 5, Herbalism + 10, History Culture + 5, History
Legends + 5, History Local + 5, History Military +
5, may read and write as many languages as intelli-
gence allows, Math (Fundamental) + 10, 1 Musical
Instrument, Nature (Animals) + 10, Nature (Beasts)
+ 10, Nature (Birds) + 10, Nature (Fish) + 10, Na-
ture (Geography) + 10, Nature (Humanoids) + 10,
Nature (Minerals) + 10, Nature (Mycology) + 10,
Nature (Plants) + 10, Nature (Trees) + 10, Persua-
sion + 5, Philosophy + 5, Religion Cultural + 15,
Riding + 5, Complex Ritual + 10, Symbology + 5,
Toxicology + 5, Tracking + 5, 1 Weapon (Specific),
Weather Prediction + 10, and Wilderness Lore +
10.

Equipment: Druids usually restrict them-
selves to wearing a robe and typically carry a cer-
emonial dagger and an ornate quarterstaff. In gen-
eral, druids shun possessions that may not be found
in nature.

Magic Points: Druids begin with (18 +
1d12) MP and recover a number of points per hour
equal to their current occupational level. For ex-
ample, a 3rd level druid recovers 3 MP per hour. As
druids advance in occupational level, they gain an
additional (18 + 1d12) MP.

Advancement Points: Druids gain AP with
each successful act that promotes a balance, though
not just any act, but any act that was difficult, dan-
gerous, or life-threatening. Points may be gained in
three ways: with successful skill checks of the skills
listed above, successful attacks in life-threatening
combat, and the successful casting of a spell. Re-
spectively, points gained equal half of the adjusted
number that passed the skill check, half of the dam-
age done to a foe in combat, and half of the MP
used when casting a spell.

Training: None.
Guild: None.

Duke/Duchess
This occupation is for royalty. Only a king

or queen can make a character become a duke or
duchess. If the character accepts, then the duke or
duchess pledges allegiance to their king or queen.
Then, the king or queen grants the duke or duchess
a castle and land, which is their fief and called a
duchy. A duke or duchess answers only to the king
or queen. Otherwise, the duke or duchess may com-
mand the characters of their castle and land as de-
sired, who are their vassals, including barons and
baronesses. Each hamlet and village on the land of
the duke or duchess will be in the safekeeping of a
lord or lady. Each lord and lady on their land is
subordinate to a baron or baroness. Each baron or
baroness is subordinate to the duke or duchess.

Additionally, a duke or duchess is usually a
member of a council of the king or queen and must
often travel to their court. The daily duties of a
duke or duchess are overwhelming. Instead of
lounging around their castle, a duke or duchess is
busy constantly. Daily wages are typically 100 s.p.

Due to the military nature of this occupa-
tion, most dukes are experienced knights and were
promoted after loyal service as barons.

Ability Requirements: Intelligence 85 and
Common Sense 115.

Gender: Dukes are male, duchesses are fe-
male.

Race: Human.
Disposition: Dukes tend to be ethical.
Temperament: Dukes tend to be choleric

and melancholic.
Sociality: Royalty.
Religion: Dukes may worship any deity en-

dorsed by their king or queen.
Skills: Cartography + 5, Etiquette + 5, Ge-

nealogy + 5, Heraldry + 10, History (Cultural) + 5,
History (Local) + 5, History (Military) + 5, Law +
10, and Language (Read/Write).

Equipment: None.
Magic Points: Not applicable.

209

Advancement Points: A duke advances
according to the profit and prosperity of their vas-
sals and lands. Every 7 years the wealth of each
vassal is recorded. If the wealth of the vassals in-
creases by 5% since the previous record, the duke
increases one occupational level. Every six months
the economy is recorded, which is comprised of
local and foreign trade. If, as a whole, the local or
foreign economy increases by 5%, then the duke
increases one occupational level.

Training: None.
Guild: None.

Dyer
This occupation specializes in dyes. After a

product is dyed, the dyer sells the product. The
work is risky, because the product may be ruined by
a failed attempt at dying. A dyer does not receive a
daily wage or a rate for piece-work, but a salary for a
given period of time. On average, though, their
wages are 6 s.p. per day.

Ability Requirements: Intelligence 75.
Gender: Male dyers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Dying + 10 and Haggling + 5.
Equipment: Dye.
Magic Points: Not applicable.
Advancement Points: For each item suc-

cessfully dyed, 1/10th of 1 AP is acquired by a dyer.
Training: None.
Guild: Dyers’ Guild. Each apprentice must

serve 6 years. A masterpiece must be produced to
become a journeywoman.

Artwork Here

210

Enameler
This occupation is specialized with enamel,

which is often used artistically. Daily wages are typi-
cally 6 s.p.

Ability Requirements: Intelligence 85.
Gender: Female enamelers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Enameling + 10 and Haggling + 5.
Equipment: Enamel.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, an enameler acquires 1 AP.
Training: None.
Guild: Enamelers’ Guild. Each apprentice

must serve 10 years. Each master may have only
one apprentice. A masterpiece must be produced
to become a journeyman.

Engineer
This occupation is specialized with the de-

sign and operation of engines, machines, and struc-
tures. Each engineer must specialize in one (and
only one) of the following: designing buildings, de-
signing bridges, designing fortifications, designing
siege engines, and operating siege engines. Daily
wages are typically 16 s.p.

Ability Requirements: Intelligence 100.
Gender: Female engineers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Nobility.
Religion: Any.
Skills: Architecture + 10 and Math (Geom-

etry) + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, an engineer acquires 10
AP.

Training: None.
Guild: None.

Artwork Here

211

Engraver
This occupation specializes in engraving

items and then selling the items. Daily wages are
typically 8 s.p.

Ability Requirements: Intelligence 85.
Gender: Female engravers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Engraving + 10 and Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, an engraver acquires 1 AP.
Training: None.
Guild: Engravers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Farmer
This occupation specializes in ploughing,

planting, growing, and harvesting edible plants.
Farmers perform different duties depending on the
season and crop.

Before seeds may be planted, the ground
must be ploughed. The fields are ploughed in early
spring and early fall. A plough is dragged across the
field by oxen, breaks up the soil to prepare the field
for planting.

Horse, oxen, and pig defecation is collected
throughout the year and distributed across the fields
prior to planting. This defecation fertilizes the soil.
Seeds are planted by hand in the spring and fall.

Harvesting is the retrieval of crops from the
fields. The harvesting of hay is done in the begin-
ning of summer, and the harvesting of wheat is done
in the end of summer and beginning of fall. While
harvesting, a farmer uses a scythe to retrieve the
crops. Farmers work from sunrise to sunset during
harvest. Commonly, a festival is held by the lord for
the farmers when the harvest is completed.

Wheat is gathered by women into bundles,
loaded onto a cart, removed from the field, and
stored in a barn so that it can dry. The carts are
drawn by horses or oxen, are piled high, and often
tip over.

Winnowing is the process of separating grain
from the chaff or outer casing. Wheat is threshed
or beaten to separate the grain from the staff. Once
the grain is separated, it is sold to millers. Winnow-
ing is done in the end of summer and beginning of
fall.

Miscellaneous duties of a farmer include
weeding and scaring away birds and some creatures.

Daily wages are typically 4 s.p.
Ability Requirements: Strength 80 and

Intelligence 75.
Gender: Males and females are farmers.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or peasant.
Religion: Any.
Skills: Agriculture + 10.
Equipment: Plow, ox, and seeds.
Magic Points: Not applicable.

Artwork Here

212

Advancement Points: For each field of
crops successfully grown, the farmer acquires 5 AP.
For each field of crops that the farmer has never
grown before and which grew successfully, the
farmer acquires 10 AP.

Training: None.
Guild: None.

Fisherman
This occupation specializes in removing fish

from bodies of water. Once caught, fish are sold to
a fishmonger. Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 75.
Gender: Female fishermen are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Fishing + 10.
Equipment: Net.
Magic Points: Not applicable.
Advancement Points: For each captured

fish, a fisherman acquires 1/10th of 1 AP.
Training: None.
Guild: None.

Fishmonger
This occupation deals in selling and distrib-

uting fish and products derived from fish. Daily
wages are typically 8 s.p.

Ability Requirements: Intelligence 75.
Gender: Female fishmongers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 10.
Equipment: Fish.
Magic Points: Not applicable.
Advancement Points: For each fish or

equivalent in size of fish product sold, a fishmonger
acquires 1/10th of 1 AP.

Training: None.
Guild: Fishmongers’ Guild. Each appren-

tice must serve 4 years.

Artwork Here

213

Fletcher
This occupation specializes in the manufac-

ture and sale of arrows. Daily wages are typically 6
s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90, Spatial Intelligence 90, and Intelligence
(overall) 85.

Gender: Female fletchers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Fletching + 10, Haggling + 5, and

Weapon (Specific). The specific weapon is a knife.
Equipment: Sticks, feathers, and a knife.
Magic Points: Not applicable.
Advancement Points: For each arrow

crafted successfully, a fletcher acquires 1/10th of 1
AP.

Training: None.
Guild: Fletchers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Forester
This occupation specializes in the clearing

of forests and the production of lumber. Daily
wages are typically 9 s.p.

Ability Requirements: Strength 90 and
Intelligence 75.

Gender: Female foresters are rare.
Race: Anakim, bugbear and human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Foresting + 10.
Equipment: A big, two-handed pit saw is

used to cut trees.
Magic Points: Not applicable.
Advancement Points: For each tree cut

down, removed, and made into lumber, a forester
acquires 1 AP.

Training: None.
Guild: None.

Fuller
This occupation specializes in working with

wool. Most clothes are made of wool and are pur-
chased from a fuller. Daily wages are typically 5 s.p.

Ability Requirements: Intelligence 80.
Gender: Males and females are both fullers.
Race: Any but ogre and troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tailoring + 10.
Equipment: Sheep.
Magic Points: Not applicable.
Advancement Points: For each amount of

wool equal to that which comes from one sheep
that is used productively, a fuller acquires 1 AP.

Training: None.
Guild: Fullers’ Guild. Each apprentice must

serve 5 years. A masterpiece must be produced to
become a journeyman.

Furrier
This occupation specializes in furs. Animals

are trapped, and their fur is removed and sold.
Clothes for most nobles and few serfs are trimmed
with fur. Daily wages are typically 8 s.p.

Ability Requirements: Intelligence 85.
Gender: Females furriers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tailoring + 5.
Equipment: Traps for animals.
Magic Points: Not applicable.
Advancement Points: For each animal

trapped that has an acceptable fur, 1/10th of 1 AP is
acquired by a furrier.

Training: None.
Guild: Furriers’ Guild. Each apprentice

must serve 6 years. A masterpiece must be pro-
duced to become a journeyman. Discord exists be-
tween the Furriers’ Guild and the Tailors’ Guild.

214

Gardener
This occupation specializes in the cultiva-

tion of gardens. A gardener plants, waters, harvests,
and sels the vegetables of their garden. Daily wages
are typically 4 s.p.

Ability Requirements: Intelligence 80.
Gender: Males and females are both gar-

deners.
Race: Bugbears, but the most common are

human.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Agriculture + 10 and Haggling + 5.
Equipment: Seeds and water.
Magic Points: Not applicable.
Advancement Points: For each garden in

which all of the different types of vegetables have
successfully grown, a gardener acquires 1 AP.

Training: None.
Guild: None.

Gemcutter
This occupation specializes in cutting, pol-

ishing, and finishing gems. Once finished, gems are
sold to the public or jewelers. Daily wages are typi-
cally 50 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 100.

Gender: Female gemcutters are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Gemcutting + 10, Haggling + 5.
Equipment: Gems and tools.
Magic Points: Not applicable.
Advancement Points: For each gem suc-

cessfully cut, polished, and finished, a gemcutter
acquires 1 AP.

Training: None.
Guild: Jewelers’ Guild. Each apprentice

must serve 12 years. A masterpiece must be pro-
duced to become a journeyman.

Gilder
This occupation specializes in overlaying

gold onto objects. Daily wages are typically 50 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 90 and Intelligence 90.
Gender: Female gilders are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Goldsmithing + 5 and Haggling + 5.
Equipment: Gold and tools.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, a gilder acquires 1 AP.
Training: None.
Guild: Gilders’ Guild. Each apprentice must

serve 10 years. A masterpiece must be produced to
become a journeyman.

Girdler
This occupation specializes in making girdles,

such as belts, sashes, etc. A girdler makes arrange-
ments with a tanner to purchase large quantities of
tanned leather for a lower price. Then, the girdler
makes girdles and sells them to the public. Daily
wages are typically 13 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 85 and Intelligence 80.

Gender: Female girdlers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Girdlemaking + 10 and Haggling +

5.
Equipment: Tools for working leather.
Magic Points: Not applicable.
Advancement Points: For each girdle made

successfully, a girder acquires 1/10th of 1 AP.
Training: None.
Guild: Girdler. Each apprentice must serve

7 years. A masterpiece must be produced to be-
come a journeyman.

215

Gladiator
Warriors are the most common, and per-

haps necessary, adventurers. Without the bravado
of warriors, combat would be exceedingly difficult
for other occupations. Five different classes of war-
riors exist, each with different advantages and dis-
advantages. The typical warrior, compared to other
occupations, is not restricted regarding arms and
armor, and is the deadliest foe at close quarters. The
classes of warriors include gladiator, knight, merce-
nary, militiaman, and soldier.

These warriors often receive little or no for-
mal training, and are most likely to be slaves or pris-
oners who have fought their way to freedom.
Though their training is usually informal, they often
rigorously train themselves.

Although most human towns or cities had
coliseums nearly a thousand years ago, few have them
today. However, most towns or cities of bugbears,
kobolds, and trolls have gladiatorial coliseums, or at
least some sort of arena. The largest coliseum en-
tertains between fifty and eighty thousand specta-
tors. Gladiatorial games are very diverse, and many
coliseums have their own rules and favorite games.
Before combat begins, it is customary that the com-
batants address the local ruler, saying “We about to
die salute you!” Women in the audience are often
aroused for gladiators, regardless of race and Cha-
risma; most women sexually desire the combatants,
simply for being gladiators.

Betting on gladiators is very common and a
profitable trade. As a result, many gladiators be-
come public celebrities. Enterprising slave-traders
specialize in acquiring combative slaves, training
them, and selling them to coliseums to be gladia-
tors.

Due to the popularity of gladiators, not all
gladiatorial events end in death. Typically, when one
combatant is clearly at the mercy of another, the
victor looks to the ruler, if present, for a judgment.
The judgment of the ruler is based on the crowd’s
reaction. If the loser pleased the crowd by fighting
with respectable effort and valor, then they are of-
ten spared. Otherwise, the victor is signaled to
murder the loser.

Of most importance to gladiators and those
who bet on them is a record that exists for each
gladiator as a tally of their wins and losses. Gener-
ally, the more wins and the less losses on their record,
the more the public favors them. All gladiators, even
volunteers, must forfeit their freedom and rights for
five years. These five years are role-played in the
coliseum, unless the gladiator escapes or is awarded
their freedom by the local ruler. The odds of es-
cape are exceptionally small, and a local ruler will
only award freedom to the most excellent of gladi-
ators when the spectators cheer for the freedom of
the gladiator. If a gladiator survives for five years,
then they will be awarded freedom. Few gladiators
live long enough to be awarded with freedom.

Most gladiators enter combat at least once
per week. Each gladiator keeps track of their record
of wins to losses, as do the managers of the coli-
seum and some spectators. Most gladiators partici-
pate in (6d8 x 10) combats during their five-year
term.

Gladiators do not earn wages, but specta-
tors usually throw coins into the arena. The more
that spectators like a gladiator or enjoy watching the
game, the more coins they throw into the arena. It
is the right of the winning gladiator or team to col-
lect the coins. Teams distribute coins evenly among
surviving participants. Most gladiators who receive
coins from spectators purchase weapons or armor.
Some purchase the services of whores.

Roll percentile dice to determine the per-
cent of the spectators who enjoyed the game. Roll
percentile dice again to determine the percent of
those who enjoyed the game who will thrown money
into the arena. Now, roll to determine the average
amount of money contributed:

Race Average
Dwarf, Black 1d6 s.p.
Elf, Dark 1d4 s.p.
Human 1d4 s.p.
Kobold 1d4 s.p.
Troll, Subterranean 1d6 s.p.

216

Upon gaining freedom, the gladiator par-
takes in a ceremony in which the local ruler bestows
a wooden sword upon the victorious gladiator. These
wooden and strictly decorative swords are highly
prized. Most gladiators who earn freedom from
the coliseum leave relatively wealthy.

Ability Requirements: None.
Gender: Occasionally, females have been

known to fight for their lives in an arena. Males,
however, are clearly the default gender for gladia-
tors. Among human cultures, human male gladia-
tors must be at least age 25 and females at least age
21. Other cultures may function equivalently, have
no such rule, or function differently.

Race: All races may be imprisoned, and
hence, are each likely to have members who have
become gladiators, whether they volunteered or not.

Disposition: While all dispositions are pos-
sible, very few gladiators are ethical, since it is often
their unethical or unlawful actions that have caused
them to be imprisoned in the first place.

Temperament: Gladiators tend to be cho-
leric.

Sociality: The vast majority of gladiators are
slaves, peasants, or serfs, as are most criminals. How-
ever, nobles have been known to volunteer to be-
come gladiators.

Religion: Some gladiators worship gods of
war or combat, though others many pay no atten-
tion to religion at all.

Skills: Dismemberment + 5, Impaling + 5,
Mangling + 5, and 4 Weapons (Specific).

Equipment: Gladiators receive their armor
and weapons, if any, as a courtesy of the arena. No
gladiator is ever given heavy armor, and only occa-
sionally do they acquire medium armor. Nearly any
melee weapon may be used by gladiators in the arena.

Magic Points: Not applicable.
Advancement Points: Gladiators gain AP

by damaging opponents while in an arena or a situ-
ation in which they fight for money, freedom, or
the amusement of the public. Points gained equal
the damage dealt.

Training: None.
Guild: None.

Glassblower/Glazier
This occupation specializes in making, shap-

ing, and selling glass. For more information on the
process of making glass, see Glassblowing in Chap-
ter 8: Skills. Daily wages are typically 14 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 90.

Gender: Female glassblowers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Glassblowing + 10 and Haggling +

5.
Equipment: Silica and a blowpipe.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, a glassblower acquires 1
AP.

Training: None.
Guild: Glassblowers’ Guild. Each appren-

tice must serve 10 years. Each master may have
only one apprentice. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

217

Glover
This occupation specializes in manufactur-

ing gloves. A glover makes arrangements with a tan-
ner to purchase large quantities of tanned leather
for a lower price. Then, the glover makes gloves
and sells them to the public. Daily wages are typi-
cally 8 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 85 and Intelligence 85.

Gender: Female glovers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Glovemaking + 10 and Haggling +

5.
Equipment: Leather and tools.
Magic Points: Not applicable.
Advancement Points: For each pair of

gloves successfully made, a glover acquires 1/10th of
1 AP.

Training: None.
Guild: Glovers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Goldsmith
This occupation specializes in working with

and shaping gold, then selling the products. Daily
wages are typically 50 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 100.

Gender: Female goldsmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Goldsmithing + 10 and Haggling +

5.
Equipment: Gold.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, a goldsmith acquires 1/
10th of 1 AP.

Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 10 years. All members are prohibited from
injuring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.Artwork Here

218

Grocer
This occupation specializes in dealing staple

foods. Agreements may be made with farmers, gar-
deners, and other producers of staple foods so that
a grocer may purchase large quantities of staple foods
for a lower price. Daily wages are typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Female grocers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Staple foods.
Magic Points: Not applicable.
Advancement Points: For each unit of

staple food sold, a grocer acquires 1/20th of 1 AP.
Training: None.
Guild: Grocers’ Guild. Each apprentice

must serve 4 years.

Groom
This occupation specializes in attending to

the cleaning of an animal, such as a horse. Daily
wages are typically 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Males and females are both grooms.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Grooming + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each animal

groomed immaculately, a groom acquires 1/10th of
1 AP.

Training: None.
Guild: None.

Artwork Here

219

Hatter
This occupation specializes in making and

selling hats. Most hats are made from wool, though
other materials may be used, such as fur, linen, and
leather. Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 80.
Gender: Female hatters are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Hatmaking + 10.
Equipment: Wool and possibly fur, linen,

or leather.
Magic Points: Not applicable.
Advancement Points: For each hat manu-

factured successfully, a hatter acquires 1/10th of 1
AP.

Training: None.
Guild: Hatters’ Guild. Each apprentice must

serve 6 years. A masterpiece must be produced to
become a journeyman. Each master may only have
one apprentice.

Healer
This occupation specializes in methods con-

ducive to healing, such as how to administer proper
bedrest, bandages, etc. A healer may have their own
practice, or they may be an assistant to a doctor.
Daily wages are typically 6 s.p.

Ability Requirements: Analytic Intelligence
100, Intelligence (overall) 90, and Intuition 100.

Gender: Males and females are both heal-
ers.

Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Anatomy + 5.
Equipment: Cloth for bandages.
Magic Points: Not applicable.
Advancement Points: For each patient fully

healed, a healer acquires 1 AP.
Training: None.
Guild: None.

Artwork Here

220

Herbalist
This occupation specializes in the uses and

properties of herbs. Females apprentice herbalists
or female slaves are sent out to forage for herbs.
The master herbalist sells or administers the herbs
to customers. Daily wages are typically 4 s.p.

Ability Requirements: Intelligence 100 and
Intuition 100.

Gender: Male herbalists are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 10, Herbalism + 10, Na-

ture (Mycology) + 10, Nature (Plants) + 10, and
Nature (Trees) + 10.

Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each herb suc-

cessfully used or for each herb in which a new prop-
erty is discovered and mastered, an herbalist acquires
10 AP.

Training: None.
Guild: Herbalists’ Guild. Each apprentice

must serve 9 years. A masterpiece must be pro-
duced to become a journeyman. The masterpiece
must be the discovery and successful implementa-
tion of a new use for one or more herbs.

Hewer
This occupation specializes in digging. Daily

wages are typically 4 s.p.
Ability Requirements: Strength 100.
Gender: Female hewers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: Hewing+ 10 and Weapon (Specific).

The specific weapon is a shovel.
Equipment: Shovel.
Magic Points: Not applicable.
Advancement Points: For each successfully

completed project, a hewer acquires 1 AP.
Training: None.
Guild: None.

Artwork Here

221

Hierophant
Priests are those who have devoted their lives to a deity, philosophy, or religion. The occupation

of a priest is the most diverse due to the number of different deities and philosophies. Therefore, priests
are not able to be standardized or generalized, and they are only briefly introduced here; most of the
information relevant to a priesthood may be found in Grimoirium Genitoris (Grimoire of the Gods).
Two main classes of priests will be introduced: hierophants and druids.

All priests must meet minimum score requisites in the sub-ability of Language and the ability of
Wisdom. Further, these requirements become more stringent as spell level increases. Hence, a priest may
attain high levels, but be limited in spellcasting ability. See the table below.

Priests gain access to spells as granted by their deities. Usually, priests have dreams induced by
their deity regarding the proper ingredients and ritual necessary for casting a certain spell, or they are
instructed by other priests of the same faith. If a chant is required for a spell, priests speak in tongues,
influenced by their god or religion. In any case, priests may cast any spells from their god as long as they
have enough Magic Points at the moment.

Similarly, as a priest advances in level, provided they meet the minimum requisites per spell level,
their odds of increasing in spell level are noted on a table below as well.

Ability Requirements

leveLllepS egaugnaL modsiW
1 09 001
2 59 501
3 001 011
4 501 511
5 011 021
6 511 521
7 021 031
8 521 531
9 031 041
01 531 541

Priests cast only chaos magic (see Chap. 11: Magic).

Piety Points
All spells cast by priests are affected according to their PP. All aspects of a spell are affected,

including damage, duration, range, etc. If a discrepancy arises, the MM is the final arbiter of a specific
effect with a specific spell. Consult the table below:

PP tceffE
5-1 %001-
51-6 %57-
03-61 %05-
07-13 %52-
58-17 -
59-68 %01+
001-69 %52+

222

leveLllepSnignicnavdAfodoohilekiL
llepS
leveL 2 3 4 5 6 7 8 9 01

retcarahC
leveL

2 %02 - - - - - - - -
3 %82 %61 - - - - - - -
4 %53 %42 %31 - - - - - -
5 %34 %23 %91 %01 - - - - -
6 %05 %73 %52 %51 %7 - - - -
7 %06 %44 %23 %12 %31 %5 - - -
8 %07 %05 %83 %72 %81 %01 %4 - -
9 %08 %06 %44 %33 %42 %51 %21 %3 -
01 %09 %07 %05 %83 %92 %02 %61 %01 %2
11 %001 %08 %06 %44 %43 %52 %22 %41 %21
21 - %09 %07 %05 %04 %03 %52 %81 %61
31 - %001 %08 %06 %54 %53 %92 %22 %02
41 - - %09 %07 %05 %04 %33 %62 %42
51 - - %001 %08 %06 %54 %83 %03 %82
61 - - - %09 %07 %05 %24 %43 %23
71 - - - %001 %08 %06 %64 %83 %63
81 - - - - %09 %07 %05 %24 %04
91 - - - - %001 %08 %06 %64 %44
02 - - - - - %09 %07 %05 %84

A hierophant is a priest of a specific deity, and is not a druid. A vast number of deities are available
in Grimoirium Genitoris. Specific information for hierophants of each deity are detailed therein. A
moral hierophant who casts magic is often called a thamaturge, meaning miracle-worker.

Magic Points: Not all hierophants cast magic, but for those who do, they begin with (26 + 1d12)
MP and recover a number of points per hour equal to their current occupational level. For example, a 3rd

level hierophant recovers 3 MP per hour. As hierophants advance in occupational level, they gain an
additional (26 + 1d12) MP. Magic Points are explained in Chapter 11: Magic.

Training: None.
Guild: None.

Artwork Here

223

Hunter
This occupation specializes in hunting ani-

mals. Daily wages are typically 6 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 100 and Intelligence 80.
Gender: Female hunters are rare.
Race: Any.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Hunting + 10 and Weapon (Specific).

The specific weapon may be a bow, spear, etc.
Equipment: Bow or spear.
Magic Points: Not applicable.
Advancement Points: For each animal cap-

tured or killed, a hunter acquires 1/10th of 1 AP.
Training: None.
Guild: None.

Inkmaker
This occupation specializes in making and

selling ink. Ink is a mixture of lampblack gum and
water. Daily wages are typically 16 s.p.

Ability Requirements: Intelligence 90.
Gender: Female inkmakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Inkmaking + 10.
Magic Points: Not applicable.
Advancement Points: For each gallon of

ink successfully made, an inkmaker acquires 1 AP.
Training: None.
Guild: Inkmakers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Innkeeper/Hosteler
This occupation specializes in housing and

entertaining guests. Most innkeepers are female, and
often stand in the main doorway soliciting strangers
to stay at their inn. Inkeepers usually suggest to
strangers that they will find bread, wine, and love in
their inn. Daily wages are typically 20 s.p.

Ability Requirements: Intelligence 80.
Gender: Male innkeepers are uncommon.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each guest who

does not complain, a hosteler or innkeeper acquires
1/20th of 1 AP.

Training: None.
Guild: Innkeepers’ Guild. Each apprentice

must serve 4 years.

Artwork Here

224

Interpreter
This occupation specializes in translating one

language into another for others. Daily wages are
typically 6 s.p.

Ability Requirements: Language 100, and
Intelligence (overall) 85.

Gender: Female interpreters are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: Language (Speak).
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each new cus-

tomer for whom interpretation is a success for no
more than one conversation, an interpreter acquires
5 AP. Each additional conversation earns the inter-
preter 5 AP.

Training: None.
Guild: None.

Ironmonger
This occupation specializes in selling and

distributing iron products. Ironmongers sell the
most iron to blacksmiths. Daily wages are typically
12 s.p.

Ability Requirements: Strength 90 and
Intelligence 75.

Gender: Female ironmongers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Iron.
Magic Points: Not applicable.
Advancement Points: For each iron unit

or product sold, an ironmonger acquires 1/20th of 1
AP.

Training: None.
Guild: Ironmongers’ Guild. Each appren-

tice must serve 4 years.

Artwork Here

225

Jeweler
This occupation specializes in selling jew-

elry. Jewelers do not appraise gemstones (see Ap-
praiser), but may appraise the remainder of the jew-
elry. Daily wages are typically 25 s.p.

Ability Requirements: Analytic Intelligence
100 and Intelligence 95.

Gender: Female jewelers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Appraise + 10 and Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each piece of

jewelry sold or successfully appraised, a jeweler ac-
quires 1 AP.

Training: None.
Guild: Jewelers’ Guild. Each apprentice

must serve 10 years.

Juggler
This occupation specializes in juggling ob-

jects for the entertainment of others. Daily wages
are typically 4 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 75.

Gender: Female
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Juggling + 10.
Equipment: Objects to juggle.
Magic Points: Not applicable.
Advancement Points: For each successful

juggling performance that exceeds five minutes, three
objects, and an audience of at least a dozen, a jug-
gler acquires 1 AP.

Training: None.
Guild: None.

Artwork Here

226

King/Queen
This occupation is for royalty. This posi-

tion is achieved by heredity. Upon becoming king
or queen, all characters of all classes of the king-
dom are required to swear loyalty to the king or
queen. The king and queen reside in a citadel in the
capitol city. The citadel of a king is often called a
palace. The king and queen have the sovereign power
to command their subjects, who are their vassals.

Periodically, the king meets with their coun-
cil, which is comprised of his dukes and barons.
These dukes and barons are required to travel to
their court. The daily duties of a king or queen are
overwhelming. Instead of lounging around their
palace, a king or queen is busy constantly. Daily
wages are typically 300 s.p.

The king has the power to knight a worthy
character. During warfare, the king usually knights
suitable characters and immediately sends them to
war. If the knight returns from warfare, then the
knight may be promoted to a lord, a lord to a baron,
or baron to duke. During peace, fewer characters
are knighted, and once knighted, they are given a
hamlet or village and manor as a fief, thereafter be-
ing called a lord.

Ability Requirements: Intelligence 75.
Gender: Kings are male, queens are female.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Royalty.
Religion: Any.
Skills: Cartography + 5, Etiquette + 5, Ge-

nealogy + 5, Heraldry + 10, History (Cultural) + 5,
History (Local) + 5, History (Military) + 5, Law +
10, and Language (Read/Write).

Equipment: None.
Magic Points: Not applicable.

Advancement Points: A king advances ac-
cording to the profit and prosperity of their vassals
and kingdom. Every 7 years the wealth of each
vassal is recorded. If the wealth of the vassals in-
creases by 5% since the previous record, the king
increases one occupational level. Every six months
the economy is recorded, which is comprised of
local and foreign trade. If, as a whole, the local or
foreign economy increases by 5%, then the king in-
creases one occupational level.

Training: None.
Guild: None.

Artwork Here

227

Knacker
This occupation specializes in making and

selling harnesses. An agreement is reached between
a knacker and a tanner so that the knacker may pur-
chase large quantities of tanned leather for a low-
ered price. Daily wages are typically 18 s.p.

Ability Requirements: Intelligence 75.
Gender: Female knackers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Saddlemaking +

10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successfully

made harness, a knacker acquires 1 AP.
Training: None.
Guild: Knackers’ Guild. Each apprentice

must serve 9 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

228

Knight
Warriors are the most common, and per-

haps necessary, adventurers. Without the bravado
of warriors, combat would be exceedingly difficult
for other occupations. Five different classes of war-
riors exist, each with different advantages and dis-
advantages. The typical warrior, compared to other
occupations, is not restricted regarding arms and
armor, and is the deadliest foe at close quarters. The
classes of warriors include gladiator, knight, merce-
nary, militiaman, and soldier.

Only a king may declare a character to be a
knight. Knighthood may be achieved in one of two
ways. Usually, the son of a knight will become a
squire. If the squire wins the approval of royalty,
the king usually knights the squire. Otherwise, a
king may knight any character who has done a deed
worthy of knighthood, or simply any character they
desire. A wealthy townsman may be knighted for
his financial services to a great lord.

Once knighted, a character will be a knight
for the rest of their life, even if they fall from the
grace of their overlord. In such a case, the knight
must venture forth and find a new lord who will
accept the knight’s servitude in return for a fief.

A new knight pays his lord 1 g.p. for his
knight's fee (fief). Also, once knighted the knight
will be awarded with a suit of armor, sword, and
horse. Roll percentile dice to determine the suit of
armor: (01-75%) 4-in-1 chainmaille, or (76-100%)
6-in-1 chainmaille. Only the greatest knights wear a
suit of platemail armor. The new knight may select
their type of sword, either bastard, broad, cut and
thrust, flamberge, long, or zweihander.

Once knighted, the knight must find a squire.
Multiple squires may compete for the favor of the
knight, a squire may be appointed by whoever
knighted him, or the knight may have difficulty find-
ing a squire. If a knight no longer approves of a
squire, a knight may dismiss the squire.

Each knight is obligated to come to the
council of their lord, when summoned.

Ability Requirements: Intelligence 75.
Knights usually have high sub-ability scores in Phy-
sique and Dexterity.

Gender: Female knights are rare.
Race: Only anakim and humans are

knighted.
Disposition: Any.
Temperament: Knights tend not to be

phlegmatic.
Sociality: Serf or noble.
Religion: Any endorsed by their king.
Skills: Cartography + 5, Heraldry + 10,

Mounted Archery + 5, Religion (Specific) + 5, Riding
+ 5, and 2 Weapons (Specific) of their choice, though
one weapon must be a sword.

Equipment: All knights prefer a sword, the
weapon of knighthood. However, as a warrior, a
knight may also use a horseman’s battle axe, flail,
mace, or war hammer. Knights wear at least me-
dium armor, usually chainmaille. Affluent knights
prefer platemail.

Magic Points: Not applicable.
Advancement Points: Knights gain AP by

damaging opponents while in service to their over-
lord, usually a baron, duke, or king. Points gained
equal the damage dealt.

Training: None.
Guild: None.

Artwork Here

229

Laborer
This occupation specializes in providing

miscellaneous physical labor, which cannot be con-
sidered another occupation. An example of the duty
of a laborer may be fetching mortar to help build-
ers. Oftentimes, the only difference between a la-
borer and a slave is a degree of freedom. Daily
wages are typically 4 s.p. Female labor assistants typi-
cally earn 1 s.p. per day.

Ability Requirements: Strength 90.
Gender: Female laborers are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: None.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a project, a laborer acquires 5 AP.
Training: None.
Guild: None.

Lacemaker
This female occupation specializes in mak-

ing lace. Daily wages are typically 4 s.p.
Ability Requirements: Intelligence 75.
Gender: Male lacemakers do not exist.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Cleaning + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each project

completed with lace, a lacemaker acquires 1 AP.
Training: None.
Guild: None.

Laundress
This female occupation specializes in clean-

ing clothes. A laundress is distinct from a chamber-
maid, because a laundress does not perform other
duties in addition to cleaning laundry.

A laundress purchases soap and cleans cloth-
ing and other fabric with soap and water. Most
employers provide the soap for the laundress. Once
clean, the clothes are hung to dry. Daily wages are
typically 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Male laundresses do not exist.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: Cleaning + 10.
Equipment: Water and soap.
Magic Points: Not applicable.
Advancement Points: For each piece of

clothing cleaned to the satisfaction of the customer,
a laundress acquires 1/20th of 1 AP.

Training: None.
Guild: None.

Artwork Here

230

Linkboy
This profession is for young boys. A boy is

hired by a character to carry a torch or lantern and
escort them through dark sidestreets at night.
Nightly wages are typically 1 s.p.

Ability Requirements: Intelligence 75.
Gender: Female linkboys do not exist.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Direction Sense + 10.
Equipment: Lantern or torch.
Magic Points: Not applicable.
Advancement Points: For each character

or group of characters who are led correctly through
streets, a linkboy acquires 1 AP.

Training: None.
Guild: None.

Locksmith
This occupation specializes in making and

selling locks. Daily wages are typically 16 s.p.
Ability Requirements: Intelligence 90.
Gender: Female locksmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Locksmithing + 10, Lock-picking +

10, and Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each lock made

successfully, a locksmith acquires 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 8 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.Artwork Here

231

Lord/Lady
This occupation is for royalty. Only a king

or queen can make a character become a lord or
lady. If the character accepts, then the lord or lady
pledges allegiance to their king, duke, and baron.
Then, the king or queen grants the lord or lady a
manor and hamlet or village, which is their fief. A
lord or lady answers to their baron, duke, and king.
Otherwise, the lord or lady may command the char-
acters of their manor and hamlet or village as de-
sired, who are their vassals.

The lord does not attend the council of the
king, as do barons and dukes. In fact, the lord rarely
leaves their hamlet or village, except for warfare.

Local, legal hearings are directed by the lord
and decided by a jury who are peers to the accused.
Low crimes are tried in the court of the lord’s manor.
Those accused of high crimes (such as treason, mur-
der, etc.) are sent to the royal court of the king in
the capitol city.

The daily duties of a lord or lady are over-
whelming. Instead of lounging around their manor,
a lord or lady is busy constantly. Daily wages are
typically 20 s.p.

Due to the military nature of this occupa-
tion, most lords are experienced knights and were
promoted after loyal service in war.

Ability Requirements: Intelligence 75.
Gender: Lords are male, ladies are female.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Royalty.
Religion: Lords may worship any deity en-

dorsed by their king or queen.
Skills: Cartography + 5, Etiquette + 5, Ge-

nealogy + 5, Heraldry + 10, History (Cultural) + 5,
History (Local) + 5, History (Military) + 5, Law +
10, and Language (Read/Write).

Equipment: None.
Magic Points: Not applicable.

Advancement Points: A lord advances ac-
cording to the profit and prosperity of their vassals
and hamlet or village. Every 7 years the wealth of
each vassal is recorded. If the wealth of the vassals
increases by 5% since the previous record, the lord
increases one occupational level. Every six months
the economy is recorded, which is comprised of
local and foreign trade. If, as a whole, the local or
foreign economy increases by 5%, then the lord in-
creases one occupational level.

Training: None.
Guild: None.

Artwork Here

232

Mage
Generically speaking, a wizard is one who casts spells and is most often imagined to be wearing a

robe. Two different classes of wizard are available: sorcerers and mages. Sorcerers and mages are often
viewed and labeled by others for being immoral and casting black magic, or moral and casting white magic.
White magicians are sometimes called Sons of Light. References to black magicians include Brothers of
the Shadow, the Dark Brothers, Grey Brothers, and followers of the Left-Hand Path or the Path of
Shadows.

leveLllepSnignicnavdAfodoohilekiL
llepS
leveL 2 3 4 5 6 7 8 9 01

retcarahC
leveL

1 %5 %1 - - - - - - -
2 %04 %5 - - - - - - -
3 %55 %23 %5 - - - - - -
4 %07 %74 %52 %5 - - - - -
5 %58 %16 %73 %91 %4 - - - -
6 %001 %47 %05 %03 %41 %3 - - -
7 - %78 %36 %24 %52 %01 %1 - -
8 - %001 %57 %35 %63 %02 %7 %1 -
9 - - %88 %56 %74 %03 %42 %5 %1
01 - - %001 %67 %75 %04 %23 %02 %4
11 - - - %88 %86 %05 %14 %82 %32
21 - - - %001 %97 %06 %94 %63 %13
31 - - - - %09 %07 %85 %44 %93
41 - - - - %001 %08 %66 %25 %74
51 - - - - - %09 %57 %06 %55
61 - - - - - %001 %38 %86 %36
71 - - - - - - %29 %67 %17
81 - - - - - - %001 %48 %97
91 - - - - - - - %29 %78
02 - - - - - - - %001 %59

As wizards advance in level, they must roll on the table above to determine if they have learned
enough about magic to attempt more complicated spells -- spells of a higher spell level. If the advancing
wizard fails the roll by rolling higher than the listed percentage, then the wizard must wait until they
advance another occupational level before attempting to increase their spell level. Note that it is possible
for a first level wizard to know spells higher than those from the first spell level.

A scholar who studies magic through reading arcane texts, grimoires, and applying formulas and
intricate ritualistic elements is a mage. Though sorcerers throughout history experimented haphazardly
with their innate powers, scholars have recently had success with attempts to standardize magic so that
anyone capable of reading ancient tomes and practicing precise rituals may also use magic. More specifi-
cally, mages use ceremonial magic (see Chap. 11: Magic). Due to the inherent rigor and necessary intelli-
gence, mages are exceedingly rare. Unlike sorcerers, mages are often respected.

233

Unlike sorcerers or priests, mages are able to learn and cast spells from each of the ten disciplines
of magic. Other spellcasters are limited regarding the disciplines. Mages may only use ceremonial magic.

Mages may opt to specialize in one of the ten disciplines of magic (see Chap. 11: Magic). Specialist
mages call themselves magisters. A magister gains an additional 10% likelihood of advancing in spell level.
However, they forfeit the ability to learn and cast any spells from the discipline opposite to their chosen
specialty. For example, a magister of domination forfeits the ability to learn and cast any reformation
spells or magic. The most ancient name for a mage is a magus, or magi in its plural form.

The number of spells known by a mage upon completing their initial training is equal to their
Intelligence ability divided by ten and truncated. For example, if a given mage has an Intelligence of 128,
then they begin with 12 spells. Future spells are acquired by learning. A spell cannot be learned if it is
never encountered. Once encountered, it may be studied, and hopefully learned. To see if a given spell is
learned, consult the following table:

retsaC
leveL

llepS
leveL 1 2 3 4 5 6 7 8 9 01

1 %07 - - - - - - - - -

2 %57 %07 - - - - - - - -

3 %08 %57 %07 - - - - - - -

4 %58 %08 %57 %07 - - - - - -

5 %09 %58 %08 %57 %07 - - - - -

6 %59 %09 %58 %08 %57 %07 - - - -

7 %69 %59 %09 %58 %08 %57 %07 - - -

8 %79 %69 %59 %09 %58 %08 %57 %07 - -

9 %89 %79 %69 %59 %09 %58 %08 %57 %07 -

01 %99 %89 %79 %69 %59 %09 %58 %08 %57 %07

Note that the Skill Modifier for the Intelligence ability affects the roll on the table above for the
chance to learn a new spell. Therefore, the more intelligent the mage, the easier it is to learn spells.

By tradition among mages, their working magical library, which usually consists of their spellbook,
is to remain with their bodies even after death. In this way, it is hoped that magical knowledge will be
provided for use in the afterlife.

When employed, mages typically earn 10 s.p. per level per day.

234

Ability Requirements: Learning and cast-
ing spells as a mage has requirements that vary de-
pending on the level of the spell (not the caster). If
any requirement is not met, the mage is unable to
cast spells of that spell level.

llepS
leveL egaugnaL htaM citylanA evirD noitcelfeR

1 011 501 001 501 001
2 511 011 501 011 501
3 021 511 011 511 011
4 521 021 511 021 511
5 031 521 021 521 021
6 531 031 521 031 521
7 041 531 031 531 031
8 541 041 531 041 531
9 051 541 041 541 041
01 551 051 541 051 541

Gender: Female mages are rare to nonex-
istent.

Race: Any but ogre. Few anakim study
magic.

Disposition: Due to the rigor required to
master magic, most mages are ethical, though neu-
tral regarding morality.

Temperament: Mages tend to be melan-
cholic.

Sociality: Noble. Mages are usually re-
spected, though they are also reclusive. However,
mages are shunned, not respected, in kobold soci-
ety.

Religion: Mages are equally likely to wor-
ship a deity or ignore the gods for their studies.

Skills: Bookbinding + 5, Research (Library)
+ 5, Spellcasting (Familiarity) + 5, and Symbology
+ 5.

Equipment: Mages tend to shun armor and
most weapons. Oftentimes, mages carry a dagger
or a quarterstaff. The most important piece of
equipment to a mage is their spellbook.

Magic Points: Mages begin with (38 +
1d20) MP and recover a number of points per hour
equal to twice their current level, thrice if asleep.
For example, a 3rd level mage recovers 6 MP per
hour while awake. As mages advance in occupa-
tional level, they gain an additional (38 + 1d20) MP.
MP’s are explained in Chapter 11: Magic.

Advancement Points: Mages gain AP by
casting spells, though not for trivial reasons. To gain
points, the casting of a spell must be done while in
dangerous, life-threatening conditions, or as a means
to an important purpose. Points gained equal the
number of MP expended multiplied times three. A
mage must train to advance a level.

Training: 4 weeks. To train, a mage must
study new magical techniques and learn new spells.
A mage must train with a mage higher in occupa-
tional level and the trainer must know the spells that
the trainee learns.

Guild: None.

Artwork Here

235

Marbler
This occupation specializes in working with

and selling marble. Daily wages are typically 18 s.p.
Ability Requirements: Strength 100 and

Intelligence 80.
Gender: Female marblers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5,Stonemasonry + 10,

and Weapon (Specific). The specific weapon is a
pick.

Equipment: Pick.
Magic Points: Not applicable.
Advancement Points: For each thousand

pounds of marble processed, a marbler acquires 1
AP.

Training: None.
Guild: Marblers’ Guild. Each apprentice

must serve 6 years. A masterpiece must be pro-
duced to become a journeyman.

Mason
This occupation specializes in shaping and

selling stone. Daily wages are typically 13 s.p.
Ability Requirements: Strength 100 and

Intelligence 75.
Gender: Female masons are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Haggling + 5, Stonemasonry + 10,

and Weapon (Specific). The specific weapon is a
pick.

Equipment: Pick.
Magic Points: Not applicable.
Advancement Points: For each thousand

pounds of stone shaped, a mason acquires 1 AP.
Training: None.
Guild: Masons’ Guild. Each apprentice

must serve 6 years. A masterpiece must be pro-
duced to become a journeyman.

Mercenary
Warriors are the most common, and per-

haps necessary, adventurers. Without the bravado
of warriors, combat would be exceedingly difficult
for other occupations. Five different classes of war-
riors exist, each with different advantages and dis-
advantages. The typical warrior, compared to other
occupations, is not restricted regarding arms and
armor, and is the deadliest foe at close quarters. The
classes of warriors include gladiator, knight, merce-
nary, militiaman, and soldier.

Although knights play a decisive role in war-
fare, they are usually few. Instead, many military
leaders rely on mercenaries and peasants. Merce-
naries are warriors with average training similar to
that of a soldier, except they lack loyalty to anything
but money, and are predominantly unethical. A mer-
cenary provides the services of a warrior to the high-
est bidder. Daily wages are 10 s.p.

Ability Requirements: Intelligence 75.
Mercenary companies may have requirements for
membership.

Gender: Females mercenaries are rare.
Race: Any but ogre.
Disposition: Due to their easily changed

loyalty, or lack thereof, most mercenaries tend to be
unethical.

Temperament: Mercenaries tend to be cho-
leric and phlegmatic.

Sociality: Serf.
Religion: The majority of mercenaries are

not religious, since their loyalties shift so much.
Nonetheless, many mercenaries do worship gods of
money, war, combat, victory, etc.

Skills: Blindfighting + 5 and 3 Weapons
(Specific).

Equipment: Mercenaries prefer medium ar-
mor such as chainmaille, though they may use any
weapon.

Magic Points: Not applicable.
Advancement Points: Mercenaries gain AP

by damaging opponents while in service to their
employers -- usually the military, as part of a battle
or skirmish. Points gained equal the damage dealt.

Training: None.
Guild: None.

236

Messenger
This occupation specializes in the delivery

of messages. Other terms for a messenger include:
courier or tabellarii, meaning ‘tablet-men.’ Messen-
gers are accustomed and expected to travel longer
than the standard ten-hour day. Daily wages are
typically 5 s.p.

Ability Requirements: Physical Fitness 110,
Intelligence 75, and Drive 110.

Gender: Female messengers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: Sprint + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each mile across

which a messenger has travelled, a messenger ac-
quires 1 AP.

Training: None.
Guild: None.

Militiaman
Warriors are the most common, and per-

haps necessary, adventurers. Without the bravado
of warriors, combat would be exceedingly difficult
for other occupations. Five different classes of war-
riors exist, each with different advantages and dis-
advantages. The typical warrior, compared to other
occupations, is not restricted regarding arms and
armor, and is the deadliest foe at close quarters. The
classes of warriors include gladiator, knight, merce-
nary, militiaman, and soldier.

A member of the local militia receives mini-
mal training and duties entail enforcing law and or-
der for the local community. Daily wages are 10 s.p.

Ability Requirements: Physical Fitness 90,
Strength 100, Agility 100, and Intelligence 85.

Gender: Female militiamen are rare.
Race: Any but ogre or troll.
Disposition: Since the duty of a militiaman

is to uphold law and order, it is unlikely, though
possible, to find an unethical militiaman.

Temperament: Militiamen tend to be phleg-
matic.

Sociality: Serf.
Religion: The best militiamen worship gods

of justice, law, or order.
Skills: Blindfighting + 5, Disarm + 5, Law

+ 5, and 1 Weapon (Specific).
Equipment: Most militia wear only light ar-

mor such as leather and carry clubs, though some
use maces.

Magic Points: Not applicable.

Artwork Here

237

Advancement Points: Militiamen gain AP
by maintaining peace in their community. Points
gained equal the number of Life Points of crimi-
nals that they have personally subdued or impris-
oned, while in dangerous or life-threatening situa-
tions. Hence, no AP are awarded for scolding a
thieving child. A militiaman must train to advance.

Training: 2 weeks. To train, a militiaman
must learn more about surrounding areas, fences,
contacts, local characters, restraining techniques, and
the law. As they advance, they may increase rank
and are often transferred to better beats. In urban
centers, most 1st level militiamen get assigned to the
slums. A Militiaman must train with other militia,
usually local.

Guild: None.

Miller
This occupation specializes in converting

grain into flour, and selling it. Originally, flour was
ground by hand. Then, animals turned cogs, which
powered the grindstones. Now, power is derived
from either water or air. Water-driven mills are usu-
ally located across rivers, though wind mills may be
nearly anywhere. Windmills are less reliable than
watermills, because windmills depend on the weather.
Grain is purchased from farmers after it has been
winnowed. Once milled, grain is sold to bakers. The
cost of building an average mill is 12,000 s.p. The
cost of a millstone is 1100 s.p. Daily wages are typi-
cally 5 s.p.

Ability Requirements: Intelligence 80.
Gender: Female millers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Milling + 10 and Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each thousand

pounds of grain milled, a miller acquires 1 AP.
Training: None.
Guild: Millers’ Guild. Each apprentice must

serve 4 years. By guild statute, profits are limited to
one-sixteenth of what is milled.

Artwork Here

238

Miner
This occupation specializes in mining ores

from the earth. A miner digs a mine shaft either to
find precious stones or to tunnel underneath the
wall of a besieged fortification. Therefore, miners
may be civilian or military.

Under the supervision of an engineer, mili-
tary miners may attempt to dig beneath a moat and
then wall, set a fire, evacuate the tunnel, and hope
to collapse the wall. Once underneath the moat or
wall, the miners will support the mine shaft with
timbers. Otherwise, miners may dig underneath the
wall and up to the surface, so that soldiers can enter
the besieged fortification. In either case, a counter-
mine may be dug by defenders if they detect mining
by besiegers. A bowl of water may be placed atop
the defending wall and watched for ripples, which
may alert defenders to the presence of mining. Suc-
cessful counter-miners will collapse the tunnel. Fi-
nally, another method of mining is when miners, in
this case called sappers, approach the wall of the
besieged fortification while hiding in the cat of a
battering ram. Once at the wall, the sappers pick at
the all to weaken its structure. Daily wages are typi-
cally 7 s.p., whether civilian or military.

Ability Requirements: Strength 100.
Gender: Female miners are rare.
Race: Any but ogre. Kobolds are excep-

tional miners.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Appraise + 5, Mining + 10, and

Weapon (Specific). The specific weapon is a pick.
Equipment: Pick.
Magic Points: Not applicable.
Advancement Points: For each hundred

pounds of ore mined, a miner acquires 1 AP.
Training: None.
Guild: Miners’ Guild. Each apprentice must

serve 4 years.

Minter
This occupation specializes in minting cur-

rency, usually in the form of coins or bars of pre-
cious metals.

So far, no more than 100 million s.p. have
been minted per year per kingdom, and no more
than 1 million g.p.

A minter must guard the anvil, die, and pre-
cious metal of their king with their life. If any of
these are stolen, the minter is put to death, guilty or
innocent. Each minter, including apprentices, must
sign a clause in a contract that allows the king to
take their life if associated with misfortune regard-
ing minting, such as debasing the metal.

The first coins ever minted were electrum, a
naturally-occuring alloy of silver and gold. In the
beginning, these coins were 55% gold. Slowly, this
changed to 43% gold. Eventually, electrum coins
were abandoned in favor of pure metals.

Daily wages are typically 7 s.p.
Ability Requirements: Intelligence 80.
Gender: Female minters are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Blacksmithing + 10 and Minting +

10.
Equipment: Forge, anvil, die, hammer, and

precious metal.
Magic Points: Not applicable.
Advancement Points: For each bar of pre-

cious metal minted, a minter acquires 1 AP.
Training: None.
Guild: Minters’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

239

Money-Lender
This occupation specializes in lending money

with the understanding that it will be repaid with 5-
6% interest, or that favors must be performed. All
money-lenders are resented, but also respected.
Money-lenders run risks, so interest is high. A bor-
rower who fails to repay may expect their goods to
be seized and given to the money-lender. If this
compensation is insufficient to repay the debt, the
borrower will be imprisoned or banished. Impris-
onment is more effective for the money-lender, since
it gives the borrower a chance to acquire money and
repay it. Daily wages vary depending on the market
and the gullibility of the customer.

Ability Requirements: Intelligence 90 and
Common Sense 90.

Gender: Female money-lenders are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: Haggling + 15 and Intimidation +

10.
Equipment: Money.
Magic Points: Not applicable.
Advancement Points: For each silver piece

earned due to interest, a money-lender acquires 1
AP.

Training: None.
Guild: Bankers’ Guild. Each apprentice

must serve 7 years.

Mountaineer
This occupation specializes in climbing and

traversing mountains. Daily wages are typically 13
s.p.

Ability Requirements: Physical Fitness 110,
Strength 100, Agility 100, and Intelligence 75.

Gender: Female mountaineers are rare.
Race: Any but ogre or troll.
Disposition: Any but ogre.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Mountaineering + 10.
Equipment: Pick.
Magic Points: Not applicable.
Advancement Points: For each mountain

fully climbed, a mountaineer acquires 100 AP.
Training: None.
Guild: None.

Artwork Here

240

Musician/Minstrel
This occupation specializes in performing

music. Musicians or minstrels play music, but un-
like bards they do not adventure in search of inspi-
ration. Daily wages are typically 4 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100, Math Intelligence 85, Analytic Intelli-
gence 95, Spatial Intelligence 100. (Vocal Charisma
110, if singer).

Gender: Males and females are both musi-
cians.

Race: Any but ogre. Human music varies
widely. Kobold music is always fast.

Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: Music (Counterpoint) + 10, Music

(Theory) + 10, and Musical Instrument + 10.
Equipment: Voice or instrument.
Magic Points: Not applicable.
Advancement Points: For each successful

performance to an audience of at least a dozen and
which occurs no more frequently than once per week
and involves new music, a musician or minstrel ac-
quires 1 AP.

Training: None.
Guild: Musicians’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman. The masterpiece
must be a musical work that is composed by the
musician. The musical work must display compli-
cated music theory and counterpoint. Finally, the
musician must perform this musical work flawlessly
before their master and three guild officials. Two
out of three guild officials must approve of the
musician as a journeyman.

Navigator
This occupation specializes in naval naviga-

tion via the stars. Daily wages are typically 13 s.p.
Ability Requirements: Intelligence 90.
Gender: Female navigators are rare.
Race: Human. Other races avoid navigat-

ing seas or oceans.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Constellations + 10 and Sailing + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each naval ven-

ture in which no faulty navigation occurs, a naviga-
tor acquires 5 AP.

Training: None.
Guild: None.

Papermaker
This occupation specializes in making and

selling paper. For more information on making pa-
per, see the Papermaking skill (Chap. 8: Skills). Pa-
permakers sell paper to bookbinders. Daily wages
are typically 12 s.p.

Ability Requirements: Spatial Intelligence
90 and Intelligence (overall) 80.

Gender: Female papermakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Papermaking + 10.
Equipment: Paper.
Magic Points: Not applicable.
Advancement Points: For each piece of

paper made, a papermaker acquires 1/20th of 1 AP.
Training: None.
Guild: Papermakers’ Guild. Each appren-

tice must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

241

Pawnshopman
This occupation specializes in the business

of pawning valuables, trinkets, and possessions.
Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 80 and
Common Sense 85.

Gender: Female pawnshopmen are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each 10 items

traded, a pawnshopman acquires 1 AP.
Training: None.
Guild: Pawnshopmans’ Guild. Each ap-

prentice must serve 4 years.

Perfumer
This occupation specializes in making and

selling perfumes. Females who wear perfume are
50% likely to smell more attractive to any given male.
If they do smell more attractive, the Charisma of
the perfumed female will increase by 1d10 points
for 1d10 hours, depending on the quality of the
perfume purchased. Daily wages are typically 14 s.p.

Ability Requirements: Intelligence 90.
Gender: Males and females are both per-

fumers.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Perfumemaking +

10.
Equipment: Scented liquids.
Magic Points: Not applicable.
Advancement Points: For each new and

delectable perfume made, a perfumer acquires 10
AP. For each bottle of perfume sold, a perfumer
acquires 1/10th of 1 AP.

Training: None.
Guild: Perfumers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Artwork Here

242

Pewterer
This occupation specializes in shaping and

selling pewter. Daily wages are typically 16 s.p.
Ability Requirements: Hand-Eye Coordi-

nation 90 and Intelligence 80.
Gender: Female pewterers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Pewtersmithing +

10.
Equipment: Pewter.
Magic Points: Not applicable.
Advancement Points: For each pound of

pewter shaped and sold, a pewterer acquires 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Pick Pocket
Thieves are popular both in cities and in the

wilderness. They are a constant threat to any soci-
ety. In general, thieves tend toward unethical dis-
positions, though some spies or assassins may be
very loyal. There are five classes of thief, including
the assassin, bandit, pick pocket, spy, and thug.

Considered to be urban bandits, pick pock-
ets most often make a habit of bumping into char-
acters amidst a crowd, stealing their goods, and run-
ning to safety. Usually, pick pockets are not violent,
though aggressive ones exist.

Ability Requirements: Hand-Eye Coordi-
nation 90, Agility 90, and Intelligence 75.

Gender: Male and female pick pockets are
equally likely to exist: males for their daring, females
for survival.

Race: Any but ogre or troll. Humans and
kobolds are most common.

Disposition: Pick pockets tend to be un-
ethical and most are not moral.

Temperament: Pick pockets tend to be
phlegmatic.

Sociality: Serf.
Religion: Any.
Skills: Appraise + 5, Hide + 10, Pick Pocket

+ 20, Silence + 5, Sprint + 10, and Touch + 10.
Equipment: Most pick pockets do not wear

armor at all, preferring to blend into a crowd. Few
have weapons, but if armed, a dagger is most likely
to be carried.

Magic Points: Not applicable.
Advancement Points: Pick pockets gain AP

by successfully picking a character’s pocket. Points
gained equal the adjusted number that passed a skill
check for the Pick Pocket skill. Further, one AP is
gained for the equivalent of each silver piece pil-
fered.

Training: None.
Guild: None.

243

Potter
This occupation specializes in making pot-

tery. Daily wages are typically 6 s.p.
Ability Requirements: Intelligence 75.
Gender: Female potters are uncommon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Pottery + 10.
Equipment: Any.
Magic Points: Not applicable.
Advancement Points: For each successfully

made and functional pot, a potter acquires 1 AP.
Training: None.
Guild: Potters’ Guild. Each apprentice must

serve 7 years. A masterpiece must be produced to
become a journeyman.

Poulterer
This occupation specializes in processing and

selling poultry. Chickens are the most popular poul-
try, but poulterers also sell rabbits, hares, kids, and
lambs. Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 75.
Gender: Female poutlerers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Poultry.
Magic Points: Not applicable.
Advancement Points: For each animal

used, a poulterer acquires 1/10th of 1 AP.
Training: None.
Guild: Poulterers’ Guild. Each apprentice

must serve 5 years.

Artwork Here

244

Prince/Princess
This occupation is not chosen, but inher-

ited. A prince is the son of a king and queen. If
multiple princes exist, then the oldest living prince
will become king when the king dies. A princess is
the daughter of the king and queen. If the king
dies and he has no princes, then the princess will
become queen; shortly thereafter she will select and
marry any male of royal birth, who will become king.
Daily wages are an allowance, if given, from the king.

The days of princes and princesses are filled
with education; they are learning how to rule and
make good decisions.

Ability Requirements: Intelligence 75.
Gender: Princes are male, princesses are

female.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Royalty.
Religion: Any religion endorsed by the king.
Skills: Cartography + 5, Etiquette + 5, Ge-

nealogy + 5, Heraldry + 10, History (Cultural) + 5,
History (Local) + 5, History (Military) + 5, Law +
10, and Language (Read/Write).

Equipment: None.
Magic Points: Not applicable.
Advancement Points: A prince or princess

advances in level by winning the approval and favor
of the king and queen over rival princes or prin-
cesses. Each time that the king or queen acts in
favor of this prince or princess, 5 AP is earned. If
the prince or princess has no brothers or sisters,
then each time the public acts in favor of the prince,
instead of the king or queen, 5 AP is earned.

Training: None.
Guild: None.

Public Executioner
Also called a carnifex, this occupation spe-

cializes in murdering characters who are convicted
of crimes. Prior to executing a criminal, the public
executioner dons a black hood. Popular methods
include beheading, crucifying, and hanging. Daily
wages are 8 s.p.

Ability Requirements: Strength 100 and
Intelligence 75.

Gender: Female public executioners are rare.
Race: Any but ogre.
Disposition: Public executioners tend to be

immoral.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Dismemberment + 10 and Weapon

(Specific). The specific weapon is a berdeesh.
Equipment: Berdeesh.
Magic Points: Not applicable.
Advancement Points: For each convicted

and murdered criminal, a public executioner acquires
5 AP. For points to be earned, only one attack must
be made to kill the criminal. If more than one at-
tack is necessary, then no points are earned. For
this reason, a public executioner always sharpens
their berdeesh.

Training: None.
Guild: None.

Artwork Here

245

Pursemaker
This occupation specializes in making purses.

Pursemakers arrange deals with tanners to purchase
large quantities of tanned leather at lower prices.
The tanned leather is made into pouches, which are
sometimes called backpacks or purses. Daily wages
are typically 16 s.p.

Ability Requirements: Intelligence 75.
Gender: Female pursemakers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Pursemaking + 10.
Equipment: Leather.
Magic Points: Not applicable.
Advancement Points: For each successfully

made purse, a pursemaker acquires 1 AP.
Training: None.
Guild: Pursemaker. Each apprentice must

serve 8 years. A masterpiece must be produced to
become a journeyman.

Ranger
Fighters are those who are capable oppo-

nents, but not formally trained. Three classes of
fighters exist as adventurers: berserkers, bounty hunt-
ers, and rangers.

Those who roam the countryside, familiar
with every nook and cranny, every trick of survival,
are rangers. Most often, rangers sell their services
to travelers or adventurers as guides. Daily wages
are 10 s.p.

Ability Requirements: Physical Fitness 90,
Health 90.

Gender: Female rangers are uncommon.
Race: Any but ogre.
Disposition: Rangers are rarely immoral or

ethical.
Temperament: Rangers may be any tem-

perament.
Sociality: Peasant or serf.
Religion: Any.
Skills: Aim + 5, Animal Handling + 5, Climb

+ 5, Constellations + 5, Direction Sense + 10, Fish-
ing + 5, Hunting + 5, Nature (Animals) + 5, Nature
(Beasts) + 5, Nature (Birds) + 5, Nature (Fish) + 5,
Nature (Geography) + 5, Nature (Humanoids) + 5,
Nature (Mycology) + 5, Nature (Plants) + 5, Na-
ture (Trees) + 5, Search + 5, Sight + 5, Sound + 5,
Sprint + 5, and 2 Weapons (Specific).

Equipment: Rangers prefer light armor
such as leather or studded leather, and often carry a
bow.

Magic Points: Not applicable.

Artwork Here

246

Reeve
The reeve is a peasant official who is subor-

dinate to the bailiff. The reeve is selected annually
from the populace. His main duty is to see that the
villagers who owe labor service rise promptly and
report for work. A reeve makes sure no herdsman
slips away to a fair, market, wrestling match, or tav-
ern without obtaining leave and finding a substitute.
On some manors, the reeve collects the rent. With
no formal schooling, the reeve keeps track of all
these facts and figures by means of marks on a tally
stick. For his labors, physical and mental, the reeve
receives no money stipend, but nevertheless quite
substantial compensation. He is always exempted
from his normal village obligations. The reeve has
an assistant, known variously as the beadle, hayward,
or messor, who serves partly as the reeve's deputy,
partly in an independent role. Daily wages are 0 s.p.

Ability Requirements: Intelligence 75.
Gender: Male.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Peasant.
Religion: Any.
Skills: Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each day that no

villager is absent from work, a reeve acquires 5 AP.
Training: None.
Guild: None.

Advancement Points: Rangers gain AP in
many ways. For each successful blow dealt to an
opponent, rangers gain AP equal to half of the dam-
age delivered. Further, each successful skill check
for Animal Handling, Climb, Direction Sense, Fish-
ing, Hunting, Nature (Animals), Nature (Beasts),
Nature (Birds), Nature (Fish), Nature (Geography),
Nature (Humanoids), Nature (Mycology), Nature
(Plants), Nature (Trees), Search, Sight, and Sound
merits a gain in AP equal to half of the adjusted
number that passed the skill check. However, skill
checks may not be included when performed for
trivial reasons or daily routine, but only under life-
threatening conditions, risk of injury, or when diffi-
cult. For example, the mere successful identifica-
tion of a tree [successful Nature (Tree) skill check]
earns nothing for the ranger, but identifying a par-
ticular tree amidst the wilderness for a client who
has hired the ranger as a guide to find it, deserves
AP.

Training: None.
Guild: None.

Artwork Here

247

Ropemaker
This occupation specializes in making and

selling rope. Some ropemakers are called
cordwainers, since they specialize in cords, such as
laces for shoes. Others are called threadmakers.
Daily wages are typically 9 s.p.

Ability Requirements: Intelligence 75.
Gender: Female ropemakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Ropemaking + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each hundred

feet of rope made, a ropemaker acquires 1 AP.
Training: None.
Guild: Ropemakers’ Guild. Each appren-

tice must serve 4 years. A masterpiece must be pro-
duced to become a journeyman.

Saddler
This occupation specializes in making

saddles. Daily wages are typically 10 s.p.
Ability Requirements: Intelligence 75.
Gender: Female saddlers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Saddlemaking +

10.
Equipment: Leather.
Magic Points: Not applicable.
Advancement Points: For each successfully

made saddle, a saddler acquires 1 AP.
Training: None.
Guild: Saddlers’ Guild. Each apprentice

must serve 10 years. A masterpiece must be pro-
duced to become a journeyman.

Sage
Scholars who actively seek out knowledge

or conduct their research in the field are sages.
Oftentimes, aged or experienced sages maintain
shops in town that supply ingredients for spells and
other arcane items and knowledge. Sages are older
than other beginning adventurers of their race, since
studying takes many years before cogent proficiency
may be declared and supported. Therefore, all sages
add 10 years due to study. Due to the time invested,
a character must become a sage at first level, or the
character will age as above while not adventuring,
but studying to become a sage.

When employed, sages usually earn at least
10 s.p. per question answered. If research must be
conducted, fees of a hundred or more s.p. per day
are common.

Ability Requirements: Intelligence 120 and
Drive 115.

Gender: Female sages are rare.
Race: Any but ogre.
Disposition: Sages tend to be ethical and

are neutral regarding morality.
Temperament: Sages tend to be melan-

cholic.
Sociality: Serf or noble.
Religion: Any.

Artwork Here

248

Skills: Anatomy + 5, Appraise + 10, Archi-
tecture + 5, Bookbinding + 5, Cartography + 5,
Chemistry + 5, Constellations + 5, Cosmos Gen-
eral Planes + 5, Etiquette + 5, Glassblowing + 5,
Heraldry + 5, Herbalism + 5, History Culture + 5,
History Legends + 5, History Local + 10, History
Military + 5, Law + 5, may read and write as many
languages as intelligence allows, Logic + 10, Math
(Fundamental) + 15, Math (Algebra) + 10, Math
(Geometry) + 5, Music Theory + 10, Music Coun-
terpoint + 5, 1 Musical Instrument + 5, Nature (Ani-
mals) + 5, Nature (Beasts) + 5, Nature (Birds) + 5,
Nature (Fish) + 5, Nature (Geography) + 5, Nature
(Humanoids) + 5, Nature (Minerals) + 5, Nature
(Mycology) + 5, Nature (Plants) + 5, Nature (Trees)
+ 5, Paper-making + 5, Philosophy + 10, Religion
(Cultural) + 5, Remember Detail + 5, Research (Li-
brary) + 20, Ritual (Complex) + 10, Symbology +
5, and Toxicology + 10. Also, 1st level sages gain an
additional 200 Skill Points to distribute in academic
skills.

Equipment: Most sages live sedentary
lifestyles and do not adventure. If a sage does ad-
venture, it is to gain knowledge or ingredients. If a
sage adventures, they do not usually wear armor and
wield weapons. Instead, adventuring sages usually
hire rangers, priests, mercenaries, or mages to assist
or protect them while they seek their knowledge.

Magic Points: Not applicable.
Advancement Points: Sages gain AP by

conducting research. Points gained equal the ad-
justed number that passes a skill check for any skill
listed above, provided that skill is successfully used
and is crucial to conducting research. The research
may not be for whim, but must be for a genuine
attempt to acquire knowledge that is academically
useful. A sage must train to advance a level.

Training: 5 weeks. To train, a sage must
study a new academic area or, more likely, learn more
in their main area of interest. Sages often seek out
other sages or scholars in their field, though depend-
ing on the area of interest, they may study alone.

Guild: None.

Sailmaker
This occupation specializes in making and

selling sails for waterborne vessels. Daily wages are
typically 11 s.p.

Ability Requirements: Intelligence 75.
Gender: Female sailmakers are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Sailmaking + 10.
Equipment: Wool.
Magic Points: Not applicable.
Advancement Points: For each successfully

made sail, a sailmaker acquires 1 AP.
Training: None.
Guild: Sailmakers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Sailor
This occupation specializes in sailing water-

borne vessels. A sailor may be in the military.
A pirate is a type of sailor who behaves as a

bandit. Pirates often gather together, forming the
crew of one or more vessels. A pirate is also skilled
as a bandit and advances both as a sailor and as a
bandit.

Daily wages are typically 10 s.p.
Ability Requirements: Intelligence 75.
Gender: Females are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Sailing + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each naval jour-

ney, a sailor acquires 10 AP.
Training: None.
Guild: None.

249

Scholar
This occupation specializes in learning from

a teacher at either a religious school or a university.
Both the children of religious schools and young
men of universities are referred to as scholars.

A scholar attending a university studies to
be either a barrister, doctor, or priest.

Scholars, or their parents, pay for education;
daily wages do not exist for scholars.

Ability Requirements: Language 100 and
Intelligence (overall) 100.

Gender: Male.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Noble. Royal education is brought

privately to the scholar.
Religion: Any.
Skills: None untile graduation. Upon gradu-

ating, the scholar acquires one or more skills accord-
ing to the judgment of the MM.

Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each year

through which a scholar continues and learns, the
scholar increases by one occupational level as a
scholar.

Training: Continuous.
Guild: None.

Schoolmaster
This occupation specializes in teaching stu-

dents. A schoolmaster teaches either children at a
religious school or young men at a university. Both
the children and young men are referred to as schol-
ars.

If a schoolmaster teaches at a religious
school, then the schoolmaster must be a proponent
of the deity to whom the school is devoted, as well
as knowledgeable about the religion.

If a schoolmaster teaches at a university, then
the schoolmaster is either specialized as a barrister,
doctor, or priest.

Daily wages are typically 5 s.p.
Ability Requirements: Language 100 and

Intelligence (overall) 100.
Gender: Male.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Noble.
Religion: Any.
Skills: Teaching + 10, and anything relative

to the subject matter being taught.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each scholar

who graduates with the permission of the school-
master, a schoolmaster acquires 5 AP.

Training: None.
Guild: None.

Artwork Here

250

Scribe
This occupation specializes in copying writ-

ten works and selling the copies to customers. Books
are valuable and rare, so many scribes are backed up
with orders. To be a scribe, a character must have
completed their religious schooling. However, some
scribes attended a university and failed their final
examination, and choose to be a scribe though they
once desired to be a barrister, doctor, or priest.

The number of books is multiplying spec-
tacularly, even though every book must be copied
by hand. Scholars and universities supply a market
for textbooks, and scribes are therefore often lo-
cated in the neighborhood of the school or univer-
sity. Scribes do more than copy texts. They also
serve as secretaries, both for the illiterate and for
those who want a particularly fine handwriting in
their correspondence.

A scribe sits in a chair with extended arms
across which his writing board is placed, with the
sheets of parchment held in place by a deerskin
thong. His implements include a razor or sharp knife
for scraping, a pumice, an awl, a long and narrow
parchment ruler, and a boar's tooth for polishing.
A scribe works near a fire or keeps a basin of coals
handy to dry the ink, which is held in an oxhorn,
into which he dips a well-seasoned quill. The oxhorn
fits into a round hole in the writing board, with a
cover. Scribes are not always accurate.

The greatest number of books consist of
plain, legibly written sheets that are bound in plain
wooden boards. Sometimes the boards are covered
in leather. Scholars often bind several books to-
gether under the same covers. Books are valuable
pieces of property, often pawned and rented as well
as sold. Scholars are the chief renters. Across the
bottom of the last page of many books is written
"For his pen's labor, may the scribe be given a beau-
tiful girl." Books are kept not on open shelves, but
in locked chests. More elaborate books are bound
in ivory and metal covers mounted on wood. Some-
times they are decorated with enamel. Works are
seldom composed on parchment. Authors usually
write on wax tablets and have their productions cop-
ied by scribes. A scribe writes first on wax and cop-
ies over it, onto parchment.

Most books are lettered in double column.
The style of lettering varies, but currently it is pre-
ferred to have stiff, narrow, angular letters executed
with heavy lines.

Daily wages are typically 21 s.p.
Ability Requirements: Language 100 and

Intelligence (overall) 85.
Gender: Male.
Race: Any but ogre. Humans and subterra-

nean trolls are most likely to be scribes.
Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: Forgery + 10 and Transcribing + 10.
Equipment: Ink, pen, and paper.
Magic Points: Not applicable.
Advancement Points: For each successfully

copied written work, a scribe acquires 5 AP.
Training: None.
Guild: None.

Artwork Here

251

Sheather
This occupation specializes in making and

selling sheathes. Sheathers arrange deals with tan-
ners, so that they may purchase large quantities of
leather for lower prices. Sheathers make sheathes
for swords from leather and sell them to knights,
the only characters legally allowed to carry swords.
Daily wages are typically 12 s.p.

Ability Requirements: Intelligence 80.
Gender: Female sheathers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Sheathmaking +

10.
Equipment: Leather.
Magic Points: Not applicable.
Advancement Points: For each successfully

crafted sheathe, a sheather acquires 1 AP.
Training: None.
Guild: Sheathers’ Guild. Each apprentice

must serve 9 years. A masterpiece must be pro-
duced to become a journeyman.

Shepherd
This occupation specializes in shepherding

flocks. A shepherd must protect a flock of sheep
from predators and thieves. Then, the shepherd
shears the sheep and sells the wool to fullers. Daily
wages are typically 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Female shepherds are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or peasant.
Religion: Any.
Skills: Animal Conditioning + 10 and Ani-

mal Handling + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each flock suc-

cessfully shepherded, a shepherd acquires 10 AP.
Training: None.
Guild: None.

Artwork Here

252

Sheriff
This occupation specializes in collecting

taxes. There is only one sheriff per king. A sheriff
is continually traveling the kingdom, visiting all
households, collecting taxes, and recording the num-
ber of residents. By command of the king, all mili-
tiamen are subordinate to the sheriff, and will help
the sheriff collect taxes when necessary. Daily wages
are typically 75 s.p.

Ability Requirements: Intelligence 80.
Gender: Female sheriffs are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Noble.
Religion: Any.
Skills: Haggling + 5 and Intimidation + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each 100 s.p.

collected, or equivalent thereof, a sheriff acquires 1
AP.

Training: None.
Guild: None.

Shipwright
This occupation specializes in building water-

borne vessels. Daily wages are typically 32 s.p.
Ability Requirements: Strength 90 and

Intelligence 100.
Gender: Female shipwrights are rare.
Race: Human. The other races are not fond

of seas or oceans.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Shipwright + 10.
Equipment: Wood.
Magic Points: Not applicable.
Advancement Points: For each successfully

built large waterborne vessel such as a warship, a
shipwright acquires 50 AP. Small vessels such as a
rowboat acquire 5 AP.

Training: None.
Guild: Shipwrights’ Guild. Each appren-

tice must serve 10 years. A masterpiece must be
produced to become a journeyman.

Artwork Here

253

Silversmith
This occupation specializes in working with

silver and selling the finished products. Daily wages
are typically 10 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 85.

Gender: Female silversmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Silversmithing +

10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each pound of

silver worked, a silversmith acquires 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 10 years. All members are prohibited from
injuring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Skinner
This occupation specializes in skinning. A

skinner removes the skin from an animal. Daily
wages are typically 6 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 90 and Intelligence 85.

Gender: Female skinners are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 10 and Skinning + 10.
Equipment: Knife.
Magic Points: Not applicable.
Advancement Points: For each creature

succesfully skinned, a skinner acquires 5 AP.
Training: None.
Guild: Skinners’ Guild. Each apprentice

must serve 7 years.

Artwork Here

254

Slave
Oftentimes, slaves do not earn currency, but

are given enough food to remain alive. If they are
paid, they earn less than 4 s.p. per day. Slaves may
be purchased in Chapter 9: Equipment. For each task
with which a slave becomes proficient, 10 AP are
acquired. Additionally, for each day that a slave does
not get beaten or flogged, they must have done
something right, and so they acquire 1 AP. Children
are popular slaves, especially abandoned female chil-
dren.

To determine the job of a slave, roll 1d100
and consult the table below:

lloR elaM elameF
60-10 retraC diamrebmahC
21-70 drehwoC diamrebmahC
81-31 reraebpuC diamrebmahC
42-91 repollawkcoD reraebpuC
03-52 remraF diamyriaD
63-13 rotaidalG recnaD
24-73 reweH rotaidalG
84-34 rerobaL moorG
45-94 yobkniL sserdnuaL
06-55 nosaM sserdnuaL
66-16 regnesseM rerobaL
27-76 reniM rerobaL
87-37 roliaS hcneW
58-97 drehpehS erohW
29-68 relbatS erohW
001-39 dreheniwS erohW

For more information about the duties of a
slave, see the appropriate occupation.

To determine the occupation of the mas-
ter, determine the master’s Social Class (see Chap. 6:
Sociality), and roll on the appropriate table in the
beginning of this chapter. Reroll nonsensical re-
sults, such as a master beggar.

Ability Requirements: See corresponding
occupation.

Gender: 62.9% of slaves1 are female, and
37.1% of slaves are male.

Race: Any.
Disposition: Any.
Temperament: Any.
Sociality: Slave.
Religion: Any.
Skills: None.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: See corresponding

occupation.
Training: None.
Guild: None. The master of a slave, natu-

rally, may belong to a guild. A master may teach
their occupation to their slave, but a slave cannot
legally become a head of a shop or a guild official.

1. This statistic is from Epstein’s Wage Labor and Guilds in Medieval Europe. For more information, see the References
section at the end of this book.

Artwork Here

255

Soapmaker
This occupation specializes in making and

selling soap. Daily wages are typically 6 s.p.
Ability Requirements: Intelligence 75.
Gender: Female soapmakers are uncom-

mon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Soapmaking + 10.
Equipment: Lye.
Magic Points: Not applicable.
Advancement Points: For each hundred

pounds of soap made, a soapmaker acquires 1 AP.
Training: None.
Guild: Soapmakers’ Guild. Each appren-

tice must serve 4 years. A masterpiece must be pro-
duced to become a journeyman.

Slave-Trader
This occupation specializes in bartering hu-

manoids. A slave-trader may acquire slaves through
a network of other slave-traders abroad, or by many
means. Slave-traders with less morality may associ-
ate with thugs and kidnap others to sell as slaves.
Finally, the most extreme slave-traders may retain
attractive females and potent males for mating, so
that offspring may be raised and sold as slaves. Most
slave-traders have sex with their slaves as desired.
Beginning slave-traders must obtain their slaves
somehow, either by purchasing or stealing them.

When a slave-trader is ready to sell a slave,
the slave is cleaned and their appearance is maxi-
mized. For example, slaves may wear oil, so that
they seem to be in better Physical Fitness or have
more Strength. Some slave-traders insist their slaves
eat healthy food and exercise often.

Some slave-traders specialize in preparing
slaves to be gladiators and sell them to the coliseum.
The coliseum may pay a higher price for a slave that
may entertain the spectators.

Slaves are often branded with a hot iron or
marked in an original way, so that characters in au-
thority will recognize them as the property of the
slave-trader.

Daily wages are typically 8 s.p. for ethical
slave-traders, though higher for slave-traders who
steal their slaves.

Ability Requirements: Intelligence 75.
Gender: Male.
Race: Any but ogre.
Disposition: Rarely ethical or moral.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 10 and Intimidation + 5.
Equipment: Slaves.
Magic Points: Not applicable.
Advancement Points: For each healthy

male slave who is traded, a slave-trader acquires 2
AP. For each healthy female slave who is traded, a
slave-trader acquires 3 AP. For each unhealthy slave
who is traded, a slave-trader acquires 1 AP.

Training: None.
Guild: None.

Artwork Here

256

Soldier
Warriors are the most common, and per-

haps necessary, adventurers. Without the bravado
of warriors, combat would be exceedingly difficult
for other occupations. Five different classes of war-
riors exist, each with different advantages and dis-
advantages. The typical warrior, compared to other
occupations, is not restricted regarding arms and
armor, and is the deadliest foe at close quarters. The
classes of warriors include gladiator, knight, merce-
nary, militiaman, and soldier.

The most common class of warriors, sol-
diers are loyal to the military of their state and re-
ceive average training. When not at war or in train-
ing, soldiers are usually building or repairing roads.
Daily wages are 10 s.p.

Ability Requirements: Physical Fitness 90,
Strength 90, Drive 100, Hand-Eye Coordination 100,
Agility 100, and Intelligence 80.

Gender: Female soldiers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Soldiers tend not to be

phlegmatic.
Sociality: Serf.

Religion: Any. Most often, soldiers wor-
ship gods of war, valor, strength, or victory.

Skills: 2 Weapons (Specific)
Equipment: Soldiers seek the heaviest ar-

mor available, though most wear chainmaille. As
far as weapons, soldiers are trained in a variety of
weapons, depending on their duty station and rank.
Most use a polearm or warhammer. Swords are re-
served for knights only.

Magic Points: Not applicable.
Advancement Points: Soldiers gain AP by

damaging opponents while in service to their mili-
tary as part of a battle or skirmish. Points gained
equal the damage dealt. A soldier must train to ad-
vance.

Training: 2 weeks. To train, a soldier must
learn more about other nearby armies, killing tech-
niques, weapon maneuvers and weapon tricks, battle
tactics, etc. A soldier must receive their training
through the military in which they are part. More
general information on military training is available
in Chapter 18: Warfare.

Guild: None.

Artwork Here

257

Sorcerer
Generically speaking, a wizard is one who casts spells and is most often imagined to be wearing a

robe. Two different classes of wizard are available: sorcerers and mages. Sorcerers and mages are often
viewed and labeled by others for being immoral and casting black magic, or moral and casting white magic.
White magicians are sometimes called Sons of Light. References to black magicians include Brothers of
the Shadow, the Dark Brothers, Grey Brothers, and followers of the Left-Hand Path or the Path of
Shadows.

leveLllepSnignicnavdAfodoohilekiL
leveLllepS 2 3 4 5 6 7 8 9 01

retcarahC
leveL

1 %5 %1 - - - - - - -
2 %04 %5 - - - - - - -
3 %55 %23 %5 - - - - - -
4 %07 %74 %52 %5 - - - - -
5 %58 %16 %73 %91 %4 - - - -
6 %001 %47 %05 %03 %41 %3 - - -
7 - %78 %36 %24 %52 %01 %1 - -
8 - %001 %57 %35 %63 %02 %7 %1 -
9 - - %88 %56 %74 %03 %42 %5 %1
01 - - %001 %67 %75 %04 %23 %02 %4
11 - - - %88 %86 %05 %14 %82 %32
21 - - - %001 %97 %06 %94 %63 %13
31 - - - - %09 %07 %85 %44 %93
41 - - - - %001 %08 %66 %25 %74
51 - - - - - %09 %57 %06 %55
61 - - - - - %001 %38 %86 %36
71 - - - - - - %29 %67 %17
81 - - - - - - %001 %48 %97
91 - - - - - - - %29 %78
02 - - - - - - - %001 %59

As wizards advance in level, they must roll on the table above to determine if they have learned
enough about magic to attempt more complicated spells -- spells of a higher spell level. If the advancing
wizard fails the roll by rolling higher than the listed percentage, then the wizard must wait until they
advance another occupational level before attempting to increase their spell level. Note that it is possible
for a first level wizard to know spells higher than those from the first spell level.

Magic was either first discovered by accident or it was introduced by a deity. In either case, the first
to dabble with magic did so by trial and error and have been known as sorcerers ever since. Discovering
that they have a natural and innate ability to use magic, sorcerers believe they are gifted above all others.
Those around them and who do not have this gift, however, usually shun the sorcerer, and in some
cultures, kill or banish them, calling them warlocks or witches depending on the gender of the sorcerer or
sorceress. Generally, sorcerors do not cast spells in public, because they are likely to be hunted by assas-
sins, bounty hunters, and possibly armies. Sorcery is a crime beyond high justice, and usually subject to
cruel treatment such as mutilation. When valued by others, sorcerers are sometimes called prophets.

258

Some female prophets assist druids. An ancient
name for a sorcerer is pharmakeutes. Having no
need of grimoires or rigid training, most sorcerers
withdraw from society to practice and develop their
magic through self-exploration. It is common for
sorcerers to gather into groups, known as covens.
Sorcerers are dabblers, and for this reason cast only
chaos magic (see Chap. 11: Magic). Most sorcerers
practice black magic.

Roll 1d8 to determine the number of disci-
plines to which a sorcerer has access. Next, roll
1d100 and consult the list of disciplines presented
as follows:

lloR enilpicsiD lloR enilpicsiD
90-10 noitalihinnA 36-55 noitacitsongorP
81-01 noitacovnoC 27-46 noitamrofeR
72-91 noitaroireteD 18-37 noitarotseR
63-82 noitanimoD 09-28 noitatroppuS
84-73 noitacidarE 001-19 lasrevinU
45-94 noitanicullaH

This roll randomly determines a discipline
from which the sorcerer is able to cast, and must be
rolled a number of times equal to the number of
disciplines to which they have access; reroll any rep-
etitious numbers.

A sorcerer begins knowing 1d10 spells, which
they may choose from their accessible disciplines.
Upon advancing an occupational level, sorcerers gain
1d6 spells, also chosen from their available disciplines.

Ability Requirements: Discovering and
casting spells as a sorcerer has requirements that vary
depending on the level of the spell (not the caster).
If any requirement is not met, the sorcerer is un-
able to cast spells of that spell level.

leveLllepS evirD noitiutnI noitcelfeR
1 011 001 501
2 511 501 011
3 021 011 511
4 521 511 021
5 031 021 521
6 531 521 031
7 041 031 531
8 541 531 041
9 051 041 541
01 551 541 051

Gender: Males and females are both sor-
cerers.

Race: Any but ogre.
Disposition: Since others typically do not

respond well to sorcerers, most sorcerers are un-
ethical and tend toward immorality.

Temperament: Sorcerers tend not to be
sanguine.

Sociality: Peasant or serf. As sorcerers are
not well-received by most societies, they tend to hide
their powers and conduct magic privately. It is com-
mon for jealous wives to consult a witch. Though
laws are common in societies against sorcery, they
are not always enforced, but usually provide drastic
punishment.

Religion: Sorcerers tend to worship deities
concerned with self-indulgence and shameless acts.

Skills: Divination (Astrology) + 5,
Spellcasting (Combat) + 5, Cosmos (General Planes)
+ 5, and Constellations + 5.

Equipment: Sorcerers tend to shun armor
and most weapons. Often, sorcerers carry a dagger
or a quarterstaff.

Magic Points: Sorcerers begin with (38 +
1d20) MP and recover a number of points per hour
equal to twice their current level, or thrice their cur-
rent level if asleep. For example, a 3rd level sorcerer
recovers 6 MP per hour while awake. As sorcerers
advance in occupational level, they gain an additional
(38 + 1d20) MP. MP’s are explained in Chap. 11:
Magic.

Advancement Points: Sorcerers gain AP
by casting spells, though not for trivial reasons. To
gain points, the casting of a spell must be done while
in danger, life-threatening conditions, or as a means
to an important purpose. Points gained equal the
number of MP expended multiplied times three.

Training: None.
Guild: None.

259

Spy
Thieves are popular both in cities and in the

wilderness. They are a constant threat to any soci-
ety. In general, thieves tend toward unethical dis-
positions, though some spies or assassins may be
very loyal. There are five classes of thief, including
the assassin, bandit, pick pocket, spy, and thug.

For anyone to hire the expensive services
of a spy, the spy must have a reputation as above
average in requisite abilities; otherwise any drunk
could be hired in a bar. Instead, spies are thieves,
but they are professionals. Depending on the job,
spies earn at least 20 s.p. per day.

Ability Requirements: Physical Fitness 90,
Intelligence 85, Drive 100, and Intuition 100.

Gender: Males and females are both spies.
Race: Any but ogre.
Disposition: Spies tend to be ethical and

are usually indifferent to morality.
Temperament: Spies tend not to be phleg-

matic.
Sociality: Serf or noble.
Religion: Any.
Skills: Disguise + 5, Forgery + 5, Hide + 5,

Read Lips + 10, Remember Detail + 10, Sight + 10,
Silence + 5, Sound + 5, and 1 Weapon (Specific).

Equipment: Spies prefer weapons that may
be hidden, though they rarely intend to use them.

Magic Points: Not applicable.
Advancement Points: Spies gain AP by suc-

cessfully spying as hired by an employer. Points
gained equal half of the adjusted number concern-
ing a successful skill check with a skill listed above
for spies, and half of the damage done to an oppo-
nent in combat. AP are not gained for skills or com-
bats irrelevant to the specific task of spying, as hired
by an employer. A spy must train to advance.

Training: 3 weeks. To train, a spy must learn
how to move unseen and infiltrate foreign or unfa-
miliar places. A spy must train with a spy higher in
occupational level.

Guild: None.

Squire
This occupation is required prior to knight-

hood. A commoner cannot choose to be a squire.
A squire is the son of a knight or, if none exists, is
selected by a knight.

The duty of a squire is to attend to the needs
of their knight.

Daily wages of a squire are 5 s.p.
Ability Requirements: Intelligence 75.
Gender: Female squires are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Serf or noble.
Religion: Any.
Skills: None.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: Squires do not ad-

vance in level.
Training: None.
Guild: None.

Artwork Here

260

Stabler
This occupation specializes in the stabling

of horses. Daily wages are typically 5 s.p.
Ability Requirements: Intelligence 85 and

Intuition 75.
Gender: Female stablers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, or serf.
Religion: Any.
Skills: Animal Conditioning + 10, Animal

Handling + 10, and Grooming + 5.
Equipment: Stables and oats.
Magic Points: Not applicable.
Advancement Points: For each horse

stabled to the satisfaction of the owner, a stabler
acquires 1 AP.

Training: None.
Guild: None.

Swineherd
This occupation specializes in herding swine.

When the swine are fat enough, they are sold to the
butcher. Daily wages are typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Female swineherders are rare.
Race: Human.
Disposition: Any.
Temperament: Any.
Sociality: Slave or peasant.
Religion: Any.
Skills: Animal Conditioning + 10, Animal

Handling + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each new swine

successfully herded, a swineherd acquires 1 AP.
Training: None.
Guild: None.

Artwork Here

261

Tailor
This occupation specializes in the fitting of

clothing. A tailor sits inside their shop, cutting and
sewing in clear view of the public. In this way, a
customer may inspect the work and a tailor may dis-
play their skill. When the buying public arrives, the
tailor deserts his bench and hurries outside, Hag-
gling so aggressively that guild rules are needed for
restraint. For example, one guild rule is that cus-
tomers cannot be addressed who stop at a neighbor's
stall. Daily wages are typically 8 s.p.

Ability Requirements: Hand-Eye Coordi-
nation 100 and Intelligence 85.

Gender: Female tailors, called seamstresses,
are rare.

Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tailoring + 10.
Equipment: Needle and thread.
Magic Points: Not applicable.
Advancement Points: For each full outfit

of clothing fitted to the satisfaction of the custmoer,
a tailor acquires 5 AP. Otherwise, for each individual
piece of clothing fitted to the satisfaction of the
customer, a tailor acquires 1 AP.

Training: None.
Guild: Tailors’ Guild. Each apprentice must

serve 6 years. A masterpiece must be produced to
become a journeyman. Discord exists between the
Furriers’ Guild and the Tailors’ Guild.

Tanner
This occupation specializes in tanning

leather. Animal skins are purchased from a skinner.
For more information on Tanning, see Chapter 8:
Skills. Daily wages are typically 7 s.p.

Ability Requirements: Intelligence 80.
Gender: Female tanners are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tanning + 10.
Equipment: Leather.
Magic Points: Not applicable.
Advancement Points: For every pound of

leather successfully tanned, a tanner acquires 1 AP.
Training: None.
Guild: Tanners’ Guild. Each apprentice

must serve 8 years.

Artwork Here

262

Tavernkeeper
This occupation specializes in operating a

tavern. The tavernkeeper is usually the owner of
the tavern, and employs wenches and thugs. The
tavernkeeper pours drinks for patrons and handles
any incidents that occur. Thugs are hired as bounc-
ers. Daily wages are typically 7 s.p.

Ability Requirements: Intelligence 80.
Gender: Male tavernkeepers are uncom-

mon.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Tavern, kegs, wenches, and

thugs.
Magic Points: Not applicable.
Advancement Points: For every keg of al-

cohol served, a tavernkeeper acquires 1 AP.
Training: None.
Guild: Tavernkeepers’ Guild. Each appren-

tice must serve 4 years.

Thatcher
This occupation specializes in roofing. The

roofs of the houses of peasants are thatched with
hay, and the roofs of the houses of serfs are thatched
with slate shingles. Daily wages are typically 8 s.p.

Ability Requirements: Intelligence 80.
Gender: Female thatchers are rare.
Race: Anakim, bugbear, and human.
Disposition: Any.
Temperament: Any.
Sociality: Serf. Peasants do their own roof-

ing and do not have a thatcher occupation.
Religion: Any.
Skills: Haggling + 5 and Thatching + 10.
Equipment: Lead or slate.
Magic Points: Not applicable.
Advancement Points: For each roof suc-

cessfully completed, a thatcher acquires 5 AP.
Training: None.
Guild: Thatchers’ Guild. Each apprentice

must serve 7 years.

Artwork Here

263

Thug
Thieves are popular both in cities and the

wilderness. They are a constant threat to any soci-
ety. In general, thieves tend toward unethical dis-
positions, though some spies or assassins may be
very loyal. There are five classes of thief, including
the assassin, bandit, pick pocket, spy, and thug.

Urban terrors, thugs seem willing to bash
any character over the head to get what they want,
or often just for jest. Having no respect for any
character, thugs willingly assault those who oppose.
Often, the better thugs are hired by wealthy locals
to rough up or intimidate characters for a purpose.
This class of thief enjoys harming others for no
reason but the thrill. Thugs are all too happy to
oblige for little pay. Commonly employed as a body-
guard for a merchant, money-lender, brothel, or as
a ruffian for a vagabond or street-walking whore,
the daily wages of a thug are typically 10 s.p.

Ability Requirements: Strength 115, Agil-
ity 90, and Intelligence 75.

Gender: Female thugs are very rare.
Race: Any but ogre.
Disposition: Thugs tend to be unethical and

immoral.

Temperament: Thugs tend not to be san-
guine.

Sociality: Serf.
Religion: Any. Religious thugs are rare.
Skills: Brawling + 10, Hide + 5, Intimida-

tion + 10, and 1 Weapon (Specific).
Equipment: Thugs rarely wear armor

heavier than leather, and prefer small weaponry, es-
pecially weapons that are easily concealable and eas-
ily available, such as daggers, bottles, crowbars, rocks,
tools, etc.

Magic Points: Not applicable.
Advancement Points: Thugs gain AP for

damaging others, though not from subdual damage.
Points gained equal the damage dealt when hired by
an employer, though if the victim attacked is inno-
cent, doesn’t deserve it, or didn’t ask for it, the thug
gains AP equal to half of the damage dealt. Fur-
ther, for each successful skill check of Intimidation,
thugs gain AP equal to half of the adjusted number
that passed the skill check. AP are only gained from
these skill checks once per intimidated character.

Training: None.
Guild: None.

Artwork Here

264

Tilemaker
This occupation specializes in making and

selling ceramic tiles. Daily wages are typically 8 s.p.
Ability Requirements: Intelligence 80.
Gender: Female tilemakers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tilemaking + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successfully

completed project, a tilemaker acquires 5 AP.
Training: None.
Guild: Tilemakers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Tinker
This occupation specializes in kitchen uten-

sils. There are no forks in eating utensils, only spoons
and knives. Daily wages are typically 6 s.p.

Ability Requirements: Intelligence 80.
Gender: Female tinkers are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Tinkering + 10.
Equipment: Any.
Magic Points: Not applicable.
Advancement Points: For each set of

kitchen utensils made or sold, a tinker acquires 1
AP.

Training: None.
Guild: Tinkers’ Guild. Each apprentice

must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Trapper
This occupation specializes in trapping ani-

mals. Once trapped, animals are usually sold to a
skinner. Daily wages are typically 9 s.p.

Ability Requirements: Intelligence 75.
Gender: Female trappers are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Peasant or serf.
Religion: Any.
Skills: Haggling + 5 and Trapping + 10.
Equipment: Traps.
Magic Points: Not applicable.
Advancement Points: For each creature

successfully trapped, a trapper acquires 1 AP.
Training: None.
Guild: None.

Vintner
This occuaption specializes in selling wine.

Since no method exists to fully seal any container
of wine, there is no appreciation of vintage. When
unsealed, wine is best when fresh, and it spoils wihin
a year. Vintners travel the countryside, purchase
wine from brewers, and sell wine in cities. Daily
wages are typically 8 s.p.

Ability Requirements: Intelligence 80.
Gender: Males and females are both vint-

ners.
Race: Anakim, bugbear, and human.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: Wine.
Magic Points: Not applicable.
Advancement Points: For each bottle of

wine sold, a vintner acquires 1 AP.
Training: None.
Guild: Vintners’ Guild. Each apprentice

must serve 7 years.

265

Wainwright
This occupation specializes in making and

selling wagons. Daily wages are typically 11 s.p.
Ability Requirements: Intelligence 85.
Gender: Female wainwrights are rare.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Wainwrighting +

10.
Equipment: Wood.
Magic Points: Not applicable.
Advancement Points: For each wagon suc-

cessfully made, a wainwright acquires 5 AP.
Training: None.
Guild: Wainwrights’ Guild. Each appren-

tice must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

Weaponsmith
This occupation specializes in making and

selling weapons. Weaponsmiths do not make bladed
weapons, which are the specialty of the bladesmith.
Daily wages are typically 14 s.p.

Ability Requirements: Strength 100, Intel-
ligence 85.

Gender: Female weaponsmiths are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Blacksmithing + 5, Haggling + 5, and

Weaponsmithing + 10.
Equipment: Forge, tongs, hammers, anvil.
Magic Points: Not applicable.
Advancement Points: For each weapon

successfully crafted, a weaponsmith acquires 1 AP.
Training: None.
Guild: Smiths’ Guild. Each apprentice must

serve 7 years. All members are prohibited from in-
juring each other including apprentices, or their
property. Members accused of violating this prohi-
bition are banished from the guild, if not the com-
munity. All members are discouraged by a 100 s.p.
fine from helping smiths outside of their guild, as
well as making illegal keys or tools for thieves. Ap-
prentices must pay 200 s.p. to join the guild as a
journeyman, though sons of members may join for
free. If any member has more charcoal than needed,
it may only be sold to other members at a fixed
price, and no member may purchase more than nec-
essary for their work. Violators regarding charcoal
pay 100 s.p. No master may have more than two
apprentices, and no master may own a slave; other-
wise, a fee of 100 s.p. is charged.

Artwork Here

266

Weaver/Embroiderer
This occupation specializes in weaving and

embroidery. Though accustomed to making things
such as covers for mattresses and pillows, most weav-
ers make the latest craze: tapestries. Daily wages are
typically 5 s.p.

Ability Requirements: Intelligence 75.
Gender: Male weavers do not exist.
Race: Any but ogre or troll.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Weaving + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successful

completion of a woven work or an embroidery, a
weaver/embroiderer acquires 1 AP.

Training: None.
Guild: Weavers’ Guild. Some argue that this

was the first guild ever established. Each apprentice
must serve 4 years. A masterpiece must be pro-
duced to become a journeywoman.

Wench
This occupation specializes in serving food

or drink to patrons in a tavern or restaurant. If a
wench is a slave, she may perform as a whore to
collect money for their master or mistress. Daily
wages are typically 4 s.p.

Ability Requirements: Intelligence 75.
Gender: Male wenches do not exist.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave or serf.
Religion: Any.
Skills: Haggling + 5.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each satisfied

patron, a wench acquires 1/10th of 1 AP.
Training: None.
Guild: None.

Artwork Here

267

Wheelwright
This occupation specializes in making and

selling wheels. Daily wages are typically 9 s.p.
Ability Requirements: Intelligence 80.
Gender: Female wheelwrights are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Haggling + 5 and Wheelwrighting +

10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each successfully

crafted wheel, a wheelwright acquires 1 AP.
Training: None.
Guild: Wheelwrights’ Guild. Each appren-

tice must serve 7 years. A masterpiece must be pro-
duced to become a journeyman.

1. Information on whores has been obtained from Medieval Prostitution, by Jacques Rossiaud. For more information, see the
References section at the end of this book.

Whore
This female occupation specializes in charg-

ing fees from men and relieving them of their coital
urges and needs. Whores1 are also called: prosti-
tutes, working girls, women common to all, lovely
ladies, daughters of joy, harlots, meretrices, and
street-walkers. All whores gain a bonus of 5 to De-
bauchery (see Chap. 6: Sociality). Daily wages for
whores vary considerably. Most of the variance is
accounted for by the whore’s Bodily Attractiveness,
Facial Charisma, and her skill at Massage, Seduction,
and Sexual Adeptness. The majority of whores earn
around 4 s.p. per day, though some earn consider-
ably more.

Different types of whores exist, including:
public, private, and freelance.

Public whores work for the municipal
brothel, which is owned by the local government.
Public whores are free to solicit in taverns and other
public places, but they are obligated to bring their
clients back to the brothel before performing lech-
ery.

Private whores work for a privately-owned
brothel, which is both owned and managed by its
brotheler.

Freelance whores frequent inns, taverns, and
markets. Competition is keen, and freelancing is
dangerous. Two types of freelancing whores exist:
street-walkers and vagabonds. Oftentimes, a street-
walking whore works with one or more thugs, known
as ruffians. Vagabond whores travel from town to
town A vagabond whore usually travels with a ruf-
fian. The vagabond whore and the ruffian have an
arrangement: she will earn money and he will guar-
antee her safety, and that her client will not get away
without paying. Sometimes, the ruffian uses the
street-walking or vagabond whore to attract clients,
whom he batters and robs.

Artwork Here

268

Whenever a town or city has a fair, many
females find it profitable to become freelance whores
and sell their bodies. During a fair, freelance whor-
ing is popular among slave girls, laundresses,
tradeswomen, and many others.

An ordinance exists requiring whores to wear
a visible sign, called an aiguillette. An aiguillette is a
knotted cord that falls from the shoulder and is a
color different than the whore's clothes.

Only 20% of whores are nobles. For the
majority of human whores, whoring begins at age
17, though 30% of whores began before age 15.
Half of whores were forced into the occupation,
and half of those are victims of public rape. Roughly
25% of whores began by being prostituted by their
families. Only 15% of whores begin the occupa-
tion by offering their bodies by their own choice.
The average age is 17 for a human whore in a pri-
vate brothel and 28 for whores in the municipal
brothel.

When admitted to a brothel, a whore must
swear an oath to the authorities. Whores must pay
their weekly rent to their brotheler, and pay a few
silver pieces to the militia for protection. Part of
the rent due to the brotheler is applied to heating
costs.

A whore usually pleasures a client for a half-
hour. This length of time assures the authorities
that the contract between client and whore has been
fulfilled. Some whores use candles to measure the
time.

A whore may sing in the streets to attract
clients. A whore is supposed to refuse married men,
minors, and to share a client with another whore.
However, a whore may pleasure several men at once,
on the condition that they are unrelated.

Sometimes, a whore may accept food as
payment. Whores may show their breasts in public
to get more clients. The existence of pregnant
whores in the brothel is normal.

When a human whore becomes 30 years in
age, her age shows and she must make future plans.
Some aging whores become managers at public
baths. Others become vagabond whores or beg-
gars. The majority of aging whores become mar-
ried. Ex-whores can easily find a husband or em-
ployment as a slave.

Considered unclean, whores must not touch
foodstuffs, or they must purchase them. On the
bright side, whores have the least restrictions on their
woking week of a community's occupations. It is
common knowledge that royal households keep a
group of common whores. Povertous, married
women often whore themselves with the consent
of their husband. During times of poverty, it is
possible to have four women for the price of an
egg!

Ability Requirements: Bodily Attractive-
ness 90 and Facial Charisma 90.

Gender: Male whores are rare.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Slave, peasant, serf, or noble.
Religion: Any.
Skills: Acting (Drama) + 5, Contortion +

5, Haggling + 5, Massage + 5, Seduction + 10, and
Sexual Adeptness + 10.

Equipment: Aiguillette.
Magic Points: Not applicable.
Advancement Points: For each successfully

assisted ejaculation or orgasm, a whore acquires a
number of AP equal to the adjusted number of her
Sexual Adeptness skill check (see Chap. 8: Skills).

Training: None.
Guild: None.

Artwork Here

269

Wine-Crier
 Also called an ale-taster, a wine-crier is an

inspector of the quality of saleable alcohol. Each
morning the wine-crier must find a tavern that has
not yet hired a wine-crier for the day; the
tavernkeeper must accept the wine-crier. The wine
crier oversees the drawing of the alcohol, or draws
it themselves, and tastes it. Before leaving, the wine-
crier may ask those in the tavern how much the
tavernkeeper charged, in order to check on the
prices. Customers are served directly from the bar-
rel; glass bottles are almost nonexistent. Daily wages
are typically 6 s.p.

Ability Requirements: Intelligence 80.
Gender: Either.
Race: Any but ogre.
Disposition: Any.
Temperament: Any.
Sociality: Serf.
Religion: Any.
Skills: Taste + 10.
Equipment: None.
Magic Points: Not applicable.
Advancement Points: For each instance of

alcohol found in which the alcohol is diluted with
water, a wine-crier acquires 100 AP. For each in-
stance of a tavernkeeper selling alcohol for a higher
price than mandated by guild statutes, a wine-crier
acquires 100 AP.

Training: None.
Guild: Brewers’ Guild or Vintners’ Guild.

Each apprentice must serve 4 years.

Artwork Here

270

Chapter 8: Skills

Different from abilities, skills are options that the character may select, acquire, and increase dur-
ing the game. Many skills may be attempted by all characters, regardless of their abilities and occupation.
Other skills, however, may only be attempted by those who have trained in them, have a sufficient ability
score, or belong to a particular occupation.

For instance, the sub-ability of Language indicates how many languages it is possible for a charac-
ter to learn, limited only by Intelligence. Though the character in question may be highly intelligent and
able to learn many languages, they may have never had the opportunity or the desire to fully explore this
intellectual resource, so they only know one language, though they could learn more in the future.

Most skills may be attempted by all characters, though some have prerequisites. For example, any
character is capable of attempting to seduce someone, even if they are not a whore by occupation and
their sub-ability scores are low in Bodily Attractiveness, as well as Facial, Vocal, Kinetic, or Rhetorical
Charisma. Granted, chances may be slim if these sub-abilities are low, but any character may always at
least attempt Seduction. A prerequisite may exist, which may be either a minimum ability or sub-ability
score, or it may be another skill altogether that must be known prior to learning the skill currently desired.

Many skills have a Learning Curve (LC), which is a modifier to skill checks when skills must be
learned in order to be performed without penalty. This number is subtracted from skill checks while the
skill is being learned. This number, however, is not always a constant, but often varies according to each
skill. However, all skills in which characters invest the maximum of five Skill Points (see below) upon
creating the character may ignore LC’s. For example, if a character has high Strength and Spatial sub-
abilities, they are likely to be talented at the Blacksmithing skill. However, if the player did not invest five
Skill Points in Blacksmithing when the character was created, then whenever they first attempt Blacksmithing,
there will be a Learning Curve, and the skill description must be observed to understand how it applies to
Blacksmithing.

271

Some skills utilize more than one ability or sub-ability. In these cases, average them and drop the
remainder. For example, the Blindfighting skill utilizes Intuition, Agility, and Reaction Speed. If a charac-
ter has sub-ability scores of 102 for Intuition, 92 for Agility, and 116 for Reaction Speed, observe that the
Skill Modifiers are respectively 0, -9, and +15, which produces an average of +2 [(-9 + 0 + 15)/3]. There-
fore, when this particular character uses a base Blindfighting skill, a bonus of 2 applies to the skill check.

In addition to these bases, however, each character starts with a number of Skill Points depending
on race. These racial Skill Points are invested into the appropriate skills under Points Invested on the
character sheet (see App. 1: Character Sheets). Again, if 5 points are allotted to a skill when the character is
created, then no Learning Curve applies to that skill. So, to continue with the example above, if the
character is human, they add 5 points to their formerly adjusted base of +2, now having an adjustment of
+7 whenever using the Blindfighting skill.

stnioPllikS
ecaR stnioPgnitratS leveLrepstnioP

mikanA 57+001d1 57+001d1
raebguB 05+001d1 05+001d1

frawD 57+001d1 57+001d1
flE 001+001d1 001+001d1

namuH 05+001d1 05+001d1
dloboK 52+001d1 52+001d1

ergO 001d1 001d1
llorT 57+001d1 57+001d1

At the time of character creation, additional points may be distributed to skills depending on
occupation (see Chap. 7: Occupations) and race (see Chap. 2: Gender and Race). Additionally, after Skill Points
are determined from the table above, a character may invest a maximum of 5 points in each skill for their
first occupational level regarding their first occupation.

To record skills correctly on the character sheet, add and subtract the Skill Modifier, Points Invested,
and Learning Curve, if applicable (see App. 1: Character Sheets). Enter the sum in the box for Total Modifier.

Whenever a skill check is necessary, the player rolls percentile dice, modifies the result according to
the number in Total Modifier, and announces the adjusted result. The MM will compare this result to a TH
(Threshold), which only the MM knows. If the player’s result equals or exceeds the TH, then the charac-
ter has passed. Otherwise, the player has failed the skill check.

Each time a character advances in occupational level, points are gained and may be distributed
only to skills used previously or skills in which the character negotiates training fees. From the points
gained by advancing in level, characters may invest a maximum of 1d10 points in each skill, which must be
rolled for each skill. This way, skills grow both at different rates for different characters.

The next few pages present an overview of the skills. The following tables list each skill, any
abilities or sub-abilities that are relevant to the skill, a Learning Curve, and any prerequisites for the skill.

Following the overview, each skill is described in detail:

272

SLLIKS
llikS)sei(ytilibA)-buS(CL etisiuqererP

amarD,gnitcA amsirahC,ecnegilletnI - -
erutlucirgA esneSnommoC - -

miA noisiV,noitanidrooCeyE-dnaH 02 -
ytiretxedibmA noitanidrooCeyE-dnaH - 541foerocseyE-dnaH

ymotanA ecnegilletnI - -
gninoitidnoClaminA noitiutnI,evirD - 01+gnildnaHlaminA

esiarppA citylanA - -
erutcetihcrA laitapS,htaM 08 -

epyTlareneG,romrA - - -
cificepS,romrA - - -

gnihtimsromrA laitapS 05 03+gnihtimskcalB
ecnalaB ytiligA - -

gnivaewteksaB eyE-dnaH,esneSnommoC - -
gnihtimskcalB laitapS,htgnertS - -

gnithgifdnilB deepSnoitcaeR,ytiligA,noitiutnI - -
gnidnibkooB esneSnommoC - -

reywoB laitapS - -
gnihtims-ssarB laitapS,htgnertS - -

gnilwarB ytiligA,htgnertS - -
gniwerB esneSnommoC - -

gnikamkcirB esneSnommoC - -
gnikameldnaC esneSnommoC - -

yrtnepraC laitapS - -
yhpargotraC laitapS - -

gnihctaC noitanidrooCeyE-dnaH - -
gnireetoirahC ytiretxeD - 51+gnidiR

yrtsimehC noitiutnIdna,citylanA,htaM - noitpircsedlliksees
gninaelC esneSnommoC - -

bmilC ytiligA,htgnertS,ssentiF.syhP - -
gnikamkcolC laitapS - -

gnilbboC esneSnommoC - -
yrenooffuB,ydemoC amsirahC - -

lacisyhP,ydemoC ytiligA,amsirahC - -
nuP,ydemoC amsirahC - -
snoitalletsnoC noisiV,laitapS,noitcelfeR - -

noitrotnoC ytiligA,ssentiFlacisyhP - -
gnikooC esneSnommoC - -

gnihtimsreppoC laitapS,htgnertS - -
senalPlareneG,somsoC ecnegilletnI - -

enalPcificepS,somsoC ecnegilletnI - -
ecnaD ytiligA,amsirahCciteniK - -

gnisuoleD noitanidrooCeyE-dnaH - -
gnisongaiD modsiW,ecnegilletnI - -

esneSnoitceriD noitiutnI - -
mrasiD ytiligA,noitanidrooCeyE-dnaH - -

esiugsiD esneSnommoC,amsirahC - -
tnemrebmemsiD ytiligA,htgnertS - -

ycnamortcelA,noitaniviD noitiutnI - -
ycnamoporhtnA,noitaniviD noitiutnI - -

ycnamodipsA,noitaniviD noitiutnI - -
ygolortsA,noitaniviD noitiutnI - -

ycnamortsuA,noitaniviD noitiutnI - -
ycnamonixA,noitaniviD noitiutnI - -

ycnamoleB,noitaniviD noitiutnI - -

273

SLLIKS)deunitnoc(
llikS)sei(ytilibA)-buS(CL etisiuqererP

ypocsonuareC,noitaniviD noitiutnI - -
ycnamorihC,noitaniviD noitiutnI - -
ycnamorelC,noitaniviD noitiutnI - -

ycnamolatsyrC,noitaniviD noitiutnI - -
ycnamirirD,noitaniviD noitiutnI - -

ycnamortsaG,noitaniviD noitiutnI - -
ycnamoryG,noitaniviD noitiutnI - -
ycnamordyH,noitaniviD noitiutnI - -
ycnamonabiL,noitaniviD noitiutnI - -

ycnamohtiL,noitaniviD noitiutnI - -
ycnamonuL,noitaniviD noitiutnI - -
ycnamorceN,noitaniviD noitiutnI - -
ygoloremuN,noitaniviD noitiutnI - -

ycnamolahpmO,noitaniviD noitiutnI - -
ycnamorienO,noitaniviD noitiutnI - -

ycnamonO,noitaniviD noitiutnI - -
ycnamoO,noitaniviD noitiutnI - -

ycnamohtinrO,noitaniviD noitiutnI - -
ycnamoryP,noitaniviD noitiutnI - -
ycnamotacS,noitaniviD noitiutnI - -

egelitroS,noitaniviD noitiutnI - -
ycnamohcitS,noitaniviD noitiutnI - -

ycnamirU,noitaniviD noitiutnI - -
ycnamoneX,noitaniviD noitiutnI - -

gniyD noitanidrooCeyE-dnaH - -
gnilemanE noitanidrooCeyE-dnaH - -
gnivargnE noitanidrooCeyE-dnaH - -

etteuqitE noitcelfeR,esneSnommoC,noitiutnI - -
gnihsiF esneSnommoC - 2+hsiF,erutaN

gnihctelF laitapS - -
gnitseroF esneSnommoC - -

yregroF egaugnaL,noitanidrooCeyE-dnaH - -
gnilbmaG esneSnommoC,htaM - -

gnittucmeG laitapS 03 -
ygolaeneG esneSnommoC - -

gnikameldriG esneSnommoC - -
gniwolbssalG laitapS 03 -
gnikamevolG laitapS - -
gnihtimsdloG laitapS - -

gnimoorG esneSnommoC - -
gnilggaH noitiutnI,amsirahClacirotehR - -

gnikamtaH esneSnommoC - -
yrdlareH esneSnommoC - -
msilabreH ecnegilletnI - 5+stnalP,erutaN

gniweH htgnertS - -
ediH esneSnommoC,ytiligA - -

larutluC,yrotsiH ecnegilletnI - -
yradnegeL,yrotsiH ecnegilletnI - -

lacoL,yrotsiH ecnegilletnI - -
yratiliM,yrotsiH ecnegilletnI - -

gnitnuH noisiV,noitanidrooCeyE-dnaH - 2+ecneliS
lruH noisiV,ytiligA,htgnertS - -

gnilapmI ytiligA,htgnertS - -
gnikamknI esneSnommoC - -

274

SLLIKS)deunitnoc(
llikS)sei(ytilibA)-buS(CL etisiuqererP

noitadimitnI amsirahC,euqisyhP - -
gnilgguJ ytiligA,noitanidrooCeyE-dnaH 02 -

pmuJ ssentiFlacisyhP - -
etirW/daeR,egaugnaL egaugnaL 09 -

kaepS,egaugnaL egaugnaL 08 -
waL ecnegilletnI - -

gnihtimskcoL laitapS - -
gnikcip-kcoL noitanidrooCeyE-dnaH - -

cigoL citylanA - -
gnilgnaM ytiligA,htgnertS - -

egassaM .drooCeyE-dnaH,amsirahCciteniK - -
arbeglA,htaM htaM - 02+latnemadnuF,htaM

latnemadnuF,htaM htaM - -
yrtemoeG,htaM htaM - 03+latnemadnuF,htaM

gnikliM esneSnommoC,.drooCeyE-dnaH - -
gnilliM esneSnommoC - -
gniniM esneSnommoC - -
gnitniM esneSnommoC - -

gnireeniatnuoM ytiligA,htgnertS,ssentiFlacisyhP - 02+bmilC
yrehcrAdetnuoM ytiligA,noitanidrooCeyE-dnaH - 02+gnidiR

tniopretnuoC,cisuM citylanA,htaM - 02+yroehT,cisuM
yroehT,cisuM htaM - -

tnemurtsnIlacisuM laitapS,noitanidrooCeyE-dnaH 08 -
slaminA,erutaN ecnegilletnI - -

stsaeB,erutaN ecnegilletnI - -
sdriB,erutaN ecnegilletnI - -

hsiF,erutaN ecnegilletnI - -
yhpargoeG,erutaN ecnegilletnI - -
sdionamuH,erutaN ecnegilletnI - -

slareniM,erutaN ecnegilletnI - -
ygolocyM,erutaN ecnegilletnI - -

stnalP,erutaN ecnegilletnI - -
seerT,erutaN ecnegilletnI - -

gnitniaP laitapS,noitanidrooCeyE-dnaH 03 -
gnikamrepaP laitapS - -

yrraP ytiligA,noitanidrooCeyE-dnaH 02 -
gnikamemufreP esneSnommoC - -

noisausreP amsirahC - -
gnihtimsretweP esneSnommoC - -

yhposolihP ecnegilletnI - 2+cigoL
tekcoPkciP noitanidrooCeyE-dnaH - -

yrettoP esneSnommoC - -
gnikamesruP esneSnommoC - -

spiLdaeR noitiutnI - -
larutluC,noigileR ecnegilletnI - -

cificepS,noigileR ecnegilletnI - -
liateDrebmemeR noitcelfeR - -

yrarbiL,hcraeseR ecnegilletnI - -
gnidiR ytiligA - -

xelpmoC,lautiR ecnegilletnI,noitanidrooCeyE-dnaH - -
gnikamepoR esneSnommoC - -

esUepoR noitanidrooCeyE-dnaH - -
gnikamelddaS esneSnommoC - -

gniliaS noisiV,ecnegilletnI 02 -

275

SLLIKS)deunitnoc(
llikS)sei(ytilibA)-buS(CL etisiuqererP

gnikamliaS laitapS - -
erutplucS noitiutnI,noitanidrooCeyE-dnaH 03 -

hcraeS esneSnommoC,noitiutnI - -
noitcudeS amsirahC,ssenevitcarttAylidoB - -

ssentpedAlauxeS citeniK,laicaF,.tcarttAylidoB - -
gnikamhtaehS esneSnommoC - -

thgirwpihS laitapS 03 -
thgiS noisiV - -

ecneliS esneSnommoC,ytiligA - -
gnihtimsrevliS laitapS,htgnertS - -

gninnikS esneSnommoC - -
gnikampaoS esneSnommoC - -

dnuoS htlaeH - -
tabmoC,gnitsacllepS evirD - -

ytirailimaF,gnitsacllepS ecnegilletnI - -
cificepS,gnitsacllepS - - -

gnittipS noitaicnunE - -
tnirpS ssentiFlacisyhP - -

yrnosamenotS laitapS,htgnertS - -
gnilletyrotS amsirahC - -

yregruS ecnegilletnI,noitanidrooCeyE-dnaH - -
miwS htgnertS,ssentiFlacisyhP - -

ygolobmyS ecnegilletnI - -
gniroliaT laitapS,noitanidrooCeyE-dnaH - -

gninnaT esneSnommoC 02 -
etsaT noitiutnI - -

gnihcaeT esneS.nmoC,noitiutnI,ecnegilletnI - -
gnihctahT esneSnommoC - -
gnikameliT esneSnommoC - -

gnirekniT esneSnommoC - -
hcuoT noitiutnI - -

ygolocixoT ecnegilletnI - 5+stnalP,erutaN
gnikcarT ecnegilletnI - 4+eroLssenredliW

gnibircsnarT egaugnaL - -
gnipparT esneSnommoC - 2+slaminA,erutaN

yrekcirT amsirahC - -
elbmuT ytiligA - -

gnitanirU noitanidrooCeyE-dnaH,htlaeH - -
msiuqolirtneV noitaicnunE,ecnegilletnI - -
gnithgirwniaW esneSnommoC - -

epyTlareneG,nopaeW ytiligA,htgnertS 03 -
cificepS,nopaeW ytiligA,htgnertS 02 -

kcirTnopaeW noitanidrooCeyE-dnaH - -
gnihtimsnopaeW laitapS 04 51+gnihtimskcalB
yretsaMnopaeW htgnertS - nopaew/wllikS

noitciderPrehtaeW noitcelfeR,esneSnommoC - -
gnivaeW esneSnommoC Y -

gnithgirwleehW laitapS - -
eroLssenredliW ecnegilletnI - -

gniltserW ytiligA,htgnertS - -

276

Each of the skills listed in the table above are de-
tailed below alphabetically.

Acting, Drama
For convincing others of the sincerity of

your actions, this skill is not to be confused with
Trickery or Disguise. If your character needs to
convincingly portray an emotional state, personal-
ity characteristics, lie, imitate another’s mannerisms,
or similarly act inconsistently with their true nature
or state, then a skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers for the abilities of Intelli-
gence and Charisma. One successful check con-
vinces one character for one hour. While only the
MM will know the TH for the given situation, fol-
lowing are some factors and guidelines:

Factors of Dramatic Acting
Emotional state
Temperament characteristics
Imitate another’s mannerisms or gestures
Imitate another’s speech (tone, pitch,

inflection, accent, etc.)

TH Example
30 Successful portrayal of one factor
60 Successful portrayal of two factors
80 Successful portrayal of three factors
95 Successful portrayal of four factors

Agriculture
This skill is concerned with agricultural ba-

sics, such as planting, plowing, harvesting, irrigation,
knowledge of pastures and livestock, and farming
in general.

Check: Roll percentile dice and apply the
modifier for the sub-ability of Common Sense. Fol-
lowing are some guidelines for TH:

TH Example
5 Successfully plants and grows weeds

in fertile soil
10 Successfully farms most crops in

rich soil
25 Successfully farms most crops in

moderate soil
40 Successfully shepherds most flocks

(TH 30 if assisted by canine)
70 Successfully farms most crops in

poor soil
99 Successfully farms crops that need

moisture in extremely dry soil

Artwork Here

277

Aim
This skill applies individually to different pro-

jectile missile weapons. Note that this skill is dis-
tinct from the Hurling skill; Aim is only concerned
with projectile weapons such as bows, crossbows,
slings, or any weapon that projects the missile for
the wielder. For each missile weapon in which 5
points have been invested, a weapon may be used in
combat without penalty.

LC: Every distanced combat in which this
missile weapon is used, though no more than one
combat per day, lessens the LC by 5.

Check: The character or creature must roll
percentile dice and apply the average of the modifi-
ers from their Hand-Eye Coordination sub-ability
and Vision. A skill check with a missile weapon gen-
erally means that it is being projected at an oppo-
nent. For those who have never before used this
missile weapon in combat or trained with it, there is
a penalty of - 20 on the skill check. The TH is the
opponent’s CA (Current Armor), though each
weapon has modifiers to hit certain types of armors
and must be included in the roll. Further, every 2
Skill Points invested or accumulated with a missile
weapon beyond the first 5 will improve the skill check
by 1.

Ambidexterity
This rare skill must be purchased initially

upon character creation, or it may never be acquired
in the future. To possess the skill of Ambidexterity
means that the character is not left-handed or right-
handed, but able to use both hands equally. Most
often, this skill is applied to weapons, so that a
weapon may be swung in both hands and the num-
ber of melee attacks is effectively doubled. Obvi-
ously, this may only be done with weapons that do
not require the use of two hands, and the wielder
of two weapons may not use a shield or even a buck-
ler.

Check: While five Skill Points must be in-
vested in the beginning to be able to have and use
this skill, there is no skill check.

Anatomy
The study of the structure and innards of

humanoids and other creatures may yield interest-
ing information. To test one’s knowledge of
Anatomy, a skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. The result
indicates the accuracy of the information concern-
ing the portion of the body. Consult the table be-
low:

TH Example
5 The character can identify dismem-

bered limbs and major body parts.
25 The character can identify bones
50 The character correctly identifies

large internal organs, but misunder-
stands the function of the organ.

70 The character correctly identifies
large internal organs, such as intes-
tines, the heart, etc., but does not
know their functions.

80 The character correctly identifies
large internal organs, such as intes-
tines, the heart, etc., as well as their
functions

90 The character correctly identifies
small internal organs, but misunder-
stands the function of the organ.

95 The character correctly identifies
small internal organs, but does not
know the function of the small in-
ternal organ.

99 The character correctly identifies
small internal organs such as a
spleen, as well as its function.

278

Animal Conditioning
Each attempt at teaching an animal a trick

or command requires an Animal Conditioning skill
check. Before an animal may be taught a trick, an
Animal Handling Skill Check (which is also a pre-
requisite) must be made.

Check: Roll percentile dice and apply the
average of the Skill Modifiers for the sub-abilities
of Drive and Intuition. Consult the tables below:

TH Successful provided Animal has:
5 115 Intelligence
25 70 Intelligence
50 30 Intelligence
75 25 Intelligence
90 20 Intelligence
99 10 Intelligence

The check is made only once and is either
successful or unsuccessful. If unsuccessful, for some
reason that particular animal cannot learn it from
that particular trainer, though someone else may try.

All conditioning attempts require time, usu-
ally an hour a day consistently, and require a num-
ber of days equal to [(100 - Intelligence)/5].

Animal Handling
Sometimes it is necessary or helpful to tame

or subdue an animal, especially wildlife. An Animal
Handling skill check indicates the success or failure
in subduing an animal.

Check: Roll percentile dice and apply the
modifier from the sub-ability Intuition. Consult the
table below:

TH Example
50 Subdues an enraged domesticated

cat
60 Subdues an enraged domesticated

dog
70 Subdues an enraged domesticated

horse
80 Subdues a wild and enraged dog
90 Subdues a wild and enraged horse
95 Subdues a wild and enraged wolf
99 Subdues an enraged raccoon

Artwork Here

279

Appraise
The skill to Appraise a precious stone, usu-

ally a gem or jewel, is valued in nearly every human-
oid community. To estimate the value of a precious
stone, a skill check must be passed.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Analytic Intelli-
gence. The result is the percent of accuracy of the
appraisal. Kobolds, trolls, and other creatures fa-
miliar with precious stones receive a bonus of + 20.
If the appraisal of precious stones is the character’s
main livelihood, then they receive a + 30 to the roll.
The MM should consult the table below and deter-
mine the appraised value:

Roll Result
01-05 Subtract 95% from the actual value
06-10 Add 90% to the actual value
11-15 Subtract 85% from the actual value
16-20 Add 80% to the actual value
21-25 Subtract 75% from the actual value
26-30 Add 70% to the actual value
31-35 Subtract 65% from the actual value
36-40 Add 60% to the actual value
41-45 Subtract 55% from the actual value
46-50 Add 50% to the actual value
51-55 Subtract 45% from the actual value
56-60 Add 40% to the actual value
61-65 Subtract 35% from the actual value
66-70 Add 30% to the actual value
71-75 Subtract 25% from the actual value
76-80 Add 20% to the actual value
81-85 Subtract 15% from the actual value
86-90 Add 10% to the actual value
91-95 Subtract 5% from the actual value
96-100 Report the actual value

Architecture
Concerning the soundness and design of

large objects, Architecture as a skill entails buildings,
bridges, castles, and even siege engines.

LC: The LC lessens by 5 per month devoted
to full-time study.

Check: Roll percentile dice and apply the
average of the modifiers for the Math and Spatial
Intelligence sub-abilities. A check may be made for
two reasons, either to assess the stability of current
Architecture or to design stable Architecture. Ei-
ther way, the difficulty is identical. Below is a guide-
line for TH:

TH Example
40 Minor Bridge (<50')
45 Cottage
50 Siege Engines
60 Medium Bridge (50' - 99')
70 Temple
80 Keep
90 Major Bridge (100' +)
100 Castle

Armor, General Type
It is possible to be skilled in general types

of armor, maximizing the effectiveness of the ar-
mor when it is worn. Three types exist: light, me-
dium, and heavy. A character may become skilled in
each of these three types. Light armor includes a
gambeson, studded leather, and leather. Medium
armors include brigandine, scalemail, chainmaille,
and banded maille. Heavy armors are the various
forms of platemail. Unlike other skills, this skill may
not be increased continually with Skill Points and
there is no skill check. Instead, once 5 Skill Points
have been invested in this skill, it increases Current
Armor by 1 whenever such armor is worn.

280

Armor, Specific
Not including shields and helms, a charac-

ter may become skilled in each type of bodily ar-
mor available, provided they train with it (invest Skill
Points). When points are initially invested in this
skill, the specific type of armor must be stated and
noted. For each 5 Skill Points invested, the Current
Armor increases by 2 whenever the specified armor
is worn, and the specified armor may be donned in
1 second less than rolled. There is no skill check for
this skill, and armor may never be donned in less
than 1 second.

Armorsmithing
Crafting armor is not an easy task. As a

matter of fact, an armorsmith must be an accom-
plished blacksmith. Before any armor may be
crafted, the character must have access to the nec-
essary tools, including a forge. When armor must
be closely fitted to a character, the requisite skill of
the armorsmith must increase considerably.

LC: For each weapon that the character has
never before crafted, the LC is 50. Each time a
weapon is made successfully, the LC improves by 5.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability.
Each armor crafted requires a skill check. The TH
affects Base Craft Time (BCT). Any engraving or
other conditions will likely increase the TH. Con-
sult the table below:

TH BCT Quality
5 +3d100% - 5d20% price
7 + 2d100% - 4d20% price
10 + 1d100% - 3d20% price
12 + 4d20% - 2d20% price
15 + 2d20% - 1d20% price
30 + 1d20% - 1d12% price
40 + 1d10% - 1d10% price
50 - -
60 - 1d10% + 1d10% price
90 - 1d20% + 1d20% price
99 - 2d20% + 1d100% price

Note that metal armor is functional in 50%
of BCT, though still black and hammer stricken.

Balance
Balance is stability based upon an even dis-

tribution of weight. Whenever Balance is debat-
able, a Balance skill check is made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Agility. Intoxication
and other unhealthy states may negatively affect a
character’s Balance. Consult the table below:

TH Example
5 From lying down, the character is

unable to Balance themselves and sit
up

10 Character is able to stand upright on
solid ground with good footing

25 Character is able to stand upright on
a support that is 4" wide

50 Character is able to stand upright on
a support that is 3" wide

75 Character is able to stand upright on
a support that is 2" wide

90 Character is able to stand upright on
a support that is 1" wide

99 Character is able to stand upright on
nothing more than a suspended rope

Basketweaving
Basketweaving is the craft of making bas-

kets, bags, mats, rugs, and other items through weav-
ing. Necessary equipment is a knife, scissors, a fine
needle, and fine tongs. A Basketweaving skill check
is necessary whenever these products are made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities Hand-
Eye Coordination and Common Sense. Higher re-
sults correspond with higher quality weaving. The
MM will determine the TH of each circumstance.

281

Blacksmithing
A blacksmith is one who forges and shapes

metal with an anvil and a hammer. Metals are heated
in a forge and then hammered into the shape de-
sired. The process of forging improves the struc-
ture of the metal. Forged metal is stronger and ex-
hibits greater resistance to fatigue and impact. The
forge consists of an open hearth made of firebrick.
Coal is used to fuel the forge, and bellows are in-
serted to fan air as needed. Copper and tin are of-
ten combined in metalwork to form an alloy known
as bronze. Similarly, lead and tin are combined to
produce pewter, just as gold and silver are combined
to produce electrum, and copper and zinc produce
brass. Steel may be one of the most prominent
alloys for most blacksmiths; it is an alloy of iron and
carbon. Steel is made by heating wrought iron and
charcoal in clay boxes for a period of several days
so that the iron absorbs enough carbon to truly be-
come steel. Sages believe iron is a derivative of quick-
silver (mercury) and brimstone (sulfur). Broken or
obsolete metal objects can be melted down and the
substance reused. Whenever such metalworking is
done, a Blacksmithing skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities
Strength and Spatial Intelligence. Higher results
correspond with better quality metalwork. The MM
will determine the TH for each application.

Blindfighting
Skill in fighting an unseen opponent is never

easy. Anytime a character must fight blindly, a
Blindfighting skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities Agil-
ity, Reaction Speed, and Intuition. This skill must
be checked each round it applies. Consult the table
below to determine what happens to the character’s
Current Armor and their Attack Adjustments for
applicable skills [such as Aim, Brawling, Hurl,
Weapon (Specific), Wrestling, etc.]:

TH Current Armor Attack Adjustment
5 Reduced to 10% Impaired by - 90
25 Reduced to 25% Impaired by - 60
50 Reduced to 50% Impaired by - 30
75 Reduced to 75% Impaired by - 15
90 Reduced to 90% Impaired by - 5
95 Unaffected Unaffected

Bookbinding
Books, being costly and rare to begin with,

are designed as follows. Strips of oak are covered in
leather, often reinforced with metal and fastened
together by clasps. Sometimes the leather is deco-
rated with panels of gold, silver, or ivory, and often
set with gems or enamel. The sheets of paper are
each finely sewn together and glued to a backing of
leather. Each time a book is bound, a Bookbinding
skill check is made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Common Sense.
Higher results correspond with higher quality Book-
binding. Low quality bookbinding is subject to fall
apart with little wear.

Artwork Here

282

Bowyer
Crafting archery bows is a skill that must be

checked with the making of every bow. The pre-
ferred wood for bows is yew.

Check: Roll percentile dice and apply the
modifier from Spatial Intelligence. Higher results
correspond with bows of better quality. Consult
the table below:

TH Result
5 These bows are unusable
10 These bows incur a penalty of - 20

to Aim when used; they should be
discarded

20 These bows incur a penalty of - 10
to Aim when used; they should be
discarded

99 These bows incur a bonus of + 5 to
Aim when used due to fine crafts-
manship

Brass-smithing
A brass-smith is one who forges and shapes

brass with an anvil and a hammer. Brass is heated in
a forge and then hammered into the shape desired.
The forge consists of an open hearth made of fire-
brick. Coal is used to fuel the forge, and bellows are
inserted to fan air as needed. Brass is an alloy of
copper and zinc. Broken or obsolete brass objects
can be melted down and the substance reused.
Whenever such metalworking is done, a Brass-
smithing skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities
Strength and Spatial Intelligence. Higher results
correspond with better quality brasswork. The MM
will determine the TH for each application.

Artwork Here

283

Brawling
A successful Brawling attack damages a susceptible opponent. Brawling attacks include slaps,

punches, kicks, elbows, and knees. Anything else (such as including chairs, pots or pans, etc.) constitutes
the use of a Weapon skill. The number of Brawling attacks per round are determined by consulting the
Agility sub-ability table in Chapter 1: Abilities. For each 10 skill points invested in Brawling or bonus skill
points from race or occupation, an extra attack per round is gained.

Check: Roll percentile dice and apply the average of the modifiers for the sub-abilities of Strength
and Agility. If the result of this modified roll exceeds the Current Armor of the target creature, then they
have been successfully struck. If the target creature or object has been successfully struck, then roll
percentile dice again, apply the skill modifier from the Agility sub-ability, and consult the following table to
determine the damage. If Crucial Damage occurs (see Chap. 10: Combat), then consult the following table
to determine the action, double the damage determined, and consult the most appropriate location under
Crucial Damage for special effects.

egamaDdnakcattAgnilwarBfoemoctuO
lloR noitcA egamaD lloR noitcA egamaD

20< keehcotdnahnepO *1 84 hcamotsottooF 6d2
20 keehcotdnahkcaB *2-1 94 munretsottooF 6d2
30 kcabottsiF 4d1 95-05 elpmetottsiF 21d1
40 sraeotsdnahnepO 4d1 56-06 hcamotsoteenK 8d2

01-50 hcamotsottsiF 4d1 66 munretsoteenK 8d2
31-11 kcabotwoblE 6d1 96-76 eenkottooF 8d2
02-41 htuomottsiF 6d1 47-07 niorgottsiF 8d2
03-12 eyeottsiF 8d1 97-57 esonotwoblE 8d2
23-13 hteetotwoblE 4d2 18-08 taorhtotwoblE 6d3
24-33 esonottsiF 01d1 48-28 niorgottooF 6d3

34 taorhtottsiF 21d1 39-58 niorgoteenK 6d3
44 nihcottooF 6d2 69-49 elpmetotwoblE 6d3

64-54 petsniottooF 6d2 99-79 ecafoteenK 6d3
74 htuomottooF 6d2 99> ecafdecarbaoteenK 8d3

* Subdual damage only, it heals by itself in 1d10 minutes.

284

Brewing
Alcohol is created by fermenting natural

substances such as wheat, barley, grapes, or honey.
Whenever alcohol is to be brewed, a Brewing skill
check must be made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Common Sense.
Higher results correspond with alcohol of better
quality. Mead is made from fermented honey, and
requires one year to ferment properly. Consult the
table below regarding quality:

TH Result
5 If possible, a disease or food

poisoning will occur if large amounts
are ingested.

25 It tastes terrible and smells, but the
alcohol will take effect normally.

50 It tastes satisfactory and the
alcohol will take effect normally.

75 It tastes pleasant and the alcohol
will take effect normally.

90 The brewer receives repeated con-
gratulations on fine brew.

99 The brewer becomes renowned far
and wide for this fine brew.

Candlemaking
The hardening of wax with an interior wick

is Candlemaking. Whenever a candle is made, a
Candlemaking skill check is made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with better quality
candlemaking.

Carpentry
The reshaping or refining of wood is a val-

ued skill these days. Whenever wood is worked, a
Carpentry skill check is made.

Check: Roll percentile dice and apply the
modifier from Spatial Intelligence. Higher results
correspond with better quality woodworking. The
MM will determine the TH for each circumstance.

Cartography
This skill relates to the ability to draw accu-

rate maps of quality, as well as decipher or follow
them. Whenever maps come into play, a Cartogra-
phy skill check is made.

Check: Roll percentile dice and apply the
modifier from Spatial Intelligence. Higher results
correspond with better skill in Cartography. Note
that literacy is not a requirement when relating a
map to its surroundings, but literacy is required to
draw a map, and certainly if there is any writing upon
it. The MM will determine the TH for each circum-
stance.

Catching
The act of seizing an object in motion de-

fines the Catching skill. Most often, this skill is used
when an object is hurled toward the character with-
out the intent to injure. Whenever a character at-
tempts to catch an object, a Catching skill check is
made.

Check: Roll percentile dice and apply the
modifier from Hand-Eye Coordination. Higher re-
sults correspond with better catching. The MM will
determine the TH for each circumstance. Modifi-
ers may include the size of the object, the speed at
which it travels, whether or not the object is dan-
gerous (such as a dagger), and whether or not the
character may use both hands. Examples follow:

TH Example
50 Flask
99 Dagger (without being injured)

285

Charioteering
The act of driving a chariot, usually in battle,

is the skill of Charioteering. Whenever a chariot is
driven under stressful conditions and the horses may
be difficult to control, a Charioteering skill check
must be made.

Check: Roll percentile dice and apply the
modifier from Dexterity. Higher results correspond
to higher quality chariot driving. The MM will de-
termine the TH of each circumstance.

Chemistry
All matter is comprised of a particular com-

bination of at least some of the following five ele-
ments: air, earth, fire, water, and ether. Chemistry is
the science of systematically experimenting with
combinations. Through combining substances, new
substances may be made, such as acids, bases, gas,
metals, and new toxins (poisons). However, Chem-
istry may also be dangerous and explosions may re-
sult depending on the whim of the MM and what is
being created.

Prerequisites for Chemistry include: Library
Research + 10, Herbalism + 5, Toxicology + 5, Na-
ture (Plants) + 5, Nature (Minerals) + 5.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Intuition, Math, and Analytic Intelligence. The
higher the roll, the more likely is success. If the
result is 03 or less, than an injury determined by the
MM occurs to the chemist.

Cheesemaking
Cheesemaking is the process of producing

cheese. Whenever a character attempts to make
cheese, a Cheesemaking skill check is required.

Cheese is made from milk, though the milk
of different domesticated herbivores may be used
to make different kinds of cheese. Milk must be
coagulated or curdled, so that it forms curds, which
are milky white lumps, and whey, a thin liquid. If
left alone, milk curdles naturally; it sours and forms
into an acid curd. Some cheeses are made from the
curds, the others from whey. Next, cheeses undergo
a ripening process, which varies between two weeks
and seven years. Finally, it is common to add spices.
The rinds are treated during the ripening process,
sometimes with wax to preserve them. Oftentimes,
the rinds are salted.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Common Sense.
Higher results correspond with higher quality cheese.

Cleaning
The cleaning of objects may involve numer-

ous little tasks, such as dusting, arranging furniture,
washing floors, etc. Whenever an area or inanimate
object must be cleaned, a Cleaning skill check must
be made.

Check: Roll percentile dice and apply the
modifier from Common Sense. Higher results cor-
respond to higher quality Cleaning. The MM will
determine the TH of each circumstance.

Artwork Here

286

Climb
Climbing is the action of attempting to

physically raise oneself regarding elevation. When-
ever a character attempts to Climb, a Climb skill
check is made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Physical Fitness, Strength, and Agility. Higher re-
sults correspond with better success at climbing.
Characters that are fully encumbered are unable to
Climb.

Next, the ease of the surface to Climb must
be considered. If the surface permits sufficient foot-
holds and handholds, then no penalty applies. If
the surface resembles the difficulty of climbing a
tree with thick bark, then the character incurs a pen-
alty of - 25. If the surface is basically smooth, the
character incurs a penalty of - 75. If the surface is
smooth and oily, the character incurs a - 95 penalty.

Light armor incurs a - 5 penalty, while me-
dium armor incurs a - 15 penalty, and heavy armor
incurs a - 30 penalty.

Climbing up a rope yields a bonus of +5.
Climbing up a rope while wearing gloves gives a
bonus of + 15. If the rope has periodic knots, then
a + 2 bonus is incurred.

Consult the table below to determine
whether or not the character may Climb as well as
their rate, and the likelihood of them falling per
minute. Note that their chance of falling may be
eliminated if they are assisted.

TH Fastest Speed Possible Falling Chance/Minute
<25 Unable to Climb -
25 1% of Sprint speed 32%
50 5% of Sprint speed 16%
75 10% of Sprint speed 8%
90 15% of Sprint speed 4%
95 20% of Sprint speed 2%
99 25% of Sprint speed 1%

Clockmaking
A clock is a device that tells time. When-

ever a clock is crafted, a Clockmaking skill check is
made. For more information on the types of clocks
available, consult Chapter 9: Equipment.

Check: Roll percentile dice and apply the
modifier from the Spatial sub-ability. Higher results
correspond with better quality clocks. On the table
below, Duration represents the length of time until
the clock breaks down, and Inaccuracy represents the
amount of time that the clock will be off after a
twenty-four hour period. Consult the table below
to determine the qualities of the clock:

TH Duration Inaccuracy
5 1d4 days 3d8 hours
25 1d4 weeks 2d4 hours
50 2d6 months 1d100 minutes
75 1d4 years 1d10 minutes
90 1d10 years 1d4 minutes
99 2d20 years 1d4 seconds

Cobbling
A cobbler is a maker of shoes and other

footwear. Whenever crafting footwear is attempted,
a Cobbling skill check is made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with better quality foot-
wear. On the table below, the column Duration as-
sumes that the footwear is worn daily and subjected
to normal wear and tear for the duration listed.
Consult the table below to see how long the foot-
wear will last before being inoperable:

TH Duration
5 1 day
25 1 month
50 6 months
75 1 year
90 5 years
99 10 years

287

Comedy, Buffoonery
Buffoonery is coarse, loutish behavior. This

type of comedy is often offensive to others, but
many find it extremely amusing as well. Whenever
buffoonery is attempted, a Buffoonery Comedy skill
check is made.

Check: Roll percentile dice and apply the
modifier from the Charisma ability.

TH Example
25 Anger is evoked
30 No apparent effect
40 A chuckle occurs, light amusement
50 The pun went over well, merriment

and laughter ensue
80 The pun makes you the life of the

party, so to speak
99 Whoever hears the pun wants to be

your friend or experiences a great
increase in attraction to you

Comedy, Physical
Physical Comedy consists of humorous ac-

tions. Whenever actions are performed and they
are intended to be humorous, a Physical Comedy
skill check is made. Unintended humorous actions
are not a result of skill, but luck or happenstance.

Check: Roll percentile dice and apply the
average of the modifiers from the Charisma ability
and the Agility sub-ability.

TH Example
5 The performer injures themselves

and others nearby. The MM deter-
mines what is appropriate

10 The performer injures others nearby.
The MM determines what is appro-
priate

15 The performer injures themselves.
The MM determines what is appro-
priate

25 No apparent effect
50 A chuckle occurs, light amusement
75 The Physical Comedy went over

well, merriment and laughter ensue
90 The Physical Comedy makes you the

life of the party, so to speak
99 Whoever sees the Physical Comedy

wants to be your friend or experi-
ences a great increase in attraction
to you

Artwork Here

288

Comedy, Pun
A pun is a play on words and a demonstra-

tion of wit. In this skill, pun is used with comedic
effect. Whenever a pun is attempted in hopes of
being funny, a Pun Comedy skill check may be made.

Check: Roll percentile dice and apply the
modifier from Charisma. Higher results correspond
with a better effect from the pun. The effect of a
pun can vary considerably. Consider the table be-
low:

TH Example
5 Anger is evoked
25 No apparent effect
50 A chuckle occurs, light amusement
75 The pun went over well, merriment

and laughter ensue
90 The pun makes you the life of the

party, so to speak
100 Whoever hears the pun wants to be

your friend or experiences a great in-
crease in attraction to you

Constellations
Whenever the constellations need to be iden-

tified in the night sky or their trajectories discussed,
a Constellations skill check is made. This skill is not
to be confused with the skill of Divination (Astrol-
ogy), though they are often used together.

Check: Roll percentile dice and apply the
average of the modifiers from Vision and the sub-
abilities of Reflection and Spatial Intelligence.
Higher results correspond with better accuracy about
the Constellations. The MM will determine the TH
for each specific check.

Contortion
Some are more skilled than others at bodily

flexibility and fitting their bodies into smaller spaces.
This skill allows a character to contort their body.
A character skilled at Contortion has higher Sexual
Adeptness.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Physical Fitness and Agility. Consult the table be-
low:

TH Example
5 Able to touch toes while standing
25 Able to put one foot behind head
50 Able to palm the ground standing
75 Able to put both feet behind head
90 Able to correctly do the splits
99 Able to kiss own pelvic bone

Artwork Here

289

Cooking
Those skilled at preparing food are good at

Cooking. Whenever food is being prepared, a Cook-
ing skill check is made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Common Sense.
Higher results correspond to better cooking.

TH Example
5 Poor cooking, resulting in a disease

or food poisoning if applicable, such
as botulism.

25 Poor cooking. The meal is either (01
- 50%) undercooked or (51 - 100%)
overcooked. In either case, it tastes
terrible.

50 Normal cooking, nothing notewor-
thy.

75 Good cooking. The meal is just right
and it is pleasing.

90 Excellent cooking. The cook is
thanked repeatedly and the meal is
recommended throughout the com-
munity.

99 Surpassing cooking. The cook is
thanked repeatedly and the meal is
recommended throughout the land.

Cosmos, General Planes
This skill deals with natural facts of the

planes of the cosmos in general. Usually, this en-
tails information concerning popular locales, geog-
raphy, prominent figures or deities and how the
universe is structured. Whenever information or
knowledge such as that listed above is required, a
General Planes skill check is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the General Planes skill check. Usually, human-
oids do not formally study the General Planes,
though select occupations may, such as priests, sages,
and wizards.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding the
General Planes. The MM must decide the TH de-
pending on the circumstances.

Coppersmithing
A coppersmith is one who forges and shapes

copper with an anvil and a hammer. Copper is
heated in a forge and then hammered into the shape
desired. The process of forging improves the struc-
ture of the metal. Forged metal is stronger and ex-
hibits greater resistance to fatigue and impact. The
forge consists of an open hearth made of firebrick.
Coal is used to fuel the forge, and bellows are in-
serted to fan air as needed. Broken or obsolete cop-
per objects can be melted down and the substance
reused. Whenever such metalworking is done, a
Coppersmithing skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities
Strength and Spatial Intelligence. Higher results
correspond with better quality metalwork. The MM
will determine the TH for each application.

Artwork Here

290

Cosmos, Specific Plane
This skill deals with natural facts of a spe-

cific plane of existence, such as Hell. Usually, this
entails information concerning popular locations,
such as the Tower of Dis, geography, prominent
figures or deities, etc. Whenever information or
knowledge such as that listed above is required, a
Specific Plane skill check is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the Specific Plane skill check. Similarly, every ad-
venture to the plane where a good duration is spent
also bestows a + 5 bonus. Usually, humanoids do
not formally study a Specific Plane, though select
occupations may, such as priests, sages, and wizards.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding a
Specific Plane. The MM must decide the TH de-
pending on the circumstances.

Dance
Dancing is a physical activity performed ei-

ther alone or with others as a rhythmic or patterned
succession of steps, usually to music. Dancing is
often performed when a character is happy, partak-
ing in a celebration or festival, or when desiring to
mate.

Check: Roll percentile dice and apply the
average of the modifiers from Kinetic Charisma and
Agility. Higher results correspond with a better danc-
ing performance. Some dances are more difficult
to perform than others, and these incur appropri-
ate penalties. Otherwise, consult the table below:

TH Performance
10 Observers laugh at your apparent

ineptitude.
25 Your timing is poor and your move-

ments are not fluid, and you stumble
here and there, attracting slightly
negative attention.

50 You dance like anyone else, nothing
noteworthy or embarrassing.

75 You dance better than most, attract-
ing slightly positive attention.

90 Others pause to take note of your
exquisite performance.

99 Observers halt their activities, gath-
ering around you due to your breath-
taking performance.

Delousing
The act of removing lice, fleas, and bedbugs

is Delousing. Lice, fleas, and bedbugs must be picked
from hair, beards, armpits, and genitals. Most fe-
males are skilled in Delousing their family members.
Some females make a trade out of delousing any
character who will pay.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. A bonus of 25 is applied to the roll if the herb
lavender is applied, which repels these pests. If the
check is successful, then one bug has been removed.
The TH to remove a bug is 90.

Artwork Here

291

Diagnosing
This skill may only be used by a doctor. A

doctor must diagnose, or determine what is the prob-
lem, with a patient. Whenever a doctor must diag-
nose a patient, a Diagnosing skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers from the Intelligence and
Wisdom abilities. The higher the roll, the more ac-
curate the diagnosis. The MM will determine the
difficulty of each diagnosis.

Direction Sense
The skill to sense a given direction, such as

north, is valuable to sailors, rangers, and dungeoneers
alike. Whenever a character attempts to sense a di-
rection, a Direction Sense skill check is made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Intuition. If the char-
acter has suddenly appeared in an absolutely unfa-
miliar location, such as by means of a Teleport spell,
then a - 20 penalty is incurred.

TH Example
<50 The direction seems impossible to

discern.
50-74 An incorrect direction is sensed.

The MM must roll 1d8 to determine
the direction, rerolling the die should
the correct direction result. Let
1=N, 2=NE, 3=E, 4=SE, 5=S,
6=SW, 7=W, and 8=NW.

75 The correct direction is sensed.

Disarm
When a character attempts to remove a

weapon from a combative foe, a Disarm skill check
is made.

Check: First, make an attack roll with what-
ever skill is appropriate (Brawling, Specific Weapon,
etc.). If the attack succeeds, generally the oppo-
nent is not wounded. If the attack succeeds, then
roll percentile dice and apply the average of the
modifiers from the sub-abilities of Hand-Eye Co-
ordination and Agility. While the results vary with
the method and weapon used, consult the table be-
low for a general attempt at resolution:

TH Example
<70 The weapon was hit as intended, but

no damage was done to it or the
opponent, and the weapon remains
in their grasp.

70 The weapon is successfully dislodged
from the opponent’s grasp, falling at
their feet.

80 The weapon is successfully dislodged
from the opponent’s grasp, falling to
the ground several feet away. As-
suming the disarmer is roughly hu-
man in strength, the distance is
2d4 feet for weapons heavier than 5
pounds, 3d6 for weapons weighing
5 pounds or lighter.

90 The weapon is successfully dislodged
from the opponent’s grasp, falling to
the ground several feet away. As-
suming the disarmer is roughly hu-
man in strength, the distance is 2d6
feet for weapons heavier than 5
pounds, 3d10 for weapons weighing
5 pounds or lighter.

95 See the above entry, but the disarmer
also damages the opponent with the
damage of their attack.

99 See the above entry, but the disarmer
does Crucial Damage.

292

Disguise
The skill to furnish with a false appearance

or assumed identity can be a dangerous skill. Dis-
guise may be considered when performed on one-
self, though others may help. This skill is often used
in conjunction with Acting (Drama). Whenever a
character is disguised, a Disguise skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers for Charisma and Com-
mon Sense. Higher results correspond with better
disguises. For each other person who actively as-
sists in establishing the disguise of a character, a
bonus of + 2 is incurred. For others to detect the
disguise, they must make an Intuition sub-ability
check that exceeds the Disguise skill check.

Dismemberment
This skill has no skill check, but instead the

points invested in it contribute to the severity of
the damage for hacking weapons on the Crucial
Damage tables in Chapter 10: Combat.

Divination, Alectromancy
Also called alectyromancy, this method of

divination is performed by drawing a circle on the
ground and inscribing letters about the perimeter,
or in the case of yes/no questions a ‘yes’ and a ‘no’.
Then a cock is placed inside the circle and the let-
ters where the bird pecks are collected into sentences
as answers. Sometimes, answers are derived from
the direction the cock crows, or reciting letters of
the alphabet, noting during which ones the cock
crows.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Anthropomancy
The act of divining from the entrails of dead

or dying men or women. Most often, these are sac-
rificial victims. Also called splanchomancy and
extispicy, anthropomancy is commonly outlawed
among civilized cultures.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Aspidomancy
The act of divining from sitting and chant-

ing while in a circle is Aspidomancy. A circle must
consist of at least three characters of the same spe-
cies.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Astrology
This is the study of how events on earth

correspond to the positions and movements of as-
tronomical bodies, particularly the sun, moon, stars,
and planets. Astrologers believe that the position
of astronomical bodies at the exact moment of a
character’s birth and the subsequent movements of
the bodies reflect that person’s characteristics, and
therefore destiny. Astrologers create charts called
horoscopes, which map the position of astronomi-
cal bodies. Every planet, including the sun and
moon, are noted for their positions upon the
character’s birth.

Check: Roll percentile dice and apply the
modifier from Intelligence. Higher results corre-
spond with perceptions of better astrological accu-
racy. The MM will determine the TH according to
each situation.

293

Divination, Austromancy
The act of divining by interpreting winds

and cloud shapes is Austromancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Axinomancy
This act of divination is performed by plac-

ing an agate stone on a red-hot axe. Its motion is
taken to indicate the identity of someone guilty of a
crime. Other methods of prediction and answering
questions are performed with an axe as well.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Belomancy
This act of divining consists of tying a mes-

sage to an arrow. Each message is tied to a different
arrow, and each message suggests a different answer
or piece of advice. The diviner launches each ar-
row from the same bow. No other archer may launch
one or more of the messages. The arrow that flies
the farthest is considered to carry the message whose
advise should be heeded.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Ceraunoscopy
The act of divining thunder and lightning is

ceraunoscopy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Chiromancy
Also called cheiromancy, palmistry, and palm

reading, this is the act of divining from the creases,
lines, and bumps on the palms and fingers. The
hands reveal character and destiny to the seer, indi-
cating factors such as longevity, general health, in-
telligence, love, money, etc.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Cleromancy
The act of divining by means of dice. Any

small object may be substituted, such as pebbles,
beans, or bones.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

294

Divination, Crystalomancy
The act of divining from transparent bod-

ies such as a crystal ball, polished quartz, precious
stones (especially a beryl), or any transparent ob-
ject. By gazing fixedly and deeply into a polished
crystal ball the seer attempts to see what will hap-
pen in the future or somewhere else, and to seek
answers to questions.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Dririmancy
The act of divining by interpreting dripping

blood is Dririmancy. Dririmancy is outlawed in most
ceremonies.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Gastromancy
The act of divining by interpreting sounds

from a belly is Gastromancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Gyromancy
This act of divining is accomplished by walk-

ing around a circle of letters until the diviner is too
dizzy to continue or falls. The letters against which
the diviner stumbles or the direction of the fall are
supposed to spell out a prophetic message.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Hydromancy
The act of divining from water is

hydromancy. One method is that the diviner uses a
basin full of water, commands it to be activated by
spirits, and it vibrates to a point where it boils and
gives off meaningful sounds. Other techniques are
to drop pebbles into bowls filled with water, foun-
tains, or other bodies of water. The diviner reads
from the color of the water on its surface as the
water ripples.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Libanomancy
The act of divining by interpreting the move-

ments of incense smoke is Libanomancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

295

Divination, Lithomancy
The act of divining the light reflected by

precious or colored stones. The gemstones are usu-
ally placed on a black cloth for the reading.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Lunomancy
The act of divining from the shadows cre-

ated by the moonlight on an character’s face. Be-
fore the divining, silver dust is spread on the diviner’s
hands as well as the subject’s face.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Necromancy
The act of divining from communicating

with the dead is necromancy. Necromancers are
often accused of witchcraft and considered immoral
for seeking forbidden knowledge from corpses or
spirits.

This skill is distinct from magic, though some
spells of the prognostication discipline are necro-
mantic as well. It is popular to refer to necroman-
cers as ‘bone-conjurers.’

Though this is a skill and not a magical spell,
ceremony usually accompanies the practice of nec-
romancy. Necromancers usually don black robes
and bear gifts for the dead, such as milk, honey, holy
water, wine, and olive oil, along with a wreath.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Numerology
The act of divining from numbers. Numer-

ologists believe that the universe is mathematically
constructed, and that all things can be expressed in
numbers. Since all letters, words, names, birthdays,
and so forth may be converted numerically and ex-
pressed in numbers, it is believed that a character’s
life, temperament, and destiny can be determined.
Numerologists use the numbers 1 - 9 and 0, con-
verting larger numbers into these by adding them
together. For instance, the number 14 would be the
number 5 to a numerologist (1 + 4 = 5). Certain
numbers are not reduced, however; these are 11 and
22. Regarding alphabets, the following letters are
transposed into the following numbers:

1 2 3 4 5 6 7 8 9
A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

The above example formatted in English is
formatted identically in other languages as well.
Based on the information above, a word would be
translated numerologically as follows:

FATAL = 6+1+2+1+3 = 13 = 1+3 = 4.
The numerological number for FATAL is 4. From
here, a numerologist would describe the significance
of the number 4. An example of a date would be:
08/11/1972 = 0+8+1+1+1+9+7+2 = 29 = 2+9 =
11.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

296

Divination, Omphalomancy
The act of divining by observing the knots

in an umbilical cord is Omphalomancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Oneiromancy
The act of divining by interpreting dreams

is Oneiromancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Onomancy
The act of divining by interpreting the let-

ters of a name is Onomancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Oomancy
The act of divining by interpreting eggs is

Oomancy. The diviner considers the outer shape
and the inner contents.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Ornithomancy
The act of divining by observing the flight

of birds is Ornithomancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Pyromancy
The act of divining by fire is pyromancy.

The presage is good if the flame was vigorous and
quickly consumes the sacrifice. On the other hand,
if it is slow to consume the victim, the presage is
evil.

In addition to observing sacrifices, the flames
of torches are observed. If the flame forms a single
point it is good, if it splits in two, it is a bad omen.
Curiously, three is a better omen than one. Bending
of the flame is understood as sickness for the healthy
and death for the sick. Sudden extinction suggests
the coming of a frightful disaster or catastrophe.

Another specialty is called pyroscopy,
wherein the seer burns a sheet of paper on a white
surface and examines the resulting stains.

One form of pyromancy is daphnomancy,
wherein the seer listens to the noise made by laurel
branches crackling in an open fire. The louder the
crackles, the better the omens. If crackles are ab-
sent, the meaning is bleak.

Finally, seers of pyromancy may practice
capnomancy, the art of interpreting the movement
of smoke from sacrificial offerings. The meaning is
good if it rises lightly from the altar and ascends
straight to the clouds. The omen is bad if the smoke
hangs about.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

297

Divination, Scatomancy
The act of divining by food that has been

vomited is scatomancy.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Sortilege
The act of divining by drawing lots is

Sortilege.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Stychomancy
Also called bibliomancy, this is the act of

divination in which a book is thrown open and a
random passage is selected. Meaning is derived from
this passage.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Urimancy
The act of divining by the observation of

urine, either by its taste, color, flow patterns, or the
patterns formed when it hits the ground or in a swirl-
ing bowl.

Check: Roll percentile dice and apply the
modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Divination, Xenomancy
The act of divining by observing the first

stranger to be found or who appears.
Check: Roll percentile dice and apply the

modifier from Intuition. Higher results correspond
with higher accuracy or an interpretation that
matches reality more closely. Very poor results are
proven wrong almost instantly, while very good re-
sults are not falsifiable.

Dying
This is the skill at altering the color of an

object, usually cloth, by applying a dye. Whenever
an object is to be dyed, a Dying skill check is made.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. Higher results correspond with better quality
of Dying. If necessary, the MM will determine the
TH.

Enameling
This is the skill at applying enamel to an

object. Whenever an object is to be enameled, an
Enameling skill check is made.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. Higher results correspond with better quality
of Enameling. If necessary, the MM will determine
the TH.

Engraving
This is the skill at carving decorations or let-

ters into an object, usually wooden. Whenever an
object is to be engraved, an Engraving skill check is
made.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. Higher results correspond with better quality
of Engraving. If necessary, the MM will determine
the TH.

298

Etiquette
This is the skill at observing and practicing

the norms of social and official life or custom.
Whenever Etiquette becomes relevant, an Etiquette
skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers from Intuition, Common
Sense, and Reflection. Higher results correspond
with better observance and practice of norms. If
unfamiliar with a similar culture (such as a human in
a human culture), then a penalty of - 5 is incurred.
If unfamiliar with a distinctly different culture (such
as a human in ogre culture), then a penalty of - 20 is
incurred. The MM will determine the TH of the
norm in question.

Fishing
The act of Fishing is considered here to con-

sume a six hour period. Whenever a character fishes,
a Fishing skill check is made.

Check: Roll percentile dice and apply the
modifier Common Sense. The table below assumes
that Fishing occurs in average conditions and cli-
mate. Penalties may incur, such as when in polluted
water or during an inopportune time of year. Con-
sult the table below:

TH Example
5 Nothing
10 Half a meal for one human
20 One meal for one human
30 Two meals for one human
40 Three meals for one human
50 Four meals for one human
60 Five meals for one human
70 Six meals for one human
80 Seven meals for one human
90 Ten meals for one human
95 Twenty meals for one human
99 Forty meals for one human

Fletching
Crafting arrows is a skill that must be checked

for every dozen arrows crafted.
Check: Roll percentile dice and apply the

modifier from Spatial Intelligence. Higher results
correspond with arrows of better quality. Consult
the table below:

TH Result
5 These arrows incur a penalty of - 50

to Aim when used; they should be
discarded

10 These arrows incur a penalty of - 40
to Aim when used; they should be
discarded

20 These arrows incur a penalty of - 20
to Aim when used; they should be
discarded

99 These arrows incur a bonus of + 5
to Aim when used due to fine crafts-
manship

Foresting
This is the skill at cutting down and remov-

ing trees from a forest. Whenever a tree is to be cut
down, a Foresting skill check is made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with better quality of
Foresting. If necessary, the MM will determine the
TH.

Artwork Here

299

Forgery
The act of falsely and with fraudulent in-

tent making or altering a writing or copying a signa-
ture, this skill can be dangerous to practice. In or-
der to make a Forgery, a character must be literate,
and therefore practiced with the use of the quill.
Whenever this skill is practiced, a Forgery skill check
must be made.

Check: Roll percentile and apply the aver-
age of the modifiers from the sub-abilities of Hand-
Eye Coordination and Language. If the forgery is
in a language foreign and unfamiliar to the forger,
then a - 10% penalty is incurred. Higher results
correspond with better forgeries. The MM will de-
clare the TH necessary for the specific Forgery.

Gambling
The act of playing a game and consciously

risking money or other stakes on its outcome, gam-
bling is a skill of risk. Whenever a bet is placed, a
Gambling skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers for the sub-abilities of Math
and Common Sense. Higher results correspond with
better odds of winning. If the gambler is playing
House of Fortune (see below), then the following
adjustments are made, otherwise the following ad-
justment applies to the odds of other games:

TH Adjustment to Odds House of Fortune
5 - 10% If a 2 or 12 is rolled,

the result is 7
25 - 5% If a 2 is rolled, the

result is 7
50 - -
75 + 5% If a 7 is rolled, the

result is 2
99 + 10% If a 6 or 7 is rolled,

the result is 12

Artwork Here

300

House of Fortune: This is a popular gam-
bling game that requires two dice, a board, and at
least two players. The board is divided into com-
partmentalized squares and is usually expensive and
elaborately carved and painted works of art. The
simple device is demonstrated below:

21
gniKehT

11 7
gniddeWehT 3

01

6 9 5

8

2
giPykcuLehT

First, players agree on a type of coin, most usually
silvers. Players take turns rolling dice. Since there is
no compartment for when a 4 is rolled, the player is
allowed to roll again. When a player rolls a 3, 5, 6, 8,
9, 10, or 11, they place a coin in the appropriate
compartment if it is empty, or collect any coins if it
is not. Upon rolling a 7, the player places a coin in
The Wedding compartment because it is proper to
always bring a gift to a wedding. When a player rolls
a 2, they are The Lucky Pig and take all the coins
from all the compartments, except for those of The
Wedding in compartment 7. If a player rolls a 12,
then they are The King and take all coins on the
board, including those in The Wedding because
nothing is denied to The King.

Gemcutting
Finishing stones is a tricky process that can

enhance or detract from the value of the stone.
Gems are shaped by being ground on abrasive wheels
or disks. The first step is to saw it roughly to shape.
Next, the stone to be shaped is affixed to the end
of a wooden stick called a dop and is held against
the revolving wheel or disk. When it has been
ground to the desired shape, it is brought to a high
polish on wooden or cloth wheels with fine abra-
sives. Different cuts or shapes are more suitable to
different gems. Whenever an uncut gem undergoes
a finishing process, a Gemcutting skill check must
be made.

LC: Initially, the LC is 30, though it improves
by 3 with every successful finish.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability. If
the gemcutter is a troll, add 20 to the roll. Consult
the table below to determine the effect gemcutting
has upon the value of the uncut gem:

TH Result
<40 Gem ruined and worthless.
40 Successful finish, 10% value
50 Successful finish, 25% value
60 Successful finish, 50% value
70 Successful finish, 75% value
80 Successful finish, 90% value
90 Successful finish, value x1
95 Successful finish, value x2
99 Successful finish, value x3.

Genealogy
The history of the descent of a family is

often charted as a family tree by literate characters.
Whenever information is sought concerning a
character’s family, a Genealogy skill check is made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Common Sense. If
the character is literate, then a bonus of 25 is ap-
plied to the roll. The MM must decide an appropri-
ate TH.

301

Girdlemaking
A girdle is a belt that is worn about the waist.

Whenever a girdle is crafted, a Girdlemaking skill
check must be made.

Check: Roll percentile and apply the modi-
fier from the Common Sense sub-ability. Higher
results correspond with girdles of higher quality. If
necessary, the MM will declare the TH necessary
for the specific girdle.

Glassblowing
The basic ingredient of glass is silica, com-

prised of sand, flint, or quartz. The necessary tool
for glassblowing is a hollow, iron pipe about four
feet in length with a mouthpiece at one end. The
glassblower collects a small amount of molten glass
on the end of the blowpipe and rolls it against a
metal plate to shape its exterior and to cool it slightly.
The glassblower then blows into the pipe, expand-
ing it into a bubble, and controlling its form with
tongs. Provided that glassblowing tools and ingre-
dients are available, a Glassblowing skill check must
be made whenever the production of glass is at-
tempted.

LC: Initially, there is a LC of 30, though it
improves by 3 with each successfully completed
glassware.

Check: Roll percentile dice and apply the
modifier from Spatial Intelligence. Higher results
correspond with higher quality glassware.

Glovemaking
A glove is protection for a hand that is usu-

ally made from cloth or leather. Whenever a pair of
gloves are crafted, a Glovemaking skill check must
be made.

Check: Roll percentile and apply the modi-
fier from the Spatial Intelligence sub-ability. Higher
results correspond with gloves of higher quality. If
necessary, the MM will declare the TH necessary
for the specific pair of gloves.

Goldsmithing
A goldsmith is one who forges and shapes

gold with an anvil and a hammer. Gold is heated in
a forge and then hammered into the shape desired.
The process of forging improves the structure of
the metal. Forged metal is stronger and exhibits
greater resistance to fatigue and impact. The forge
consists of an open hearth made of firebrick. Coal
is used to fuel the forge, and bellows are inserted to
fan air as needed. Broken or obsolete gold objects
can be melted down and the substance reused.
Whenever such metalworking is done, a
Goldsmithing skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability.
Higher results correspond with better quality met-
alwork. The MM will determine the TH for each
application.

Grooming
The grooming of animals may involve nu-

merous little tasks, such as brushing, washing, trim-
ming, etc. Whenever a creature must be groomed,
a Grooming skill check must be made.

Check: Roll percentile dice and apply the
modifier from Common Sense. Higher results cor-
respond to higher quality Grooming. The MM will
determine the TH of each circumstance.

Artwork Here

302

Haggling
This skill is the practice of bargaining. The

act of haggling assists a negotiator with quantities
in a bargain. The quantities involved are usually ei-
ther monetary value, animals, or equipment. Once
initiated by one party, both the buyer and seller are
involved in Haggling. When selling equipment that
is not new, and depending on where it is sold, the
equipment usually begins selling at a base of 50%
the original cost of the item listed in Chapter 9: Equip-
ment.

Check: Roll percentile dice and apply the
average of the Skill Modifiers from Rhetorical Cha-
risma and Intuition. Both the buyer and seller make
Haggling skill checks. The highest Haggling skill
check made between the buyer and seller may con-
sult the table below to determine the outcome of
the transaction:

TH Buyer Seller
<5 (5d20)% increase lose (5d20)%
5 - lose (3d20)%
25 - lose (1d20)%
50 - -
75 (1d20)% discount (1d20)% increase
95 (3d20)% discount (3d20)% increase
99 (5d20)% discount (5d20)% increase

Hatmaking
A hat is protection for a head that is usually

made from cloth or leather. Whenever a hat is
crafted, a Hatmaking skill check must be made.

Check: Roll percentile and apply the modi-
fier from the Common Sense sub-ability. Higher
results correspond with hats of higher quality. If
necessary, the MM will declare the TH necessary
for the specific hat.

Heraldry
This broad skill refers to several things.

Some cultures do not award coats of arms to fami-
lies, but instead employ a generalized symbol. Her-
aldry entails knowledge and recognition of various
family or cultural symbols. Familial coats of arms
are a recent fad in the world, serving to distinguish
friend from foe on the battlefield. Usually, the fam-
ily insignia is embroidered on the surcoat worn over
the coat of mail, and is hence why it is called a coat
of arms. Unfortunately, coats of arms seem out of
control, since no authority supervises the granting
of armorial bearings, though many would welcome
such an authority. As a result, characters, families,
kingdoms, lordships, and towns may have coats of
arms. Whenever heraldic information or recogni-
tion is relevant, a Heraldry skill check is made.

Check: Roll percentile dice and apply the
Skill Modifier from the sub-ability Common Sense.
Higher results correspond with more knowledge and
recognition of armorial bearings.

TH Example
5 Recognize the coat of arms of your

king or ruler
25 Recognize the coat of arms of a

popular local
50 Recognize the coat of arms of a

foreign king or ruler
75 Recognize the coat of arms of a

popular foreigner
95 Recognize the coat of arms of an

obscure local
99 Recognize the coat of arms of an

obscure foreigner

Artwork Here

303

Herbalism
This skill is not to be confused with Toxi-

cology, the study of toxins. While toxins are usually
derived from plants, Toxicology is a separate skill.
Quite the opposite, Herbalism is concerned with
medicinal herbs that heal or alleviate wounds and
ailments. Whenever such knowledge is relevant or
herbs are applied, an Herbalism skill check is made.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. A separate
check must be made for finding, identifying, and
extracting or preparing herbs. Finding an herb
means that the character is attempting to find it in
nature, such as searching a forest for an herb. The
exact herb found is determined by the MM. Identi-
fying an herb means that if a character beholds a
substance that they suspect is beneficial such as a
glass of wine handed to them by a moral knight,
they may possibly detect whether or not the wine
contains an herb. Finally, extracting an herb refers
to properly removing it from nature, such as remov-
ing sap from a plant and converting it into a drink.
Preparing an herb means to properly prepare the
extracted herb, such as how much to mix with what
kind of liquids, such as wine, etc.

HT dniF yfitnedI tcartxE eraperP
01 gnihtoN gnihtoN deniuRelpmaS
02 nommoC gnihtoN elpmiS ysaE
03 nommoC suoivbO elpmiS ysaE
04 nommoC suoivbO elpmiS ysaE
05 nommoC suoivbO etaredoM ysaE
06 nommoC suoivbO etaredoM egarevA
07 nommocnU yranidrO tluciffiD egarevA
08 nommocnU yranidrO tluciffiD egarevA
09 eraR erucsbO tluciffiD draH
99 eraryreV erucsbO elbissopmI draH

Hewing
The digging of ditches is known as Hewing.

Whenever a ditch is to be dug, a Hewing skill check
must be made.

Check: Roll percentile dice and apply the
modifier from the Strength sub-ability. Higher re-
sults correspond to higher quality Hewing. The MM
will determine the TH of each circumstance.

Hide
The skill of hiding may save someone’s neck.

Hiding is defined here as physically preventing oth-
ers from finding, and most usually deals with char-
acters, though objects may also be hidden. Any-
time a character desires not to be found, a Hide skill
check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Agility and Common Sense. Higher rolls correspond
to more success at hiding. Additional modifiers may
penalize the results. If a character remains still, there
is no penalty. If a character moves at less than ¼ of
their Sprint speed, then there is a penalty of 20 to
the roll. If a character moves at less than ½ of their
Sprint speed, then there is a penalty of 40 to the
roll. If a character moves at less than ¾ of their
Spring speed, then there is a penalty of 60 to the
roll. If a character is sprinting, then there is a pen-
alty of 80 to the roll. A character cannot hide if
others are watching them as they attempt to hide.
Checks must be made every round to remain hid-
den. The check assumes that the environment is
normal, neither hindering nor helping in an average
case. So, bonuses or penalties may be applied to the
roll as determined by the MM.

History, Cultural
This skill deals with the history of an entire

culture or people. Usually, this entails from where
the people came before settling the area, as well as
how these people differ from and are similar to other
known cultures. Whenever information or knowl-
edge such as that listed above is required, a Cultural
History skill check is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the Customary History skill check. Usually, hu-
mans do not formally study Cultural History, though
select cultures may. Most often, humans are known
to study this subject.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding
Cultural History. The MM must decide the TH de-
pending on the circumstances.

304

History, Legendary
This skill entails the history of legends and

myths of an area usually larger than a town but
smaller than its country. Whenever information or
knowledge such as that listed above is required, a
Legendary History skill check is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the Legendary History skill check. Usually, hu-
mans do not formally study Legendary History,
though select cultures may. Most often, humans are
known to study this subject.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding Leg-
endary History. The MM must decide the TH de-
pending on the circumstances.

History, Local
This skill entails local culture, customs, and

generalized history for the local region, most often
consisting of a town and the surrounding area.
Whenever information or knowledge such as that
listed above is required, a Local History skill check
is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the Local History skill check. Usually, humans
do not formally study Local History, though select
cultures may. Most often, humans are known to
study this subject.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding Lo-
cal History. The MM must decide the TH depend-
ing on the circumstances.

History, Military
This skill entails the history, development,

and employment of tactics, strategies, siege engines,
armies, battles, skirmishes, campaigning, and related
topics. Whenever information or knowledge such
as that listed above is required, a Military History
skill check is made.

LC: While there is no LC penalty, each edu-
cational course taken formally bestows a + 5 bonus
to the Military History skill check. Usually, humans
do not study Military History, though select cultures
may. Most often, humans are known to study this
subject.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better knowledge regarding Mili-
tary History. The MM must decide the TH depend-
ing on the circumstances.

Artwork Here

305

Hunting
The act of Hunting may be performed by a

character in detail, such as utilizing other skills in
combination, like Hide, Sight, and Aim or Hurl. This
skill, however, is intended to provide a simple result
to avoid an unnecessarily time-consuming routine.
Hunting is usually prohibited for peasants; game is
usually reserved for nobility. Whenever a character
desires to hunt, a Hunting skill check is made.

Check: Roll percentile dice and apply the
average of the modifiers for Vision and the sub-
ability of Hand-Eye Coordination. The table be-
low assumes that hunting occurs in average condi-
tions and climate. Penalties may incur, such as when
in a desert or during the dead of winter. Consult
the table below:

TH Example
5 Nothing
11 Half a meal for one human
20 One meal for one human
30 Two meals for one human
40 Three meals for one human
50 Four meals for one human
60 Five meals for one human
70 Six meals for one human
80 Seven meals for one human
90 Ten meals for one human
95 Twenty meals for one human
99 Forty meals for one human

Hurl
This skill applies individually to different mis-

sile weapons that may be hurled. Note that this skill
is distinct from the Aim skill; Hurl is only concerned
with weapons that may be hurled, such as daggers,
hatchets, knives, rocks, spears, etc. For each missile
weapon in which five points have been invested, a
weapon may be used in combat without penalty.

Check: Roll percentile dice and apply the
average of the modifiers for the Strength and Agil-
ity sub-abilities, and Vision. A skill check with a
missile weapon means that it is being hurled at an
opponent or target. For those who have never be-
fore used this missile weapon in combat or trained
with it, there is a penalty of - 20 on the skill check.
The TH is the opponent’s CA (Current Armor),
though each weapon has modifiers to hit certain
types of armors and must be included in the roll.
Further, every two Skill Points invested or accumu-
lated with a missile weapon beyond the first 5 will
improve the skill check by 1.

Impaling
This skill has no skill check, but instead the

points invested in it contribute to the severity of
the damage for stabbing weapons on the Crucial
Damage tables in Chapter 10: Combat.

Inkmaking
Whenever ink is to be produced, an

Inkmaking skill check must be made.
Check: Roll percentile dice and apply the

modifier from the Common Sense sub-ability.
Higher results correspond to higher quality ink. The
MM will determine the TH of each circumstance.

Artwork Here

306

Intimidation
This skill entails most attempts to bully,

browbeat, frighten, or coerce others into submis-
sion or obedience, inspiring a sense of inferiority.
Often, intimidation is an attempt through threats
and/or violence to compel others to action or inac-
tion. In any case, it is a reduction to a state where
the spirit is broken or all courage lost. Some men
attempt rape after intimidating women to allow the
man to have his way with her; oftentimes, if this
fails, the man changes tactics and attempts a Wres-
tling skill check, hoping to overbear her. Aside from
Wrestling, if any of the above is attempted, an In-
timidation skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the Physique sub-
ability and the Charisma ability. The character to be
intimidated must also make an Intimidation skill
check. If they are physically restrained they suffer -
40 to their roll. If they are outnumbered by at least
3 to 1, they suffer - 15 to their roll. The height of
the two characters are compared. For each inch of
difference, the character attempting Intimidation ad-
justs their skill check by 2, in whichever direction is
appropriate. Finally, the Strength scores of the two
characters are compared. For each 5 points of dif-
ference in sub-ability, the character attempting In-
timidation adjusts their skill check by 2, in which-
ever direction is appropriate. If the intimidator has
the higher roll, then they are successfully intimidated.
Intimidating masses of characters instead of indi-
viduals is a different matter, best determined by the
MM.

Juggling
The skill of juggling is the art of keeping

multiple objects in the air at the same time through
precise throwing and catching. Anytime this is at-
tempted, a Juggling skill check must be made.

LC: Initially with each type of object there
is a - 20 LC, though it improves by 5 per month if
practiced daily.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. Higher results correspond to better and longer
performances. The table below assumes that the
objects to be juggled are simple, such as apples. More
difficult objects, such as knives, incur penalties. For
example, juggling throwing knives or two hand axes
often incurs a - 15 penalty. From the table below,
the MM should determine the number of objects
and duration, and not inform the player. If danger-
ous items are juggled and failure occurs or the ob-
jects are juggled longer than allowed by the table, a
second juggling check must be made to determine
whether or not the juggler is harmed. For these
second checks, jugglers must pass a skill check at
TH 50 or be injured by a random number of the
objects juggled. Consult the table below:

TH Example
25 Failure, the objects fall before ever

truly being juggled.
50 May juggle 2-3 objects for 1d10

rounds.
75 May juggle 2-4 objects for 1d20

rounds.
90 May juggle 2-4 objects for 1d4

minutes.
99 May juggle (1d4 + 1) objects for

2d6 minutes.

Artwork Here

307

Jump
Skill at jumping depends heavily on Physical Fitness and practice. Two forms of jumping may be

performed: from a standstill, and from a sprint. Whenever a character jumps, they must make a Jump skill
check.

Check: Roll percentile dice and apply the modifier from the Physical Fitness sub-ability. On the
table below, both the distance and height that a character may jump are expressed as a percent of the
character’s height. Height is considered just as the Olympic High Jump event -- it is the height than an
object may be jumped over without touching it. Finally, encumbrance affects jumping as well. For ex-
ample, if a character is 50% encumbered, they may only jump 50% as far and high. Consult the table
below to determine the distance and height jumped:

HT ecnatsiDgnidnatS thgieHgnidnatS ecnatsiDgnitnirpS thgieHgnitnirpS
5 %05 %33 %001 %07
01 %06 %54 %521 %08
02 %07 %05 %051 %58
03 %08 %55 %071 %09
04 %09 %06 %581 %59
05 %001 %76 %002 %001
06 %011 %07 %522 %011
07 %021 %27 %052 %511
08 %031 %57 %072 %021
09 %041 %77 %582 %521
99 %051 %08 %003 %031

Artwork Here

308

Language, Read/Write
If a character receives formal education in a

language, then they may learn to read and write in
the language provided they are not delimited by their
Intelligence ability. The vast majority of the world
is not literate. Unless a character has been literate
since youth, such as with the Upper Class, they will
have to make a check when reading or writing.

LC: Initially, the LC is 90 after a year with
the language, though it improves by 20 for each year
of study.

Check: Roll percentile dice and apply the
modifier from the sub-ability Language. Higher re-
sults correspond to better grammar and syntactical
accuracy.

Language, Speak
If a character has frequent contact with an-

other race or sentient species, or through formal
education, they may learn to speak another tongue.
The number of tongues that may be learned is de-
limited by the ability of Intelligence. No check needs
to be made in a character’s native language. How-
ever, to be understandable to others and to under-
stand their speech, a check must be made.

LC: Initially, the LC is 80 after a year with
the language, though it improves by 20 for each year
of study or immersion in that culture.

Check: Roll percentile dice and apply the
modifier from the sub-ability Language. Higher re-
sults correspond to better fluency.

Law
Most societies utilize laws or universal rules

for citizens. The laws are reinforced by the govern-
ment or those who are in power. Since laws vary
from society to society, whenever a character makes
a decision based on their knowledge of the law, a
check must be made.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to more knowledge about the law.

Locksmithing
There is no great variety of locks; most are

very similar. However, artisans may design locks of
exquisite detail. Provided the equipment is avail-
able, each time a lock is made a Locksmithing skill
check must be made.

Check: Roll percentile dice and apply the
modifier from the sub-ability Spatial Intelligence.
The TH is 60 for a working lock to be produced.

Lock-Picking
Only with proper tools may a character at-

tempt to pick a lock, and then they have to hope
that they do not have to overcome rust. Locks are
mechanical devices opened by keys that are used to
fasten doors, chests, and lids. Keys, however, are
not small, but large and cumbersome. Just the same,
whenever a character and their lock-picks attempt
to open a lock, a Lock-Picking skill check is made.

Check: Roll percentile dice and apply the
modifier from Hand-Eye Coordination. Consult the
table below:

TH Example
5 A lock-picking tool just broke
70 The lock is picked, after 3d6

minutes
80 The lock is picked, after 2d6

minutes
90 The lock is picked, after 1d6 min-

utes
95 The lock is picked, after 1d20

seconds
99 The lock is picked in 1d4 seconds

309

Logic
This is a science that deals with canons and

criteria of validity in thought and principles of rea-
soning. Logic is divided into deductive and induc-
tive. Things demonstrated deductively must be true,
provided the logic is not flawed. Things demon-
strated inductively are probably true. For example,
if all chambermaids exercise fellatio, and fellatio al-
ways feels good, then it follows deductively that the
fellatio administered by a chambermaid will always
feel good. Of course, each of the two premises are
logically flawed, since there may very well be cham-
bermaids who refuse fellatio, and it is possible for
fellatio to not feel good, such as by including fierce
biting. Inductive or probabilistic logic may be char-
acterized by the following basic example. If cham-
bermaids typically give fellatio, and fellatio typically
feels good, then I probably want to meet a cham-
bermaid. Any time the validity of logic needs to be
assessed, a Logic skill check must be made.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Analytic Intelli-
gence. Higher results correspond to more clarity in
logical thinking.

Mangling
This skill has no skill check, but instead the

points invested in it contribute to the severity of
the damage for pounding weapons on the Crucial
Damage tables in Chapter 10: Combat.

Massage
To caress or rub another is to Massage them.

A Massage may be performed for the purpose of
soothing or relaxing muscles, but it may also be per-
formed with erotic intentions.

Check: Roll percentile dice and apply the
average of the modifiers from Kinetic Charisma and
Hand-Eye Coordination. Higher results correspond
to a better Massage.

Math, Algebra
In algebra, arithmetic relations are general-

ized and explored by using letter symbols to repre-
sent numbers. This is used to solve linear, quadratic,
and indeterminate equations, as well as polynomials
and binomials. Some call this the science of resto-
ration and balancing. Any time an algebraic expres-
sion needs to be solved, its difficulty will be assessed
and the MM will declare its TH.

Check: Roll percentile dice and apply the
modifier for the sub-ability Math. Higher results
correspond to better algebraic performance.

Math, Geometry
This is a branch of mathematics that deals

with the properties of space. It is often used to
determine areas, diameters, and volumes. For ex-
ample, axioms like ‘the shortest distance between
to points is a straight line’ supports theories about
points, lines, angles, curves, and planes.

Check: Roll percentile dice and apply the
modifier for the sub-ability Math. Higher results
correspond to better geometric performance.

Math, Fundamental
The study of relationships among quanti-

ties, magnitudes, and properties are deduced in Fun-
damental Mathematics with addition, subtraction,
multiplication, and division.

Check: Roll percentile dice and apply the
modifier for the sub-ability Math. Higher results
correspond to better geometric performance.

310

Milking
Milking is the skill in removing milk from a

mammal. Cows are the most common mammal
from which milk is extracted, but a variety of mam-
mals produce milk.

Check: Roll percentile dice and apply the
average of the modifiers for the sub-abilities of
Hand-Eye Coordination and Common Sense.

TH Example
<40 Mammal becomes upset and kicks

or bites (nipples were pinched)
40 Successful milking

Milling
The skill of grinding grain is Milling. When-

ever grain must be ground, a Milling skill check must
be made.

Check: Roll percentile dice and apply the
modifier for the sub-ability Common Sense. Higher
results correspond in better Mining or knowledge
thereof.

Mining
Distinct from Hewing, the goal of Mining

is to extract from the earth commodities such as
iron, silver, gold, lead, as well as ornamental and valu-
able stones. This skill represents knowledge about
mine shafts, ventilation, and using a pick to uncover
commodities without damaging them.

Check: Roll percentile dice and apply the
modifier for the sub-ability Common Sense. Higher
results correspond in better Mining or knowledge
thereof.

Artwork Here

311

Minting
The skill of making currency is Minting.

Currency may consist of both coins and bars. A
minter must first be fluent with whatever metal is
necessary. For example, to mint silver coins or bars,
the minter must first be a skilled silversmith. When-
ever currency must be crafted, a Minting skill check
must be made.

All coins are made by striking, which is an
improvement over the ancient method of casting.
First, an iron anvil is obtained. An impression is
made for the coin. The bottom of the impression
has the imprint of one side of the coin. Next, a die
is obtained, which is a cylinderical piece of iron, on
which one end is an imprint of the other side of
the coin.

The appropriate metal for the coin, usually
silver, is heated and poured into the mold, which is
the impression on the anvil. When still warm, the
coin is struck with the cylinder, which impresses the
other side of the coin. When cool, the coin is re-
moved and placed in circulation.

Check: Roll percentile dice and apply the
modifier for the sub-ability Common Sense. Higher
results correspond in better Minting or knowledge
thereof. To check the quality of minted silver, it
must be bitten, along with another sample of ac-
ceptably pure silver. The softer will be the sample
of better quality.

Artwork Here

Mountaineering
Usually, mountaineering requires the use of

tools such as rope, pitons, and other specialized
equipment. Whenever a character must climb via
these tools, a check must be made.

Check: Roll percentile dice and apply the
average of the modifiers for the sub-abilities of
Physical Fitness, Strength, and Agility. Higher re-
sults correspond to better performance.

Mounted Archery
Although this is a skill and it may be im-

proved if practiced (and points are allotted to it),
there is no skill check. Instead, a penalty of 20 is
applied to ground-based mounted archery, and 30
for aerial archery, such as from the back of a dragon.
After the attack, see the Riding skill to determine
whether or not the character remained mounted.

312

Music, Counterpoint
Not to be confused with music theory, coun-

terpoint is the study of two notes, not so much when
they are played at the same time (the study of har-
mony), but in succession. Hence, counterpoint is
concerned with melody more than harmony. Coun-
terpoint is highly respected among educated musi-
cians and can be very mathematical. In fact, the
complexity and exactitude of counterpoint has led
many to claim with strength that music is not an art,
but a science. Typically, music theory is learned prior
to contrapuntal studies. Each time music is written
or improvised, a check is required to see how well
contrapuntally it was written or performed. All
music involves counterpoint to some extent, whether
the composer or performer is aware of it or not.

Check: Roll percentile dice and apply the
average of the modifiers for the sub-abilities of Math
and Analytic Intelligence. Higher results correspond
with better contrapuntal writing or playing.

Music, Theory
In music theory, when two notes are played

at the same time, a harmony is produced. Harmony
is the study of the various possible intervals and
their progressions. On a larger scale, three or more
different intervals played at the same time consti-
tute a chord. As a study, music theory is also con-
cerned with the relationship between any given in-
terval or chord and its scale or the tonality of the
piece of music. Each time music is written or im-
provised with an instrument capable of multiple si-
multaneous notes or when accompanying other mu-
sicians, a check is required to see how well harmoni-
cally it was written or performed.

Check: Roll percentile dice and apply the
modifier for the sub-ability of Math. Higher results
correspond with music exuding good music theory.

Musical Instrument
In order to judge the performance of the

musician with their instrument, a check is made for
this skill.

LC: For every month that the instrument is
practiced regularly, and the practicing consists of
structured efforts, the LC decreases by 5.

Check: Roll percentile dice and apply the
average of the modifiers for the Hand-Eye Coordi-
nation and Spatial Intelligence sub-abilities. The
higher the number, the better the performance.
What may be easy to perform on one instrument
may be difficult or impossible on another. For this
reason, the MM is the arbiter of each performance.

Many players, however, seek to be consid-
ered virtuosos. Virtuosity, however, is more than a
skill check, it is the result of a multiplicative func-
tion. Following are numeric factors to determine
virtuosity. The factors must be multiplied together.
In order to be a virtuoso, a character must have a
VS (Virtuosity Score) of 25,000,000.

VS = (numerical and decimal equivalent of
total years of playing the instrument) x (Hand-Eye
Coordination) x (Spatial Intelligence) x (Analytic
Intelligence)

For instance, someone who has played for
10 years, has a Hand-Eye Coordination of 145, Spa-
tial Intelligence of 130, and with an Analytic Intelli-
gence of 150 has a VS of 23,562,500 (10 x 145 x 130
x 125), and while they are close and obviously tal-
ented, they are not a virtuoso with that instrument.

313

Nature, Animals
Concerning the knowledge of natural ani-

mals, this skill may be checked to determine the ex-
tent at the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

sounds
75 Familiar with the habits and routines

of the species
90 Familiar with fine and obscure

details about the species

Nature, Beasts
Concerning the knowledge of beasts, such

as giant animals, ogres, etc. This skill may be checked
to determine the extent at the moment. Natural
beasts do not include magical beasts, the undead,
etc.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

sounds
75 Familiar with the habits and routines

of the species
90 Familiar with fine and obscure

details about the species

Nature, Birds
Concerning the knowledge of natural birds,

this skill may be checked to determine the extent at
the moment. This includes giant birds, but not
magical birds.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

sounds
75 Familiar with the habits and routines

of the species
90 Familiar with fine and obscure

details about the species

Nature, Fish
Concerning the knowledge of natural fish,

this skill may be checked to determine the extent at
the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

sounds
75 Familiar with the habits and routines

of the species
90 Familiar with fine and obscure

details about the species

Artwork Here

314

Nature, Geography
Concerning the knowledge of geography,

this skill may be checked to determine the extent at
the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with geographic feature

(mountains, forests, etc.) on sight
50 Familiar with geographic feature

from prior studies or tales
75 Familiar with geographic feature

from experience
90 Familiar with fine and obscure

details about the geographic feature

Nature, Humanoids
Concerning the knowledge of natural hu-

manoids, this skill may be checked to determine the
extent at the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

sounds
75 Familiar with the habits and routines

of the species
90 Familiar with fine and obscure

details about the species

Nature, Minerals
Concerning the knowledge of minerals, this

skill may be checked to determine the extent at the
moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the mineral on sight
50 Familiar with the mineral by its

color, texture, or taste
75 Familiar with the common locations

of the mineral
90 Familiar with fine and obscure

details about the mineral

Nature, Mycology
Concerning the knowledge of fungi, this skill

may be checked to determine the extent at the mo-
ment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its smell

or taste
75 Familiar with the habitat of the

species
90 Familiar with fine and obscure

details about the species

Artwork Here

315

Nature, Plants
Concerning the knowledge of natural plants,

this skill may be checked to determine the extent at
the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its

smell, taste, and feel
75 Familiar with the habitat of the

species
90 Familiar with fine and obscure

details about the species

Nature, Trees
Concerning the knowledge of natural trees,

this skill may be checked to determine the extent at
the moment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Consult the
table below:

TH Example
25 Familiar with the species on sight
50 Familiar with the species by its smell

and taste
75 Familiar with the habitat of the

species
90 Familiar with fine and obscure

details about the species

Painting
The skill of Painting entails using pigments

that are carried in an egg or gum. Various minerals
are ground into powders and mixed with animal fat,
egg whites, plant juices, fish glue, or blood. Most
paintings are done on buildings, and the first step is
to fill all cracks or crevices. Finally, paints are ap-
plied to the surface with a brush.

LC: Initially, the LC is 30, though it improves
by 2 with each completed painting.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Hand-Eye Coordination and Spatial Intelligence.
Higher results correlate to higher quality paintings.

TH Example
05 Stick figures; worthless
30 Embarrassing artwork; worth 25%

of the price of materials
40 Disproportionate artwork; worth

50% of the price of materials
50 Acceptable artwork; worth 75% of

the price of materials
60 Decent artwork; worth 100% of

the price of materials
70 Good artwork; worth 1d10 times the

price of materials
80 Exceptional artwork; worth 2d10

times the price of materials
90 Admirable artwork; worth 3d20

times the price of materials
95 Astonishing artwork; worth 1d100

times the price of materials
99 A masterpiece; worth 1d1000 times

the price of materials

Artwork Here

316

Papermaking
To make paper, raw materials are gathered

(straw, leaves, bark, rags, or other fibrous material)
and placed in a vat or trough and pounded with a
heavy hammer to separate the fibers. The material
is washed with water to remove impurities. Next,
the material is placed within a mold in a wooden
frame, coated with a thin layer of water, and shaken
from side to side. The material is removed, placed
between two pieces of felt, and pressed flat. After
it is sufficiently pressed, the sheet of paper is hung
to dry over ropes in a drying room. Next, the paper
is dipped in a solution of animal glue, so that ink
will not become absorbed and fuzzy. After the glue
dries, the paper is again pressed. This process,
though used by the trolls for roughly a thousand
years now, is quite new among humans and has re-
placed papyrus and parchment, only having been
used for a little more than a hundred years now.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability.
Higher results correlate to higher quality pages.

TH Example
5 Not drying properly, the paper is

flimsy, breaks easily, and cannot be
written upon

10 Glue was not applied properly, so
writing will be blotchy and smear

Parry
The purpose of this combat skill is to de-

flect an attack of another without the intention to
harm the attacker.

LC: To Parry without a penalty due to LC, a
character must be skilled in the Specific Weapon or
General Weapon used to deflect.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Hand-Eye Coordination and Agility. The adjusted
roll must be higher than the adjusted roll of the
attacker in order to successfully parry the attack. If
the attack is successfully parried, then the attack does
no damage. If the adjusted roll is not higher than
the adjusted roll of the attacker, then damage is taken
normally.

Perfumemaking
Perfume is a substance that smells attractive.

Whenever perfume is prepared, a Perfumemaking
skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with perfumes that smell
more appealing.

Artwork Here

317

Persuasion
This is an act or the action of influencing

the opinions, attitudes, or beliefs of others by the
attractiveness of arguments offered. However, in-
stead of appealing to someone strictly through ra-
tionality and reason such as with the skill of Logic,
this skill appeals primarily to the emotions of oth-
ers. Persuasion is distinct from Trickery, in that its
primary component is not falsehood, but emotional
appeal. Persuasion and trickery are often used to-
gether. Finally, persuasion is accomplished subtly,
not with force. When persuasion occurs, the
character’s inner opinions change. Forceful change
in characters is best accomplished with the Intimi-
dation skill, though this form of change is still of-
ten external, not internal. Proficient arguers often
oscillate back and forth between using the skills of
Persuasion and Logic, between appeals to emotion
and reason, depending on what suits them better at
the moment.

Check: Roll percentile dice and apply the
modifier from the Charisma ability. The higher the
result, the more persuasive the argument. Consult
the MM to determine whether Persuasion occurs.

Pewtersmithing
A pewtersmith is one who forges and shapes

pewter with an anvil and a hammer. Pewter is heated
in a forge and then hammered into the shape de-
sired. The process of forging improves the struc-
ture of the metal. Forged metal is stronger and ex-
hibits greater resistance to fatigue and impact. The
forge consists of an open hearth made of firebrick.
Coal is used to fuel the forge, and bellows are in-
serted to fan air as needed. Lead and tin are com-
bined to produce pewter. Broken or obsolete pew-
ter objects can be melted down and the substance
reused. Whenever such metalworking is done, a
Pewtersmithing skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities
Strength and Spatial Intelligence. Higher results
correspond with better quality metalwork. The MM
will determine the TH for each application.

Philosophy
This is the study or intellectual pursuit of

wisdom and the underlying causes and principles of
reality, as well as a quest for truth through logical
reasoning. Most philosophical topics are concerned
with epistemology (how we come to know things),
metaphysics (studying things beyond the physical,
like deities, souls, morality, and ethics), organized re-
ligion, necessity vs. chance (determinism vs. free will),
and experimental applications and implications of
ether.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correlate to better knowledge about the philo-
sophical topic at hand.

Pick Pocket
Usually, pockets are picked by bumping into

a character, which may or may not be coordinated
with an added distraction. The bumping is itself a
distractive cover for the thieving hand.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Hand-Eye Coordi-
nation. The character whose pockets are being
picked is allowed to make a Touch skill check. The
higher of the two checks succeeds. For instance, if
the roll for Pick Pocket is higher than their roll for
Touch, then the pocket is picked successfully. If
the Touch roll is higher, however, they have detected
the thievery. Modifiers to the Pick Pocket skill check
include:

Modifier Circumstance
+ 10 Bump into the character
+ 5 Accompanying verbal dis-

traction
+ 5 Accomplice offers distrac-

tion

318

Pottery
This skill is the act of hardening clay. Earth-

enware clay is often heated to roughly 1700-2200
degrees Fahrenheit. The potter’s wheel is a flat disk
that revolves horizontally on a pivot. Both hands -
one on the inside and one on the outside of the clay
- are free to shape the pot from the ball of clay that
is centered on the rotating wheel head. A stick fits
into a notch in the wheel and is turned by an assis-
tant. Wood is used to fuel the kiln to the desired
temperature once the pot is shaped and dried by
the air. A pot can be decorated before or after fir-
ing. Glazes may or may not be applied. Clay pots
serve many functions, including two-handled stor-
age vessels for wine, corn, oil, or honey. Also, some
are made as oil flasks, funeral offerings, or works of
art.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Common Sense.
Higher results correspond to higher quality pottery.

Pursemaking
A purse is a mobile container, usually filled

with coins. Whenever a purse is to be constructed,
a Pursemaking skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with purses of higher
quality.

Read Lips
The ability to discern what others are saying

without being able to hear them, only by seeing their
lips move, is a valuable skill that few possess with
any accuracy, especially if deaf.

Check: Roll percentile dice and apply the
modifier from the sub-ability of Intuition. Deaf
characters receive a + 40 bonus to their roll. The
result is the percent of words understood.

Religion, Cultural
This skill applies only to the religion of one

specific culture. Anytime knowledge is relevant, a
check must be made.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. High results
correspond with high familiarity or knowledge re-
garding the culture’s religion.

Religion, Specific
This skill applies only to the specific reli-

gion of one deity. Anytime knowledge is relevant, a
check must be made.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. High results
correspond with high familiarity or knowledge re-
garding the culture’s religion.

Remember Detail
The ability to remember fine, specific, and

distant memories is a valuable skill. When points
are put into this skill, they represent that the charac-
ter spends much time remembering details and sub-
stantial mental energy in both memorizing details
as well as continually referring back to them to re-
fresh their memory.

Check: Roll percentile dice and apply the
modifier from the Reflection sub-ability. Higher
results correspond to clearer memories of more dis-
tant details.

Research, Library
Researching topics in a library is a skill in

itself, especially when each library is organized dif-
ferently. To search a library without assistance while
researching a topic, make a Library Research skill
check.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Higher re-
sults correspond to better finds. If the search is
assisted by a character who is familiar with the li-
brary, the MM will assign an appropriate bonus.
Obviously, the harder the topic to find in the library,
the higher the TH will be.

319

Riding
It is generally assumed that characters are

able to ride, just as they are able to walk. Anything
beyond mere riding, however, necessitates a Riding
skill check. For example, attempting to attack an
opponent while riding.

Check: Roll percentile dice and apply the
modifier from the Agility ability.

TH Example
30 Able to remain on horseback while

attacking
50 Able to jump the horse successfully

and remain on horseback

Ritual, Complex
Rituals that require long durations and great

precision are Complex Rituals. In spellcasting, spells
of 6th-10th levels have complex rituals that may take
from 30 minutes to 1 week to perform.

Check: Roll percentile dice and apply the
average of the modifiers from Intelligence and
Hand-Eye Coordination. Higher rolls correspond
to rituals performed with greater precision.

Ropemaking
A rope is a collection of fibers that have

been wound lengthwise. Whenever rope is to be
wound, a Ropemaking skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with rope of higher qual-
ity.

Rope Use
Rope may be used in many ways, such as for

climbing, binding prisoners, drawing and quartering
criminals, and in any occasion when a sturdy or ap-
propriate knot is necessary.

Check: Roll percentile dice and apply the
modifier from the sub-ability Hand-Eye Coordina-
tion. Consult the MM concerning the difficulty of
the action chosen.

Saddlemaking
A saddle is a utility for a character who rides

horses. The saddle lies between the rider and the
horse. Whenever a saddle is to be constructed, a
Saddlemaking skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with saddles of higher
quality.

Sailing
The proficiency a mariner has in directing a

vessel as desired by manipulating sails is Sailing. Sail-
ing entails familiarity with the stars, tides, winds, cur-
rents, and seagoing vessels. The Sailing skill is not
necessary for small river craft. Any time a seagoing
vessel is sailed, the decision-making sailor needs to
make a Sailing skill check.

LC: The initial LC is 20, though it improves
by 2 with each voyage.

Check: Roll percentile dice and apply the
average of the modifier of Intelligence and the
modifier for Vision. Many variables may influence
sailing, such as the direction and speed of the winds
and currents, storms, etc. The adjusted result of
the skill check equals the percentage of Wind Po-
tential that may be used (see Chap. 18: Warfare).

Additionally, a Sailing skill check is neces-
sary when a vessel with a ram attempts to ram an-
other vessel. For ramming, divide the feet per round
of movement of the attacking vessel by 3, and add
to the check. Additionally, a deceres gains + 1d12,
septireme + 1d10, quinquereme + 1d8, and a trireme
+ 1d6. Consult the table below:

TH Result Chance Ram Breaks
<30 Miss -
30 1d20 IP 1%
40 1d100 IP 2%
50 2d100 IP 3%
60 5d100 IP 4%
70 7d100 IP 5%
80 1d1000 IP 6%
90 2d1000 IP 7%
>99 5d1000 IP 8%

320

Sailmaking
A sail captures wind and helps propel or di-

rect a waterborne vessel. Whenever a sail is to be
constructed, a Sailmaking skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability.
Higher results correspond with sails of higher qual-
ity.

Sculpture
Traditionally, there have been two types of

sculptures: freestanding and relief. Materials for
sculptures are usually stone, metal, clay, or wood.
The method may carving, chiseling, or casting. With
casting, usually bronze is cast.

LC: Initially, the LC is 30, though it improves
by 3 with every sculpture finished.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Intuition and Hand-Eye Coordination. The higher
the result, the better the quality of the finished prod-
uct.

Search
Whenever a character needs to search for

something, such as pillaging a carcass, room, or
home, a Search skill check is made. Most often, this
skill is checked regarding corpses or rooms.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Intuition and Common Sense. Below is a list of
examples of what may be found with a given TH:

TH Example
5 A carcass is patted down
25 A creature’s pockets are thoroughly

examined, chests are opened
50 A creature’s boots are emptied,

tables are turned over
75 Concealed doors, gold dental fillings

on a carcass, etc.
90 Secret doors, false bottoms, hollow

compartments, etc.
95 A needle in a haystack in daylight
99 A needle in a haystack in the dark

Seduction
Practicing ‘Seduction’ implies intentions to

mate an unknown subject.
Check: Roll percentile dice and apply the

average of the modifiers from the Charisma ability
and Bodily Attractiveness sub-ability. Initially, there
is a base TH of 95 for males and 80 for females.
First, since it is easier to seduce those less attractive,
the difference between the Charisma ability scores
of the seducer and subject are adjusted (1-15 = +/
- 5, 16-30 = +/- 10, 17-45 = +/-15, etc.). Second,
the MM determines a racial and/or cultural antipa-
thy modifier (assuming sex is physically possible)
from - 20 (kobolds and ogres) to 0 (same race).
Third, if the subject has been drinking, the MM as-
signs + 5 (buzzing) to + 20 (drunk) bonus. Fourth,
the MM includes a personal adjustment from - 20
(man-hating virgin) to + 20 (in heat). If the seducer
succeeds, the subject is willing to mate.

Artwork Here

321

Sexual Adeptness
In the inevitable sexual encounter itself, Sexual Adeptness heavily influences the perception of the

other, from very positively to negatively.
Check: Concluding the act of sexual intercourse, a character must make a Sexual Adeptness check

concerning the quality of their performance, as does the partner(s). The higher the roll, the more the
character has satisfied their sexual partner. Roll percentile dice, apply the averaged modifiers of Bodily
Attractiveness, Facial Charisma, and Kinetic Charisma, (if male, add in the average of the length and
circumference Manhood modifiers - see Chap. 3: Body), and any points allotted to this skill and the skill of
Contortion, and consult the table below to observe the performance of your character and the typical
impression made on the sexual partner. Note that there may be instances, such as total darkness or a sack
over the head, when Facial Charisma does not apply. Finally, in the case of multiple partners, a character’s
satisfaction may be considered either partner to partner, or averaged for the entire experience.

HT ecnamrofreP rentraPehtfonoisserpmIlacipyT
5 lanoitcnufsyD "?putitegt'naC"
01 elbirreT "?teydetratS"
02 rooP noitasrevnocatratst'noD" won "!
03 egarevAwoleB ltsujuoy,evomt'ndiduoY" dia "!ereht
04 gnirob-egarevA sisnoitisopeerhtroowT" ton "!hguone
05 gnitseretni-egarevA "?niagaemanruoysawtahW"
06 egarevAevobA ".doogtleftidnatahtdedeenI,hhA"
07 dooG "!noitisopgniticxednawenasawtahT"
08 lanoitpecxE "!teyton,dnetitelt'noD"
09 gnilruc-eoT "!syadrofklawotelbaebt'nowI"
99 ekil-doG "!dlrowsihtdnoyebyromemaylurT"

Artwork Here

322

Sheathemaking
A sheathe is a holder for a weapon such as a sword, and is usually worn about the waist or on the

back. Whenever a sheathe is to be constructed, a Sheathemaking skill check must be made.
Check: Roll percentile dice and apply the modifier from the Common Sense sub-ability. Higher

results correspond with a sheathe of higher quality.

Shipwright
To successfully build or repair a sailing vessel, and assuming the shipwright has the necessary labor

and tools, the shipwright must make a skill check.
LC: The learning curve lessens by 5 for every ship built, and 1 for every ship repaired.
Check: Roll percentile dice and apply the modifier from the Spatial Intelligence sub-ability. Con-

sider any prior learning that has been invested. Consult the table below concerning TH’s:

TH Build Repair
10 Raft
20 Rowboat
30 Barge minor gash
40 Cargo or Fishing ship minor fire
70 Longboat major fire
80 Trireme medium gash

Sight
When it is important for characters to see well or to spot an object, a Sight skill check is made.

This is different from searching or pillaging a nearby area, which is the Search skill.
Check: Roll percentile dice and apply the modifier from Vision. Characters with near-sighted

Vision (see Chap. 3: Body) suffer penalties to Sight skill checks. Consult the table below concerning TH’s:

TH Example
10 The broad side of a barn that is fifty feet away
50 An ordinary character in a crowd of fifty characters who are fifty feet away
95 A needle in a haystack in daylight
99 A needle in a haystack in the dark

Artwork Here

323

Silence
If a character needs to be silent or move silently, they must pass a Silence check.
Check: Roll percentile dice and apply the modifier from the Health sub-ability. Further, if intend-

ing to move and maintain Silence, then the modifier for the Agility sub-ability averaged with the modifier
for the Health sub-ability must also be applied. Consult the table below for TH’s to see who or what was
fooled by the Silence:

HT yranoitatS gnivoM
01).cte,traf,puccih(esionsuoivbO).cte,traf,puccih(esionsuoivbO
02 retcarahcknurddnadetcartsidybraenA).cte,traf,puccih(esionsuoivbO
03 retcarahcknurdybraenA).cte,traf,puccih(esionsuoivbO
04 retcarahcdetcartsidybraenA retcarahcknurddnadetcartsidybraenA
05 retcarahcteiuqybraenA retcarahcknurdybraenA
06 retcarahctrelaybraenA retcarahcdetcartsidybraenA
08 godtrelaybraenA retcarahcteiuqybraenA
09 tactrelaybraenA retcarahctrelaybraenA
79 tnahpeletrelaybraenA godtrelaybraenA
89 lwotrelaybraenA tactrelaybraenA
99 tabtrelaybraenA tnahpeletrelaybraenA

Artwork Here

324

Silversmithing
A silversmith is one who forges and shapes

silver with an anvil and a hammer. Silver is heated
in a forge and then hammered into the shape de-
sired. The process of forging improves the struc-
ture of the metal. Forged metal is stronger and ex-
hibits greater resistance to fatigue and impact. The
forge consists of an open hearth made of firebrick.
Coal is used to fuel the forge, and bellows are in-
serted to fan air as needed. Broken or obsolete sil-
ver objects can be melted down and the substance
reused. Whenever such metalworking is done, a
Silversmithing skill check must be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities
Strength and Spatial Intelligence. Higher results
correspond with better quality metalwork. The MM
will determine the TH for each application.

Skinning
Skinning is the removal of skin from a crea-

ture, as well as removing hair from the skin. When-
ever a creature must have its skin removed, a Skin-
ning skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with higher quality Skin-
ning.

Soapmaking
Soap is used to clean things. Whenever soap

is to be produced, a Soapmaking skill check must be
made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with soap of higher qual-
ity.

Sound
If a character needs to listen for a Sound,

they must pass a Sound skill check.
Check: Roll percentile dice and apply the

modifier from the Health sub-ability. Consult the
table below concerning TH’s:

TH Example
5 Nearby explosion
10 Horses galloping past
20 Knight in platemail walking
30 Someone wearing chainmaille walk-

ing 20’ away
40 Townsperson walking 20’ away
60 Crackling campfire 20’ away
70 Twig snapping 30’ away
94 Pin dropping 20’ away
96 Cat on the prowl 50’ away
99 An eagle flying past 250’ away

Spellcasting, Combat
This skill determines whether or not con-

centration is broken during spellcasting in combat.
Regardless of the spellcaster’s distance from the
combat, concentration is equally likely to be bro-
ken. For example, combatants are continually chang-
ing positions, dying, screaming, bleeding, etc. If it
is broken, chaotic effects may occur.

Check: Roll percentile dice and apply the
modifier from the Drive sub-ability. Consult the
table below:

TH Example
30 Concentration is broken, the spell

is wasted, but the ingredients, if any,
remain unused.

40 Concentration is broken, the spell
and its ingredients are wasted.

50 Concentration is broken, the spell
and its ingredients are wasted, and
consult Appendix 3: Random Magical
Effects to determine a random effect.

60 Successful combat spellcasting
occurs.

325

Spellcasting, Familiarity
This skill is only available to those who may

become familiar with the intricacies of spellcasting:
priests and wizards. Familiarity with Spellcasting al-
lows a spellcaster a chance to identify a spell upon
observing the casting of it, usually discerning it from
others due to the accompanying ritual, gestures, and
chants. Obviously, once a spell is cast, it is easier to
identify the spell by observing the effects. Instead,
this skill focuses on identifying a spell prior to its
enactment.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Since 1st level
spells have a casting time of 1 second, they are too
brief for this skill. Otherwise, consult the table be-
low:

TH Example
5 Able to identify the school of magic

to which the spell belongs
10 Able to identify the casting of a 2nd

level spell in (1d6 - 1) seconds
20 Able to identify the casting of a 3rd

level spell in 1d10 seconds
30 Able to identify the casting of a 4th

level spell in 1d20 seconds
40 Able to identify the casting of a 5th

level spell in 2d20 seconds
50 Able to identify the casting of a 6th

level spell in 1d20 minutes
60 Able to identify the casting of a 7th

level spell in 3d20 minutes
70 Able to identify the casting of a 8th

level spell in 1d12 hours
80 Able to identify the casting of a 9th

level spell in 1d20 hours
90 Able to identify the casting of a 10th

level spell in (1d8 - 1) days

Spellcasting, Specific
This skill is only available to those who are

spellcasters by occupation: priests or wizards. For
each spell that a spellcaster may use, the spellcaster
may invest skill points into this skill in order to im-
prove their magical performance. This skill applies
individually to different spells.

Each skill point that is invested into the cast-
ing of a specific spell increases the following pa-
rameters of the spell by 1%: range, area, duration,
damage, and whatever is appropriate. TH checks
are adjusted in the appropriate direction, subject to
the MM’s approval. Level is not increased. Each
skill point that is invested into the casting of a spe-
cific spell decreases casting time by 1%. Consult
the MM to determine what is and is not affected for
each spell.

For example, a third level sorceror has in-
vested a total of 15 skill points in the spell, One for
All. The parameters for this spell are affected as
follows: range is unaffected, area (1.15 creatures) still
only affects one creature due to mathematical trun-
cation, duration is 31 rounds (since 33 + 15% =
31.05), and the TH for the target creature is 57 (since
50 + 15% = 57.5). If the target creature fails its
Drive check, then the number of exploited points
is increased by 15%, as is the number of feet around
the target creature in which the exploited points are
absorbed by others.

Check: No skill check is necessary for this
skill.

326

Spitting
This skill is available to anyone capable of

launching saliva and mucous from their mouth.
While Spitting may serve no purpose, it may also be
a valued skill when accuracy is necessary. Spitting is
commonly understood across cultures as barbaric.
For instance, Spitting into someone’s face is a sign
of disrespect and usually meant to taunt aggression.
Many creatures are capable of Spitting things in
addition to saliva, such as poison or fire.

Check: Roll percentile dice and apply the
modifier from their Enunciation sub-ability. If ac-
curacy is a consideration, then the TH of the spitter
equates to the CA hit. Armor does not figure into
the CA in the case of Spitting. A creature may spit
once per minute without penalty. However, for each
Spitting beyond this limit, a cumulative penalty of -
20 is incurred. Creatures that spit things in addition
to saliva may have different limitations regarding fre-
quency. Consult the table below:

Artwork Here

TH Example
<5 Dry, unable to muster any saliva
5 Minimal saliva

Distance = 50% spitter’s height
50 Moderate saliva

Distance = 100% spitter’s height
75 Substantial saliva

Distance = 150% spitter’s height
95 Lugee

Distance = 200% spitter’s height
99 Green and thick lugee

Distance = 300% spitter’s height

Note that with some Spitting creatures, it
may be more appropriate to use the spitter’s length
than height.

327

Sprint
This fundamental skill determines how long

a character is able to move and at different speeds,
including sprinting, running, jogging, walking, and
forced marches.

Check: Roll percentile dice. Unless the char-
acter is naked, apply the resultant modifier from the
Encumbrance table (see Chap. 9: Equipment) to the
number of feet sprinted per round listed in the Physi-
cal Fitness sub-ability. Next, depending on the speed
at which the character desires to move, a check must
be made. Varying speeds are described below.
Though Physical Fitness is the sub-ability for this
skill, its role is to determine a character’s speed, not
to adjust their skill check rolls. Any Skill Points in-
vested in this skill increase both the character’s speed
and the skill check rolls. Finally, consider the angle
of elevation at which the character runs.

Sprint - After every 5th round of sprinting, a
Sprint check must be passed at a TH of 75 or the
character slows to 75% of their original Sprint (nor-
mal running) due to exhaustion. This process con-
tinues as long as the character is running as fast as
possible at the moment, and they will eventually fail
checks and slow to 50% of their original sprint (jog-
ging speed), then 20% (walking speed), and finally
be so winded they cannot run at all. To catch their
breath, a character may attempt to pass a Sprint skill
check every minute, then being able to move at 20%
pace, next at 50%, 75%, and finally be fully recov-
ered.

Run - After every 10th round of running
(which is originally 75% of a character’s Sprint
speed), a Sprint skill check must be passed at a TH
of 60 or the character slows to 50% of their origi-
nal Sprint (jogging speed) due to exhaustion. This
process continues as long as the character is attempt-
ing to run, and they will eventually fail checks and
slow to 20% of their original Sprint (walking speed),
and finally be so winded they cannot run at all. To
catch their breath, a character may attempt to pass a
Sprint skill check every minute, then being able to
move at 20% pace, next at 50%, 75%, and finally be
fully recovered.

Jog - After every minute of jogging (which
is originally 50% of a character’s Sprint speed), a
Sprint skill check must be passed at a TH of 60 or

the character slows to 20% of their original Sprint
(walking speed) due to exhaustion. This process
continues as long as the character is attempting to
jog, and they will eventually fail another check, be-
ing so winded they are forced to rest with their hands
on their knees. To catch their breath, a character
may attempt to pass a Sprint skill check every minute,
then being able to move at 20% pace, next at 50%,
75%, and finally be fully recovered.

Walk - After two hours of walking (which is
originally 20% of a character’s Sprint speed), a Sprint
skill check must be passed at a TH of 30 or the
character needs rest due to exhaustion. To rest, a
character may attempt to pass such a Sprint skill
check every minute, then being able to move at 20%
pace, next at 50%, 75%, and finally be fully recov-
ered. To determine the distance in terms of miles
walked per hour, adjust the Sprint speed for En-
cumbrance (see Chap. 9: Equipment) and divide by
20. Difficult terrain may also impede the distance
traveled (see Chap. 18: Warfare).

Forced March - A forced march occurs when
a leader forces warriors to march beyond 10 hours
in a day. After two hours of forced march or twelve
hours of marching (which is originally 20% of a
character’s Sprint speed), a Sprint skill check must
be passed at a TH of 50 or the character needs to
rest due to exhaustion. To rest, a character may
attempt to pass a Sprint skill check every minute,
then being able to move at 20% pace, next at 50%,
75%, and finally be fully recovered.

Angle of Elevation - Since it is more diffi-
cult to sprint uphill than downhill, angle of eleva-
tion becomes relevant to all movement.

Uphill - If the character is attempting to
move uphill, acquire a calculator with a button called
‘sin,’ also known as sine. Make sure your calculator
is in ‘Degrees’ mode. Press ‘sin’ and then enter the
degree of elevation. Multiply the result by 100 and
consider this to be a percentage of loss in speed.
For instance, if a character is capable of sprinting
50 feet per round, but they attempt to Sprint at an
uphill angle of 45 degrees, then [(sin 45 = 0.7071) x
100] = 70% of loss in speed. Instead of sprinting
50 feet in a round, this character may only Sprint 15
(50 x .3) feet per round at an uphill angle of 45 de-
grees.

328

Stonemasonry
This skill refers to the knowledge, experi-

ence, and ability to perform two types of masonry:
rubble and ashlar. Rubble walls are composed of
irregular and coarsely jointed field stone. Ashlar,
conversely, is a wall constructed of carefully worked
stones set with fine, close joints. It is in the building
of ashlar walls that stonemasons are employed, as
they painstakingly craft stones to certain measure-
ments or specifications. Stonemasonry is often re-
served as work for criminals.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Strength and Spatial Intelligence. The roll must ex-
ceed TH 30 to be successful for one day’s worth of
labor. A single stonemason can produce one cubic
foot of fitted stone per day.

Storytelling
Creatures have told stories as long as lan-

guage has existed. If a character is telling a story to
entertain or impress, then a Storytelling skill check
must be made. Storytelling may be combined with
other skills. For instance, not to be mistaken with
Trickery, which is telling a lie, a character may tell a
detailed and fabricated story in an effort to fool
someone; this is a combination of Trickery and
Storytelling.

Most stories do not have a moral. In fact,
wickedness triumphs more often than justice. Most
popular of all are humorous short stories in verse,
sometimes written and sometimes recited. These
works are the products of authors of all social classes
and are enjoyed by all audiences. Some have folk
tale origins, some are drawn directly from life. Their
common ingredient is humor, often bawdy. Cer-
tain characters recur: the merchant who is cuckolded,
swindled, and beaten by his young wife; the young
scholar who outwits the husband; the lecherous
priest who is the rival of a husband. The women
tend to be treacherous, lustful, faithless, and may be
beaten by their husbands but always manage to get
the better of them.

Check: Roll percentile dice and apply the
modifier from the Charisma ability. The result indi-
cates the effectiveness of the story in many respects,
including elocution (how well it was physically de-
livered including appropriateness of gestures), logi-
cal coherence (did it make sense or did some ele-
ments contradict others), organization (was there a
clear beginning, body, climax, and conclusion), etc.
The higher the number, the more effective was the
story. Unless successful Storytelling is combined
with other skills such as Persuasion or Trickery, the
audience will not be compelled to take any new ac-
tion; they will simply enjoy the tale.

Artwork Here

329

Surgery
The skill of opening a creature with the in-

tention of saving their life is Surgery. Only a doctor
may perform the skill of Surgery. Whenever Sur-
gery is being performed, a Surgery skill check must
be made.

Check: Roll percentile dice and apply the
average of the modifiers from Hand-Eye Coordi-
nation and Intelligence. Higher results correspond
with better surgery. The MM determines the TH
for each operation.

Swim
One of the healthiest skills, any humanoid

with all of their limbs is capable of swimming,
though some may do so calmly and others may be
more stricken by panic. Under normal conditions,
such as only needing to dog-paddle in a calm body
of comfortable water, there is no need for a check.
However, if the exhaustion of a swimmer is rel-
evant, a skill check must be made. Characters may
Swim as fast as their walking speed (1/4 of Sprint
speed). In calm water, a swimmer’s encumbrance
(see Chap. 9: Equipment) is 1/10th of what it is on
land. If it is exceeded, the character will drown unless
they discard possessions.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Physical Fitness and Strength. Every hour of swim-
ming, a check at TH 75 must be passed to continue
swimming. If the check is failed, then the swim-
ming character must rest. If the result is 10 or less,
then a leg cramp occurs. The chance of getting a
cramp increases by 10 every hour. If desired, a d6
and 1d10 may be rolled to determine which minute
specifically within the hour the cramp occurs. Fi-
nally, it should be noted that while obese characters
are more buoyant, they are less physically fit and
will tire easier, so no adjustment to the check needs
to be made based on obesity.

Symbology
Symbols are representations of other things.

The study of symbols grants familiarity with reli-
gious and deific symbols, pictograms and ancient
runes, as well as magical sigils. A skill check must be
made to recognize, understand, or use symbols ap-
propriately (not including daily language).

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. Compare the
result with the TH on the table below:

TH Religious or Deific Symbols
5 Familiar with the symbol of a major

local deity or church
10 Familiar with the symbol of a mi-

nor local deity or church
20 Familiar with the symbol of a major

foreign deity or church
40 Familiar with the symbol of a trivial

local deity or church
60 Familiar with the symbol of a mi-

nor foreign deity or church
80 Familiar with the symbol of a trivial

foreign deity or church
99 Familiar with an obscure immortal

TH Pictograms and Ancient Runes
70 Does not understand it, even when

it is in the context of other familiar
supplemental symbols

75 Partial understanding of it, only in
the context of other familiar supple-
mental symbols

80 Understands it, only in the context
of other familiar supplemental sym-
bols

85 Partial understanding of the symbol
alone, without contextual aid

90 Understanding of the symbol alone,
without contextual aid

99 Understanding of the symbol as well
as its etymological history

330

TH Magical Sigils
5 Familiar with the concept of

personal magical sigils as magical
scripture that serves as a signature
of a magician (usually hierophants,
druids, mages, or sorcerers)

25 Familiar with the personal magical
sigil of a famous Archmage

50 Familiar with the personal magical
sigil of a popular local magician

75 Familiar with the personal magical
sigil of a popular foreign magician

95 Familiar with the personal magical
sigil of an obscure local magician

99 Familiar with the personal magical
sigil of an obscure foreign magician

Tailoring
Clothes or cloth need to fit whoever or

whatever they are designed to fit. Adjusting clothes
or cloth for a good fit is Tailoring. Whenever cloth
is adjusted permanently, a Tailoring skill check must
be made.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Hand-Eye Coordination and Spatial Intelligence.
Higher results correspond with better tailoring.

Artwork Here

331

Tanning
Tanning leather takes at least 40-50 days, de-

pending on the product and the hide. Leather is
the result of modification of an animal hide, and it
is strong, flexible, and resists decay. Most leather is
from cattle hides, calfskins, goatskins, kidskins,
sheepskins, and lambskins, though the hides of many
monsters yield quality leather as well. Depending
on how the tanning is done, leather can be as soft as
cloth or as hard as the sole of a shoe.

Promptly after removing the hide from the
animal, it is cured. To cure the hide, salt is applied
generously to it and it is stored for 30 days in a place
that has no moisture. After 30 days, the salted hide
is thoroughly dry. Next, the cured skins are soaked
in pure water for 2-7 hours to eliminate salt, blood,
and dirt, and to replace a small amount of moisture.
After a good washing, the remaining flesh is thor-
oughly removed. Next, the hide is soaked in a solu-
tion of lime and water for nine days. The skin is
now treated with a weak solution of acid. Finally,
the skins are treated with a mixture of salt and acid
and dried under conditions that control for heat and
humidity.

Curing hides creates a pungent atmosphere.
Tanners, both masters and apprentices, may be seen
outdoors, scraping away hair and epidermis from
the skins over a beam with a blunt-edged concave
tool. The flesh adhering to the underside is scraped
off with a sharp concave blade. Next the hide is
softened by rubbing it with cold poultry, pigeon
dung, or warm dog dung, then soaked in mildly acidic
liquid produced by fermenting bran, to wash off
the traces of lime left by the dung. The whole pro-
cess of tanning takes months, usually over a year.

LC: The LC is 20 for the first solo attempt
at tanning, and improves by 5 with each successful
tanning of a hide.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability. Con-
sider the roll to be the quality of the finished prod-
uct. The table below assumes that the hides used
will be common, not exotic. Exotic hides may be
easier or harder to work with.

TH Example
30 Successful tanning

Taste
The sense of taste can be very sensitive. If

a character needs to assess the sensitivity of this
sense at the moment, they must make a skill check.

Check: Roll percentile dice and apply the
modifier from the Intuition sub-ability. Compare
this result with the TH on the table below to under-
stand the sensitivity of the character’s Taste at the
moment:

TH Example
5 Can distinguish warm urine from

cold water
50 Can distinguish between cow and

goat milk
90 Can distinguish between fine wines
99 Can identify any oral substance as

long as they have tasted it before,
no matter how minute the differ-
ence, or the difference itself is no-
ticed and may be described in as
much detail as possible.

Artwork Here

332

Teaching
To convey knowledge to another, so that the

other understands it, is to teach. Whenever attempt-
ing to teach a willing character, a Teaching skill check
must be made.

Check: Roll percentile dice and apply the
average of the modifiers from Intelligence, Intuition,
and Common Sense. Higher results correspond with
a better understanding of the learner.

Thatching
Building, repairing, or modifying a roof is

Thatching. Whenever a roof must be built, repaired,
or modified, a Thatching skill check must be made.

Check: Roll percentile dice and apply the
modifier from Common Sense. Higher results cor-
respond with a better Thatching.

Tilemaking
Building, repairing, or modifying tile is

Tilemaking. Whenever a tile must be built, repaired,
or modified, a Tilemaking skill check must be made.

Check: Roll percentile dice and apply the
modifier from Common Sense. Higher results cor-
respond with a better Tilemaking.

Tinkering
Building, repairing, or modifying kitchen

utensils is Tinkering. Whenever kitchen utensils must
be built, repaired, or modified, a Tinkering skill check
must be made.

Check: Roll percentile dice and apply the
modifier from Common Sense. Higher results cor-
respond with a better Tinkering.

Artwork Here

Touch
The sense of touch can be very sensitive.

If a character needs to assess the sensitivity of this
sense at the moment, they must make a skill check.

Check: Roll percentile dice and apply the
modifier from the Intuition sub-ability. Compare
this result with the TH on the table below to under-
stand the sensitivity of the character’s touch at the
moment:

TH Example
5 Being raped by a well-endowed

ogre is obvious.
10 Being pinched is obvious.
20 A hand placed on your shoulder is

obvious.
40 While lying in the shade, the hot sun

on one part of your body is
obvious.

50 A feather being dragged across your
body is obvious.

60 A fly landing on you is obvious.
80 A single hair on the skin is obvious.
95 A change of 1 degree in air tempera-

ture is obvious.
99 With your eyes closed, you could

pass your elbow through some
smoke, say from incense, and feel the
difference between smoke and air.

333

Toxicology
This skill allows a character to do several things: find a poison, identify a poison, and to properly

extract or prepare a poison. This is not to be confused with Herbalism, which is instead concerned with
the healing effects of plants on wounds or ailments.

Check: Roll percentile dice and apply the modifier from the Intelligence ability. A separate check
must be made for finding, identifying, and extracting or preparing poison. Finding poison means that the
character is attempting to find it in nature, such as searching a forest for a poisonous plant. The exact
poison found is determined by the MM. A list of poisons is provided in Chapter 17: Natural Substances.
Identifying poison means that if a character beholds a substance that they suspect is poisonous such as a
tankard of beer handed to them by an immoral kobold, then they may possibly detect whether or not the
wine is poisoned. Finally, extracting poison refers to properly removing it from nature, such as from a
spider’s sac. Preparing poison means to properly prepare the extracted poison, such as how much to mix
with what kind of liquids, such as wine, etc.

HT dniF yfitnedI tcartxE eraperP
10 gnihtoN gnihtoN deniurelpmaS deniurelpmaS
02 nommoC gnihtoN elpmiS ysaE
03 nommoC suoivbO elpmiS ysaE
04 nommoC suoivbO elpmiS ysaE
05 nommoC suoivbO etaredoM ysaE
06 nommoC suoivbO etaredoM egarevA
07 nommocnU yranidrO tluciffiD egarevA
08 nommocnU yranidrO tluciffiD egarevA
09 eraR erucsbO tluciffiD draH
99 eraRyreV erucsbO elbissopmI draH

Artwork Here

334

Tracking
If a character needs to track another crea-

ture, and knows that the trail before them is from
the creature that needs to be tracked, then a Track-
ing skill check is made. If a trail is not before them,
then they must use the Search skill to find the trail
initially.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. The frequency
of checks depends on the situation, and is up to the
MM. Unless otherwise stated, checks should be
made every hour, every half-hour if in twilight, ev-
ery round in the dark, or every change of terrain.
Otherwise, consult the table below to observe how
well or poorly the character tracked:

TH Example
5 Unable to track footprints through

otherwise undisturbed snow.
25 Able to track no less than 3 sets of

footprints in one group over a field
after rainfall.

50 Able to track 1 set of footprints over
marshland.

75 Able to track 1 set of footprints over
dry land.

99 Able to track an ant’s trail through
a desert during a sandstorm.

Transcribing
To translate one text into the another lan-

guage and scribe it in the new language is to tran-
scribe the text. Whenever a transcription must be
performed, a Transcribing skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Language sub-ability. Higher re-
sults correspond with a better Transcribing.

Trapping
If a character has traps to set, then a check

of this skill will reveal how much food was trapped.
Check: Roll percentile dice and apply the

modifier from the Common Sense sub-abilityl. Note
that the following results represent using traps of
average quality in average terrain under average con-
ditions. If necessary, the MM will determine the
creature(s) that was (were) trapped. Results are con-
sidered to be daily. Consult the table below:

TH Example
5 Nothing
10 Half a meal for one human
20 One meal for one human
30 Two meals for one human
40 Three meals for one human
50 Four meals for one human
60 Five meals for one human
70 Six meals for one human
80 Seven meals for one human
90 Ten meals for one human
95 Twenty meals for one human
99 Forty meals for one human

Artwork Here

335

Trickery
Different than Persuasion, Trickery is a

character’s skill at lying. If a character is attempting
to lie to someone, then a Trickery skill check needs
to be made. Trickery is often combined with the
Persuasion skill.

Check: Roll percentile dice and apply the
Skill Modifier from the Charisma ability. This num-
ber represents the believability of the character’s lie.
To detect the attempted Trickery, the target crea-
ture makes an Intuition sub-ability check. If the
results are higher for the trickster, then the target
creature believes the lie. If the results are higher for
the target creature, then the lie has been detected.

Tumble
If a character needs to tuck and roll, then a

Tumble skill check must be rolled.
Check: Roll percentile dice and apply the

modifier from the Agility sub-ability. Compare this
number with the TH below to understand how well
or poorly your character tumbled:

TH Example
10 Character slips and falls to the

ground.
25 Character tumbles one revolution,

then stands, but takes a moment to
regain their balance, suffering - 5 to
Agility for 1 round.

50 Character tumbles one revolution,
then stands, if so desired.

75 Character tumbles two revolutions,
then stands, if so desired.

99 Character tumbles three revolutions,
then stands, if so desired.

Artwork Here

336

Urinating
While every character is capable of urinating, it requires skill to urinate accurately or to maximize

the distance of a stream of urine. Generally, this skill is for males, though under certain circumstances
females may exercise their Urinating skill. This is best left to the discretion of the MM. Whenever a
character attempts to urinate on a target, and urination requires accuracy or distance, a Urinating skill
check is made.

Check: Roll percentile dice and apply the average of the modifiers from the Health and Hand-
Eye Coordination sub-abilities. If aiming at a target, then the TH also represents CA.

Two factors determine most variation in urination: time elapsed since last urination and cumulative
volume of ounces of fluids drank. Consult the first table to determine a Urination Modifier:

reifidoMnoitanirU
secnuo\emit 0 1 2 4 8 61 23 46 821 652

ruoh2/1 001- 08- 06- 04- 02- - 02+ 04+ 06+ 08+
ruoh1 59- 57- 55- 53- 02- - 52+ 05+ 57+ 001+
sruoh2 09- 07- 54- 02- - 02+ 04+ 06+ 08+ 011+
sruoh4 08- 06- 04- 02- - 52+ 05+ 57+ 001+ 521+
sruoh8 07- 54- 02- - 02+ 04+ 06+ 08+ 011+ 031+
sruoh61 06- 04- 02- - 52+ 05+ 57+ 001+ 521+ 051+

yad1 05- 52- - 02+ 04+ 06+ 08+ 011+ 031+ 561+
syad2 04- 02- - 52+ 05+ 57+ 001+ 521+ 051+ 571+

Next, apply the Urination Modifier to the skill check and consult the table below:

HT elpmaxE ecnatsiD noitaruD
5< ogotevahtonoD - -

5 elknit,elkniT 01d1xthgieHx10.0 dnoces1
52 maertsroniM 01d1xthgieHx1.0 sdnoces4d4
57 maertsrojaM 01d1xthgieHx2.0 sdnoces6d6
59 doolF 01d1xthgieHx3.0 sdnoces01d01

Artwork Here

337

Ventriloquism
If a character intends to throw their voice,

making it seem to originate from somewhere else
nearby, then a Ventriloquism skill check must be
made.

Check: Roll percentile dice and apply the
average of the modifiers from the Intelligence abil-
ity and Enunciation sub-ability. Compare this num-
ber with the TH below to understand how well or
poorly your character used Ventriloquism:

TH Distance Thrown
5 One inch
10 1 foot
30 2 feet
40 3 feet
50 5 feet
60 10 feet
70 15 feet
80 25 feet
90 50 feet
99 100 feet

Wainwrighting
A character who builds wagons is a wain-

wright. Whenever a wagon is being built, a
Wainwrighting skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability.
Higher results correspond with a better quality
wagon.

Weapon, General Type
All weapons fall into one of several catego-

ries: bows and crossbows; axes, clubs, and hammers;
knives; polearms; swords; and tools. Each time 5
Skill Points is invested or accumulated in this skill,
they serve to negate the penalty

LC: Every melee combat in which this spe-
cific weapon is used, though no more than one com-
bat per day, lessens the LC by 5.

Check: Roll percentile dice and apply the
average of the modifiers from the Strength and
Agility sub-abilities. A skill check with a General
Type of Weapon means that a weapon of that gen-
eral type is being swung at an opponent. For those
who have never before swung this general type of
weapon in combat or trained with it, there is a - 20
penalty to the skill check. The TH is the opponent’s
CA (Current Armor), though each weapon has
modifiers to hit certain types of armors and must
be included in the roll. Further, every two Skill Points
invested or accumulated with a General Type of
Weapon beyond the first 5 will improve the skill
check by 1 for all weapons of that general type.

Artwork Here

338

Weapon, Specific
This skill applies individually to different

weapons. For each weapon in which 5 Skill Points
have been invested, the weapon may be used in com-
bat without penalty. Some occupations (see Chap.
7: Occupations) grant one or more Specific Weapon
skills. Consider these granted skills as though 5 free
Skill Points have been invested.

LC: Every melee combat in which the
weapon specified for this skill is used lessens the LC
by 5. No more than one combat per day may lessen
the LC.

Check: Roll percentile dice and apply the
average of the modifiers from the Strength and
Agility sub-abilities. A skill check with a Specific
Weapon is necessary when the weapon specified
when this skill is acquired is being swung at an op-
ponent. For those who have never before swung
this particular weapon in combat or trained with it,
there is a penalty of - 20 on the skill check. The TH
is the opponent’s CA (Current Armor), though each
weapon has modifiers to hit certain types of armors
and must be included in the roll. Further, every 2
Skill Points invested or accumulated with a Specific
Weapon beyond the first 5 will improve the skill
check by 1. This skill does not increase damage.
An extra attack per round may be gained for each
20 skill points invested in an Agility-based or ‘A’
weapon, 100 skill points invested in a Strength-based
or ‘S’ weapon, or 30 skill points invested in a ‘SA’
weapon.

Weapon Trick
With this skill, the character has mastered a

trick with a specific weapon. The trick may have
one of three effects, though it must be determined
when the trick is learned, not for each usage of the
trick. The three effects include: increase damage on
one attack per 2 rounds of the character’s choice by
10%, increase the skill check with the specific weapon
when attacking one attack per round of the
character’s choice by 10%, or bedazzle opponents
as well as onlookers. Any round that a character is
performing a Weapon Trick, their Current Armor
suffers a - 5 penalty.

Check: Roll percentile dice and apply the
modifier from the Hand-Eye Coordination sub-abil-
ity. A check may be made once per 2 rounds. The
TH varies with the complexity of the trick. The
MM will assign a permanent TH to the Weapon
Trick.

Artwork Here

339

Weaponsmithing
Crafting weapons is not an easy task. Be-

fore any weapon may be crafted, the character must
have access to the necessary tools, including a forge.

LC: For each weapon that the character has
never before crafted, the LC is 40. Each time a
weapon is made successfully, the LC improves by 5.

Check: Roll percentile dice and apply the
modifier from Spatial Intelligence. Each weapon
crafted requires a skill check. The TH affects Base
Craft Time (BCT). Consult the table below:

TH BCT Quality
5 + 3d100% - 5d20% price
7 + 2d100% - 4d20% price
10 + 1d100% - 3d20% price
12 + 4d20% - 2d20% price
15 + 2d20% - 1d20% price
30 + 1d20% - 1d12% price
40 + 1d10% - 1d10% price
50 - -
60 - 1d10% + 1d10% price
90 - 1d20% + 1d20% price
99 - 2d20% + 1d100% price

Note that metal, non-edged weapons are
functional at 50% of BCT, though at this time the
metal is still black, unpolished, and marred by blows
of the hammer.

Weapon Mastery
After investing at least 25 Skill Points into a

specific weapon, mastery may be claimed regarding
that weapon. Weapon Mastery grants: an increased
likelihood of Crucial Damage and a decreased like-
lihood of Crucial Fumbles. The range for Crucial
Damage is doubled, and the range for Crucial
Fumbles is halved.

Weather Prediction
Predicting the weather can be very handy

for sailors and navigators, as well as guides in the
wilderness, and towns along rivers in spring.

Check: Roll percentile dice and apply the
average of the modifiers from the sub-abilities of
Common Sense and Reflection. By singular human-
oid observation, it is possible to predict the exact
weather conditions in the next hour (TH 10), six
hours (TH 20), twelve hours (TH 40), day (TH 60),
two days (TH 85), or three days (TH 95).

Artwork Here

340

Weaving
This is the skill concerning the interlacing

of fiber strands into cloth. Raw materials for weav-
ing include animal hairs such as wool, camel hair,
rabbit hair, a vegetable fiber such as cotton, and
hemp, and a leaf fiber. Many fine tapestries and
rugs are woven by those who know this skill.

LC: Initially, weaving by hand yields a LC
of 40, though the LC improves by 5 with every com-
pleted attempt, whether successful or not. Weaving
with the hand loom has a LC of 20, which improves
by 4 with every completed effort.

Check: Roll percentile dice and apply the
modifier from the Common Sense sub-ability. Weav-
ing may be either done by hand (TH 60) or by an
ancient machine known as the hand loom (TH 20),
though artistic pictorial weaves such as tapestries
increase the TH by 10, due to the exactness of the
finished product and the fact that tapestries differ
from normal weaving in that they have no weft or
horizontal thread spanning the width of the prod-
uct. No more than twelve threads per inch may be
attained. If multiple characters weave together as a
team, only the highest roll from the group is con-
sidered for the skill check.

Wheelwrighting
A character who builds wheels is a wheel-

wright. Whenever a wheel is being built, a
Wheelwrighting skill check must be made.

Check: Roll percentile dice and apply the
modifier from the Spatial Intelligence sub-ability.
Higher results correspond with a better quality wheel.

Wilderness Lore
Different from the related skills of nature,

Wilderness Lore permits a character knowledge per-
tinent to survival in the wilderness, such as subtle-
ties like which side of a tree moss grows on, or how
to avoid being smelt downwind.

Check: Roll percentile dice and apply the
modifier from the Intelligence ability. The MM must
determine the TH based on the difficulty of the
check to be made. As a reference point, refer to the
following table:

TH Example
30 Imitate animal sound
40 Knowledge of what animals are in-

digenous in the current habitat
50 Knowledge of which local plants are

edible
70 Avoid being smelt by normal wilder-

ness animals

Artwork Here

341

Wrestling
Whenever two or more characters grapple

with each other in close quarters, not predominantly
to exchange blows but to force a submission, this is
Wrestling.

Check: Roll percentile dice and apply the
average of the modifiers from the Strength and
Agility sub-abilities. All characters involved in an
immediate fray must roll a Wrestling skill check. If
the results are within 10 of each other among op-
ponents, then they are gridlocked, unable to enact
any effective maneuver for the round. The charac-
ter with the highest roll (and exceeding by 10) wins,
must now roll a 1d20, and consult the following table:

1. Head-butt - d2 subdual damage

2. Bear-hug - Opponent has their arms trapped
at their sides while you squeeze their torso with your
arms for everything you have. The opponent may
attempt escape with a Wrestling check with a TH of
25, assuming your Strength scores are equal. Oth-
erwise, apply the difference between these scores to
the TH in the appropriate direction. If the check
fails, the opponent loses 10% of their Strength each
round until they pass out. If freed, Strength re-
turns at the same rate taken.

3. Hammerlock - One of the opponent’s arms
is braced behind their middle back against their will
and they are helpless from behind while standing
(01-30%) or preferably braced on the ground or
against something solid (31-100%). Opponent may
attempt escape by making a successful Wrestling
check with a TH of 30. If failed, you may break
their arm, administering 2d8 damage and reducing
their Agility to 70%. Otherwise, you may continue
your submission hold and administer 2d6 subdual
damage per round, unless they escape the lock,
though the TH increases by 5 if standing up and 10
if braced.

4. Headlock - Opponent’s head is trapped be-
tween arms or legs and the opponent may attempt
escape with a successful Wrestling check with a TH
of 70. If failed, you may snap their little neck, re-
ducing their Life Points to 0, and their eyes will bulge.
Otherwise, you may continue your submission hold
and administer 2d8 subdual damage per round, un-
less they escape the lock, though the TH increases
by 10 per round.

5. Ankle lock - Opponent’s ankle is trapped
between arms or legs and the opponent may attempt
escape with a successful Wrestling check with a TH
of 55. If failed, you may break their ankle, reducing
their Sprint and Agility to 15%, as well as adminis-
tering 2d10 damage. Otherwise, you may continue
your submission hold and administer 2d8 subdual
damage per round, unless they escape the lock,
though the TH increases by 10 per round.

6. Wrist lock - Opponent’s wrist is trapped in
an awkward position and the opponent may attempt
escape with a successful Wrestling check with a TH
of 35. If failed, you may break their wrist, reducing
their Hand-Eye Coordination to 30%, as well as
administering 2d6 damage. Otherwise, you may
continue your submission hold and administer 2d4
subdual damage per round, unless they escape the
lock, though the TH increases by 10 per round.

7. Suplex (released) - Opponent is grabbed
around the waist, whether arms are trapped or not
and whether grabbed from behind or the front,
hoisted into the air and hurled backwards (winner’s
Dead Lift for Strength must exceed the opponent’s
weight by 20%), and dropped on their head (01-
20%), stomach (21-50%), or back (51-100%). This
maneuver administers 1d20 damage if on the head,
or 1d20 subdual to the body.

342

8. Leg lock - Opponent’s leg is trapped between
your arms or legs and the opponent may attempt
escape with a successful Wrestling check with a TH
of 40. If failed, you may break their leg, reducing
their Sprint and Agility to 10%, as well as adminis-
tering 2d12 damage. Otherwise, you may continue
your submission hold and administer 2d10 subdual
damage per round, unless they escape the lock,
though the TH increases by 10 per round.

9. Arm bar - Opponent’s arm is trapped be-
tween your arms or legs and the opponent may at-
tempt escape with a successful Wrestling check with
a TH of 60. If failed, you may break their arm,
reducing their Agility to 70%, as well as administer-
ing 2d8 damage. Otherwise, you may continue your
submission hold and administer 2d6 subdual dam-
age per round, unless they escape the lock, though
the TH increases by 10 per round.

10. Belly-to-back suplex - You have grabbed
your opponent from behind, grasping their torso
and the ‘outside’ arm, depending on which way you
decide to thrash them. For example, thrashing some-
one to the right would require you to grasp their left
arm (outside arm) so that they are unable to block
their fall, and vice versa. The opponent suffers 2d6
subdual damage unless this action is so tastelessly
performed upon a rock or some other solid bodily
receptacle, which permits normal damage.

11. Scissors lock - You have your legs wrapped
around their sides while you squeeze their torso with
your legs for everything you have. The opponent
may attempt escape with a Wrestling check with a
TH of 40, assuming your Strength scores are equal.
Otherwise, apply the difference between these scores
to the TH in the appropriate direction. If the check
fails, the opponent loses 10% of their Strength each
round until they pass out. If freed, Strength re-
turns at the same rate taken.

12. Overbearing - To overbear an opponent is
to take them to the ground and pin them so that
struggling against a hold is futile. Overbearing is
largely determined by weight. It is not possible for
a humanoid to overbear a heavier opponent; the
target must be lighter in weight. Multiple grapplers
may try to overbear a single opponent, in which case
they sum their weight. For humanoids, the target’s
weight is subtracted from the grappler’s weight.
Next, this amount is subtracted from 100. Finally,
percentile dice are rolled. If the roll is higher than
the previously determined result, overbearing is suc-
cessful.

If a human male successfully overbears a
female, it is possible that rape may occur. If a male
seeks to have his way with a woman at her expense
and whether she likes it or not, he may attempt to
Intimidate her to allow him to rape her without re-
sistance. On the other hand, he may be enraged or
prefer to continue without asking. If an Intimida-
tion skill check is successful, then double the effec-
tive weight difference used in Overbearing above.
In any case, he will have to overcome her clothing
or armor. If naked, there is no modifier to the Rape
roll. If either of them is wearing clothes, then the
Rape roll suffers a + 5 penalty, + 10 for both. If
either wears light armor, then the Rape roll suffers a
+ 10 penalty, + 20 for both. If either wears me-
dium armor, then the Rape roll suffers a + 20 pen-
alty, + 30 for both. If either wears heavy armor,
then the Rape roll suffers a + 30 penalty, + 60 for
both.

The Rape roll consists of rolling percentile
dice, and the rapist wants to roll lower than the
weight difference as used in Overbearing, doubled
by Intimidation if used, and the roll is modified by
clothing or armor. If the roll fails, then the woman
manages to escape from the clutches of the rapist,
and 80% of the time manages to land a Brawling
blow with Crucial Damage to either the Penis (01-
50%) or Testes (51-100%) of the would-be rapist.
Further, if the roll fails then she either escapes prior
to penetration (01-60%) or during the violation (61-
100%). If the roll is successful, then the man does
with her as he likes.

343

13. Brawling - Roll 1d100 and consult the table
for the Brawling skill to determine location and dam-
age.

14. Belly-to-belly suplex - You have grabbed
your opponent from the front, grasping their torso
and the ‘inside’ arm, depending on which way you
decide to thrash them. For example, thrashing some-
one to the right would require you to grasp their left
arm (inside arm) so that they are unable to block
their fall, and vice versa. The opponent suffers 2d8
subdual damage and also temporarily stunning them
for 1d6 rounds unless this action is so tastelessly
pulverized upon a rock or some other solid bodily
receptacle, which permits normal damage instead
of subdual.

15. Suplex (unreleased) - Opponent is grabbed
around the waist, whether arms are trapped or not
and whether grabbed from behind or the front,
hoisted into the air, hurled backwards (winner’s Dead
Lift for Strength must exceed the opponent’s weight
by 20%), and dropped on their head. This maneu-
ver administers 3d10 damage. The opponent may
attempt to escape your grasp with a Wrestling check
with a TH of 25, assuming your Strength scores are
equal. Otherwise, apply the difference between these
scores to the TH in the appropriate direction. If
the check fails, the opponent loses 40% of their
Strength each round a successful suplex is given until
they pass out. If freed, Strength returns at the same
rate taken.

16. Choking - The opponent may attempt to
escape with a successful Wrestling check at TH 60.
Each round of being choked, the victim loses 10%
of their potential Life Points in subdual damage.
The choker may make a Crush Windpipe Check,
which is TH 100 - (choker’s Strength - victim’s
Strength). If the choker crushes the windpipe of
the victim, then the victim no longer needs to be
manually choked, but will continue to lose Life Points
and Strength until they die, unless somehow saved.
If the windpipe is not crushed, then after the first
round of choking, the victim loses 2d10 Strength
sub-ability points. The next round, the victim may
again attempt escape, this time with a TH of 90. If
failed, the victim loses 4d10 Strength. The third
round of choking, the victim may attempt to es-
cape with a TH of 99. If failed, the victim loses
6d10 Strength. The fourth round, they may not
attempt escape at all. If still conscious, the victim
loses 8d10 Strength. This pattern may be contin-
ued if desired or deemed necesssary by the choker.

17. Fish-hook - You have successfully wedged a
finger into each side of the opponent’s mouth, out-
side of their biting range, and begun pulling apart as
though you want the side of their lips to touch their
ears. They may, however, attempt to escape, though
they need to have a higher Strength score by 10
points than you. To escape, both combatants make
a Strength check. If the victim’s roll is higher, then
he escapes. This vicious maneuver will never be
forgotten, and if successful, administers 3d6 points
of humiliating facial damage each round it is ap-
plied. Each round of successful fish-hooking, the
opponent’s Facial Charisma lowers 2 points.

18. Eye-gouge - If intended to kill, roll 1d20
for damage and apply appropriate modifiers. If in-
tended for submission, administer 1d10 subdual
damage, and the opponent must roll a TH of 50 to
escape. If failed, again administer 1d10 subdual dam-
age and the opponent must roll a TH of 90 to es-
cape. If this is failed, they must pass a Health check
at a TH of 90 or pass out for 1d100 minutes. If
passed, they may not escape now, but will take 1d10
subdual damage every round and must pass a Health
check at a TH of 95 to remain conscious.

344

Artwork Here

19. New move - Though you have never seen
or heard of this move before, it has forced your
opponent into submission at your mercy.

20. Winner’s Choice - Any of the above Wres-
tling techniques may be chosen.

345

Chapter 9: Equipment

Herein lie the goods that characters may purchase. Starting funds for characters were determined
by Social Class (see Chap. 6: Sociality). Everything on the following lists may be purchased by characters,
provided the MM declares it to be available and for sale. The prices in this chapter are recommended as
averages; the prices for goods may vary depending on the culture, degree of urbanity, and availability.
Equipment that is not new is most often sold for half price.

In order, this chapter introduces currency, a table that lists common equipment for adventurers,
then three weapon tables (melee, miscellaneous, and missile), miscellaneous equipment, armor, encum-
brance, and carrying capacity.

Integrity Points
Every object or item has a given number of Integrity Points (IP). While unlikely to come up in

every game, sometimes it is relevant to know how many points of damage an item can take before losing
its integrity -- in other words, falling to pieces or being destroyed. If damage is done to a living creature,
then the damage is considered LP (see Chap. 10: Combat). However, if damage is done to an object, it is
considered IP. Therefore, every item in this chapter has a number of IP listed for it. When an item is
reduced to zero IP, it is destroyed, useless, broken, or whatever is most appropriate.

Note that some items, such as aprons, are very susceptible to some types of damage, such as
slashing or burning, but not to pounding; in fact, you can pound an apron all day and not likely ruin its
integrity. For this reason, IP for items are listed in three forms, separated by slashes. They are hacking/
pounding/burning. If an object is damaged by different means, the MM may assign an appropriate
modifier.

Finally, IP’s are not detracted from an item in normal combat. For example, if a warrior is struck,
then the armor does not lose IP, the warrior loses LP. If an item is targeted itself, however, it loses IP.

346

Currency
The currency of this game exists in two main forms: coins and bars. While different states or

countries may put different seals on their currency, usually imprints of the images of deities or rulers, over
the years all have adopted identical measures for the minting of coins and bars. All coins are the same
weight, 1/8th of an ounce. One pound in weight is equal to 240 coins. A bar equals one pound and has the
same value as 240 corresponding coins. The dimensions of bars are 3" x 2" x 2". Coins are as follows:

nioC tnelaviuqE B/P/H:PI esUnommoC retemaiD ssenkcihT
).p.g(eceipdlog1).p.s(seceiprevlis02 51/1/1 ytlayoRdnaytiliboN "61/41 "61/1

).p.e(eceipmurtcele1).p.s(seceiprevlis01 21/2/2 sdraoHtneicnA "61/31 "61/1
).p.s(eceiprevlis1).p.c(seceipreppoc4 01/3/3 sfreS,stnasaeP,sevalS "61/21 "61/1

).p.c(eceipreppoc1).p.b(seceipeznorb4 8/4/4 sdraoHtneicnA "61/11 "61/1
).p.b(eceipeznorb1).p.b(eceipeznorb1 01/5/5 sdraoHtneicnA "61/01 "61/1

Note that electrum (an alloy of gold and silver), copper, and bronze (an alloy of copper and tin)
are not currently used as coins, though they may be found in ancient treasure hoards. When bartering for
goods and services, two coins will be encountered: silver and gold. Very few gold coins exist, so silver is
the common currency. In fact, all gold in circulation could be melted down into an area of two yards
cubed. Since gold pieces are rarely used in bartering, all prices for equipment are listed in silver pieces.

To put currency in perspective, the average character is a peasant. Most peasants struggle to earn
enough to feed themselves and their family, earning several silver pieces for a day’s labor. Out of the
family’s earnings, peasants usually purchase beer and bread as the daily staple, and some enjoy nothing else.
Most peasants wear the same clothes throughout the year; poverty means struggling to survive. Outside
of a town, peasants are slaves, and all belong to one serf or another. Inside towns, peasants may be free
or slaves. If free, a yearly fee must be paid to the town to live there. Typically, peasants live in single-room
huts that are often 16’ x 12’, or two-room cottages measuring 33’ x 13’. These structures are built to last
about twenty years before they need to be torn down and rebuilt. Few peasants ever travel far from their
homes.

Serfs, who own land, typically have a long house that may average 50’ in length and a byre (barn).
Most serfs earn less than a gold piece per day, and use their earnings to purchase and pay peasants or slaves
to work their land. Oftentimes, local serfs band together for the protection of a lord, a knight offering
protection in exchange for service.

Nobility, of course, usually earns at least one gold piece per day, and often more.
While coins are the popular currency for most trade, bars are usually reserved for large purchases

between nations or states. The presence of bars usually indicates royal property or stolen royal property.
Finally, before listing equipment, it may be helpful to note that there are 16 ounces in a pound and

2,000 pounds or 250 gallons in a ton. Equipment is numbered to facilitate determining Plunder in Chapter
14: Treasure.

1. The system of currency has been developed after considering ancient and medieval European currency. The silver piece is
based on the Carolingian denier (d.) and Slovak Grosh, which evolved from the Roman denarius. The gold piece is based on
the Venetian ducat. The other coins are based on coins from ancient Rome, Greece, and the Celts. Samples of at least 45 coins
of each type were averaged to deduce diameter.

347

nommoC,tnempiuqE
metI tsoC).sbl(thgieW B/P/H:PI

norI,livnA.1 .p.s002 001 000,01/000,01/000,01
norpA.2 .p.s3 1 1/AN/1

noitnallaB.3 .p.s2 1 1/AN/1
rehtael,kcapkcaB.4 .p.s01 2 01/AN/5

warts,kcapkcaB.5 .p.s4 1 1/4/2
xuaednaB.6 .p.s2 1 1/AN/1

lerraB.7 .p.s51 03 51/52/05
yponac,deB.8 .p.s003 003 02/06/06
elbuod,deB.9 .p.s001 051 51/05/05
elgnis,deB.01 .p.s05 09 01/04/04

rehtael,tleB.11 .p.s3 1 5/AN/5
ytitsahc,tleB.21 .p.s05 5 07/03/03

hcneB.31 .p.s03 51 01/04/04
eldirbdnatiB.41 .p.s01 4 2/5/2

ruf,teknalB.51 .p.s5 3 3/AN/6
loow,teknalB.61 .p.s4 3 2/AN/5

segapknalb001,kooB.71 .p.s002 02 2/02/7
)'8x'1x'4(esackooB.81 .p.s03 001 01/04/04

hgiht,stooB.91 .p.s04 5 5/AN/5
eenk,stooB.02 .p.s03 4 4/AN/4

flac,stooB.12 .p.s02 3 3/AN/3
lwoB.22 .p.s3 1 5/4/2

rehtael,srecarB.32 .p.s7 2 5/AN/2
sehceerB.42 .p.s4 2 2/AN/3

hcoorB.52 .p.s9 secnuo2 5/2/4
latem,tekcuB.62 .p.s6 3 001/02/02

doow,tekcuB.72 .p.s4 2 5/01/51
"1x"21,eldnaC.82 .p.s1 secnuo4 3/1/1
"3x"01,eldnaC.92 .p.s2 2 5/2/2

"6x"8,eldnaC.03 .p.s4 5 8/4/4
gniklaw,enaC.13 .p.s3 3 5/5/3

anrecal,epaC.23 .p.s03 3 2/AN/5
aluneap,epaC.33 .p.s03 3 2/AN/5

surrib,epaC.43 .p.s03 3 2/AN/5
nordluaC.53 .p.s003 002 000,01/000,1/000,1

riahC.63 .p.s01 01 8/02/02
eceip1,klahC.73 .p.s1 ecnuo1 1/1/1

toprebmahC.83 .p.s01 5 051/03/05
esimehC.93 .p.s02 3 2/AN/4

doow,tsehC.04 .p.s05 52 51/52/05
kaolC.14 .p.s52 3 2/AN/5

fopmul,laoC.24 .p.s1 secnuo2 3/1/1
modnoC.34 .p.s1 secnuo2 1/2/1

foriap,eciD.44 .p.s2 ecnuo1 4/2/3
dedaolforiap,eciD.54 .p.s5 ecnuo1 4/2/3

odliD.64 .p.s3 4 002/02/03
elbon,sserD.74 .p.s003 3 2/AN/5

.tf.qs52,tengnihsiF.84 .p.s01 5 2/AN/2
ksalF.94 .p.s4 secnuo8 01/1/1
tnilF.05 .p.s2 1 5/5/5

doow,etulF.15 .p.s03 1 3/1/2

348

nommoC,tnempiuqE)deunitnoc(
metI tsoC).sbl(thgieW B/P/H:PI

retraG.25 .p.s05 1 1/AN/1
rehtael,sevolG.35 .p.s7 1 5/AN/2

telboG.45 .p.s3 1 3/3/3
taH.55 .p.s9 1 2/AN/2
nroH.65 .p.s01 7 02/2/3

seohsesroH.75 .p.s6 21 001/02/03
kcitsesnecnI.85 .p.s1 ecnuo1 2/1/1

laiv1,knI.95 .p.s05 ecnuodiulf1 3/1/1
nori,eltteK.06 .p.s51 5 000,5/001/001
'01,reddaL.16 .p.s8 02 3/1/1

nretnaL.26 .p.s05 3 01/1/2
yekdnakcoL.36 .p.s04 3 04/5/5

slootgnikcip-kcoL.46 .p.s05 2 04/5/5
etuL.56 .p.s08 3 3/1/2

mra,selcanaM.66 .p.s02 8 051/03/05
gel,selcanaM.76 .p.s52 01 571/04/06

03fogab,selbraM.86 .p.s2 1 002/03/07
sserttaM.96 .p.s03 05 01/001/001

noridehsilop,rorriM.07 .p.s08 2 001/02/02
ksalfliO.17 .p.s02 2 5/1/1

repaP.27 .p.s02 ecnuo1 1/AN/1
wolliP.37 .p.s7 2 2/AN/2

lacisum,sepiP.47 .p.s02 3 5/1/1
tleb,hcuoP.57 .p.s6 1 8/AN/2

eboR.67 .p.s01 5 3/AN/3
'05rep,epoR.77 .p.s01 01 3/AN/3

guR.87 .p.s8 3 5/AN/01
kcaS.97 .p.s2 secnuo4 2/AN/2

elddaS.08 .p.s03 02 03/001/01
teknalbelddaS.18 .p.s3 1 2/AN/5

sgabelddaS.28 .p.s01 8 01/AN/5
sladnaS.38 .p.s4 1 5/AN/2

llaw,ecnocS.48 .p.s3 4 001/02/04
llorcS.58 .p.s04 3 1/AN/1

esacllorcS.68 .p.s05 secnuo8 01/5/5
trihS.78 .p.s4 2 2/AN/3
seohS.88 .p.s01 2 5/AN/4

sgolc,seohS.98 .p.s31 4 6/01/6
tlef,seohS.09 .p.s52 2 4/AN/3

nori"8,ekipS.19 .p.s2 3 051/000,1/57
lootS.29 .p.s8 6 8/02/02

laidnuS.39 .p.s05 05 001/3/5
tekcop,laidnuS.49 .p.s57 2 05/1/1

suoigiler,lobmyS.59 .p.s01 1 04/5/5
'3x'5,elbaT.69 .p.s05 001 01/03/03

draknaT.79 .p.s2 1 5/5/5
snamuhowtroftneT.89 .p.s06 02 2/AN/5

hcroT.99 .p.s1 1 5/6/4
sresuorT.001 .p.s6 1 1/AN/1

nedoow,buT.101 .p.s04 57 01/03/03
trihsrednU.201 .p.s5 1 1/AN/1
raewrednU.301 .p.s4 1 1.AN/1
dega,enirU.401 .p.s01 nollag1 002/1/1

349

Anvil, iron - This is a heavy iron block on
which metal is shaped by hammering or forging.

Apron - This is a piece of cloth used during
cooking to protect one’s clothing.

Ballantion - This is a little bag for holding
money that is hung on a cord about the neck. A
ballantion can hold up to ten coins.

Backpack, leather - This is leather sewn
together to allow storage within. Two straps allow
characters to affix this sturdy leather pack to their
back.

Backpack, straw - This is straw woven to-
gether to allow storage within. Two leather straps
allow characters to affix this pack to their back. This
pack, though cheaper, is not as sturdy as a leather
backpack.

Bandeaux - This is a strip of cloth used by
females to support and bind their breasts. A
bandeaux is wrapped around their upper torso.

Barrel - This is a round bulging vessel of
greater length than breadth that is usually made of
staves bound with hoops and has flat ends of equal
diameter. Barrels are renowned to hold 31 gallons.

Bed, canopy - This bed measures 7’ long
by 8’ wide, and is large enough to accommodate three
characters.

Bed, double - This bed is large enough to
accommodate two characters, though not in com-
fort. One character may sleep on a double bed in
moderate comfort.

Bed, single - This bed is small, only accom-
modating one character.

Belt, leather - This is a thin strip of leather
that is tied around one’s waist to hold up one’s pan-
taloons.

Belt, chastity - Looking like iron underwear,
a chastity belt is placed on a woman and locked in
place so that she is unable to have vaginal intercourse.

Bench - An object on which to sit, a bench
is usually made of wood, though other materials may
be used.

Bit and bridle - This consists of a short
cylindrical rod that lies across the back teeth of a
horse.

Blanket, fur - A fur blanket is good for pre-
serving body heat in cold winter.

Blanket, wool - A wool blanket is good for
preserving body heat in cold weather.

Book, 100 blank pages - Books tend to be
large and weigh considerably. The pages of books
are thick, as are the covers. Books are usually bound
in leather and have metal strategically placed for re-
inforcement.

nommoC,tnempiuqE)deunitnoc(
metI tsoC).sbl(thgieW B/P/H:PI

laiV.501 .p.s4 secnuo4 8/1/1
folaiv1,yloh,retaW.601 .p.s06 ecnuodiulf1 8/1/1

folaiv1,ylohnu,retaW.701 .p.s06 ecnuodiulf1 8/1/1
langis,eltsihW.801 .p.s9 secnuo4 51/3/2

giW.901 .p.s04 1 1/AN/1
nikseniW.011 .p.s6 1 4/AN/2

Artwork Here

350

Bookcase (4' x 1' x 8') - This large piece of
furniture consists of several shelves on which books
may be stored. On average, 7 books may be stored
per shelf, of which there are usually six shelves. The
average bookcase of this size therefore holds 42
books.

Boots, thigh - Serving as protective leather
footwear, these boots extend half-way up the thigh.
Thigh boots protect against more than merely the
cold, but also against snake bites.

Boots, knee - Serving as protective leather
footwear, these boots extend as high as the knee.
Knee boots protect against more than merely the
cold, but also against snake bites.

Boots, calf - Serving as protective leather
footwear, these boots extend halfway toward the
knee.

Bowl - This is a small, hand-sized reservoir
that is most often used to hold beverages or food.
Bowls may be made of wood, metal, clay, or a vari-
ety of materials, though wood is most common.

Bracers, leather - Leather is wrapped
around the lower forearm to reinforce the arm and
wrist.

Breeches - This is clothing that covers the
legs and waist of male characters.

Brooch - A small and decorative metal pin,
a brooch is placed over the chest where it is used to
connect the ends of a cloak or robe.

Bucket, metal - This is a small reservoir
with a handle that is often used to transport bever-
ages or grains from place to place.

Bucket, wood - This is a small reservoir with
a handle that is often used to transport beverages or
grains from place to place.

Candle, 12" x 1" - (height by diameter) A
Tube of wax with a wick through the middle of it is
burned by igniting the wick. The larger the candle,
the slower the wick burns. This candle burns for 10
hours. In sheer darkness, one candle illuminates for
a 1’ radius and incurs a cumulative -10 to Sight checks
(see Chap. 8: Skills) for each foot. No single candle
illuminates beyond a radius of 10 feet. For each
additional candle, the range of illumination is ex-
tended one foot.

Candle, 10" x 3" - (height by diameter) A
Tube of wax with a wick through the middle of it is
burned by igniting the wick. The larger the candle,
the slower the wick burns. This candle burns for 30
hours. In sheer darkness, one candle illuminates for
a 1’ radius and incurs a cumulative -10 to Sight checks
(see Chap. 8: Skills) for each foot. No single candle
illuminates beyond a radius of 10 feet. For each
additional candle, the range of illumination is ex-
tended one foot.

Artwork Here

351

Candle, 8" x 6" - (height by diameter) A
Tube of wax with a wick through the middle of it is
burned by igniting the wick. The larger the candle,
the slower the wick burns. This candle burns for 60
hours. In sheer darkness, one candle illuminates for
a 1’ radius and incurs a cumulative -10 to Sight checks
(see Chap. 8: Skills) for each foot. No single candle
illuminates beyond a radius of 10 feet. For each
additional candle, the range of illumination is ex-
tended one foot.

Cane, walking - A small staff, no longer
than half the height of the character who needs it,
is used to support a character as they walk.

Cape, lacerna - This is a short, light cape
suitable to be worn during mild weather.

Cape, paenula - Made from either wool or
leather, this cape is fitted with a hood and reaches
to the knees of a character. A paenula is worn dur-
ing rain.

Cape, birrus - Made from wool, this cape
reaches to the knees of a character. A birrus is worn
during cold weather.

Cauldron - This is a large container made
of iron. A cauldron is placed over a fire and used to
boil large quantities of food or beverage.

Chair - Constructed of wood, a chair is an
object on which someone may rest their ass and
their back.

Chalk, 1 piece - Very small, a piece of chalk
is typically only a few inches in length and an inch in
diameter. As chalk brushes against objects, it leaves
behind a mark.

Chamber Pot - This pot is not used for
cooking, but defecating and urinating. When a char-
acter is relieved, the chamber pot is carried to the
top of the outer wall of the fortification, if there is
one, and emptied over it. Otherwise, many inhabit-
ants of castles relieve themselves in a garderobe.

Chemise - This is long, underwear for fe-
males only.

Chest, wood - This object is used to store
items and to protect them from the weather or other
characters. Wooden chests may be strategically
braced by metal, and they may also be locked.

Cloak - A piece of material that is draped
over a character’s back is a cloak. Not quite as fully
encompassing as a robe, a cloak may drape from
the shoulders to the thighs or even to the feet. The
corners of a cloak are usually pinned together over
the breast with a brooch.

Coal - A lump of coal measures roughly 2”
x 2”. Coal is used in blacksmithing forges.

Artwork Here

352

Condom - This tool may take various forms.
The purpose of a condom is to prevent pregnancy.
The most popular condom is the bladder of a goat.
If unavailable, any animal intestine may be used. If
no condom is available, the method of coitus inter-
ruptus is popular, which means that the male with-
draws and ejaculates onto the outside of her, rather
than inside. To practice the rhythm method means
to copulate at the time of the month when the fe-
male is least fertile. Some believe that applying juni-
per berries to the head of the penis causes tempo-
rary sterility. Others believe that inserting cedar oil
into the vagina is inhospitable to sperm. Magic may
be used as well.

Dice, pair of - Two small, six-sided wooden
or bone cubes are known as dice. Usually, they are
painted white and then black dots are painted on
each side, ranging from one to six. Dice are popu-
lar in gambling games.

Dice, pair of loaded - Dice are described
above. Loaded dice, however, are imbalanced and
therefore tend to roll some numbers more than oth-
ers.

Dildo - Often called an olisbos, this tool is
sold to single females by merchants. A dildo is made
of stone and represents a penis in size and shape.
A horny female may masturbate by feverishly in-
serting the dildo into her vagina. Prior to insertion,
olive oil is applied to the dildo as a lubricant.

Dress, noble - A noble dress may be made
from a variety or fabrics and purchased in a variety
of shapes or styles.

Fishing net, 25 sq. ft. - Many thin strands
and cross-strands of rope comprise a fishing net.

Flask - A small container to hold liquid,
flasks are usually used to hold oil.

Flint - Oftentimes, steel is rubbed quickly
against flint to produce a spark, which is itself used
to ignite flammable substances.

Flute, wood - A thin piece of wood is hol-
lowed and periodic holes are drilled with precision.
To operate this musical instrument, one end of the
flute is placed before one’s mouth and the player
blows into the flute. As holes are covered and un-
covered with one’s fingers, the pitch decreases or
increases respectively.

Garter - These are thin veiled and ruffled
straps that women place strategically on a leg to en-
tice a male.

Gloves, leather - Though simply designed
to cover the hands, some gloves extend up the arm.

Goblet - This is a drinking vessel with a foot
and stem and without handles that may be ornate
or simple.

Hat - Material may be fashioned in many
styles, though its primary purpose is to cover the
head.

Artwork Here

353

Horn - The hollow horn of an animal may
be used as a drinking cup or it may be blown.

Horseshoes - Iron is shaped and fitted to
the foot of a horse to protect the horse’s feet from
the ground.

Incense stick - These sticks are material
(such as gums or woods) are used to produce a fra-
grant odor when burned.

Ink, 1 Vial - Ink is a purplish fluid of vis-
cous material that is used for writing.

Kettle, Iron - This is a container made of
iron. An iron kettle is usually hung by its handle
over a fire, and water is boiled inside it. An iron
kettle is used in almost every kitchen.

Ladder, 10' - Two thin boards, each ten feet
in length, are connected via many small crosspieces
that are roughly spaced a foot apart and serve to
support a foot. Ladders are a means to climbing.

Lantern - Though there are a variety of lan-
terns, essentially this consists of a glass compart-
ment that holds oil and a wick that burns slowly.
The contraption has a handle and is held so that
light is cast before its carrier. Light extends forth in
an arc of 60 degrees until it dissipates. Each flask
of oil and wick will burn for a total of 70 hours. In
sheer darkness, one lantern illuminates for 15 feet
and incurs a cumulative -10 to Sight checks (see Chap.
8: Skills) for each three feet. No single lantern illu-
minates beyond 45 feet in front of it. For each ad-
ditional lantern, the range of illumination is extended
two feet.

Lock and key - In this age, there are not a
variety of metal locks, but one design. These locks
are easy to pick provided that they are not rusted
shut.

Lock-picking tools - These long, thin, and
hooked pieces of metal are shoved into locks in place
of keys. The purpose of lock-picking tools is to
turn the tumblers inside the lock, thereby opening
without needing the key.

Lute - A lute is a stringed musical instru-
ment that has a large pear-shaped body and a neck
with a fretted fingerboard having from 6 to 13 pairs
of strings tuned by pegs set in the head. It is played
by plucking the strings with the fingers.

Manacles, Arm - This is a lockable iron
brace that is affixed to the wrist and chained to an
immovable object or each other.

Manacles, Leg - This consists of two lock-
able iron braces that are affixed to the ankles, con-
nected by a thick chain, and sometimes chained to
an immovable object.

Marbles, bag of 30 - This bag contains little
balls made of a hard substance (such as agate, glass,
baked clay, or steel) typically ranging from ½ to 1
inch in diameter. These are used for a game in which
marbles are placed within a circle and then a marble
is pushed at them with a thumb in hopes of knock-
ing other marbles out of the circle or into a central
pit.

Artwork Here

354

Mattress - This is straw-filled bedding that
is hung on rope suspenders. The straw provides
cushioning during sleep.

Mirror, polished iron - This piece of iron
is polished to the point of being able to see a reflec-
tion of oneself in it.

Oil flask - A flask of oil is used for lanterns
or hurling at opponents among other uses.
Pantaloons - These are loosely fitting pants, tied to
one’s waist by a string.

Paper - This is a substance on which ink
and writing is applied. For information on paper,
see the Papermaking skill in Chapter 8: Skills.

Pillow - This is made of cloth and is filled
with feathers. A pillow provides comfort for a
character’s head during sleep.

Pipes, musical - Pipes of varying lengths
and precise pitches are arranged abreast so that a
musician may blow into them to create music. Pipes
may be made of a variety of materials, though wood
is the most common.

Pouch, belt - Leather is closed atop by a
drawstring and attached to a belt when used as a
belt pouch.

Robe - A robe is a large piece of clothing,
usually with a hood, which drapes completely around
a character’s body.

Rope, per 50' - It is most convenient to sell
rope per 50'. Rope itself is made from strands of
hemp or flax twisted and braided together, usually
in a thickness ranging from ¼ inch to 5 inches in
diameter.

Rug - This is woven from rough wool and
placed on the ground.

Sack - Made from sackcloth, a sack may be
used to hold and transport goods. In some societ-
ies, criminals are sewn into a sack and drowned.

Saddle - This is a seat shaped to fit the in-
side contours of the buttocks of a rider on horse-
back and made of a leather-covered wooden frame
that is padded to comfortably span the back of a
horse, raised in front and in back, provided with
stirrups, and secured by a girth passing under the
belly of the horse.

Saddle blanket - This blanket is worn be-
tween the horse’s back and the saddle to prevent
chaffing.

Saddlebags - These long bags are attached
to the sides of a saddle to carry goods.

Sandals - Leather footwear consisting of a
sole and one or more leather straps are sandals.

Sconce, wall - A sconce is a mount for a
torch and is usually mounted on a wall.

Artwork Here

355

Scroll - A scroll is a long strip of leather,
papyrus, or parchment, depending respectively on
the degree of civilization and technology achieved
within the culture in which the scroll was created.

Scroll case - Made of ivory, leather, wood,
or any number of materials, a scroll case serves to
protect a scroll.

Shirt - Though many designs or styles are
possible, a shirt consists of cloth draped over one’s
upper body.

Shoes - A compromise in footwear between
sandals and boots, shoes are made of leather and
cover a character’s feet, but not their legs.

Shoes, clogs - These shoes consist of a
wooden sole with leather attached over the top.

Shoes, felt - These shoes are made entirely
of felt leather, which is soft, expensive, and com-
fortable.

Spike, 8" iron - An iron spike may be used
for many purposes, but is most often driven into
the ground.

Stool - Constructed from wood, a stool is
an object on which a character may rest their ass.

Sundial - A sundial consists of a flat dial
with twelve numbers evenly spaced around its pe-
rimeter. A central arm extends upward, causing a
shadow to fall on the dial when outdoors. The dial
is placed so that the shadow corresponds with the
time of day. Most sundials are accurate to within a
quarter hour.

Sundial, Pocket - This is a miniature ver-
sion of a sundial, made of bronze and measuring
between 1 3/8” and 2 3/8” in diameter. Although it
is not as accurate as a full-size sundial, it provides a
rough idea of time. Pocket sundials are rare.

Symbol, religious - Most deities have their
own religious symbols, and most priests carry a reli-
gious symbol representing their deity or their faith
to their deity. These symbols may be made of vari-
ous materials and come in a variety of shapes.
Oftentimes, they are hung about the neck on a neck-
lace.

Table, 5' x 3' - The corners of a 5' x 3'
wooden slab are each supported by a pole known as
a table leg. Tables are used in a variety of manners
as convenient places on which work is done or food
consumed.

Tankard - This is a mug in which ale or beer
is poured. Tankards are popular in most taverns.

Tent for two humans - A tent consists of
heavy cloth, some support poles, some stakes, and
possibly some animal skins. Typically, the perimeter
of the cloth is driven into the ground by stakes and
the middle is supported by poles. If it is cold enough,
skins of animals are often draped over the outside
of it.

Artwork Here

356

Torch - A torch is a straight piece of wood
with a cloth wrapped around one end that has been
dipped in oil. An ignited torch burns for 3 hours.
In sheer darkness, one torch illuminates for a 10’
radius and incurs a cumulative - 10 to Sight checks
(see Chap. 8: Skills) for each additional two feet. No
single torch illuminates beyond 30 feet radius. For
each additional torch, the range of illumination is
extended two feet.

Trousers - This is a tight-fitting combina-
tion of breeches and hose.

Tub, Wooden - This is a tub that is used
for bathing. It is filled with water once per week.
Slaves bring buckets of water that are heated over a
fire.

Undershirt - This shirt is worn only by
males.

Underwear - These clothes are worn around
the waist by males and females, covering the geni-
tals.

Urine, Aged - This bodily fluid is highly val-
ued, and most towns and castles store urine of hu-
manoids and animals to age it. Aged urine is ap-
plied atop objects to prevent the object from catch-
ing fire. Examples include wallwalks and the top of
a cat (siege engine).

Vial - The smallest container of liquids, a
vial hold only a gulp or two -- one fluid ounce. Vials
may be made from many materials, but most of them
are made from glass.

Water, holy, 1 vial of - This water has been
consecrated on holy or moral ground, such as in a
temple devoted to goodness. Upon contact, holy
water burns immoral creatures, and a vial of it will
cause 1d6 Life Points of damage.

Water, unholy, 1 vial of - This water has
been consecrated on unholy or immoral ground,
such as in an evil temple. Upon contact, unholy
water burns moral creatures, and a vial of it will cause
1d6 Life Points of damage.

Whistle, Signal - A small piece of crafted
metal, a whistle may be blown into which creates a
loud, piercing noise. Militia and military often use
signal whistles to signal various problems or convey
commands.

Wig - This rare item consists of the hair of
another character. This hair is bound together and
worn atop a character’s head as if it were their own
hair.

Wineskin - Consisting of leather that is
sewn around a nozzle, a wineskin holds wine, water,
or other liquids. Most travelers bring a wineskin so
that they may drink on their journey.

Artwork Here

357

Ale - This is a malted and hopped beverage
that is usually higher in alcoholic content than beer,
heavier in body, more bitter, and is brewed by top
fermentation. Consuming ale affects one’s body (see
Intoxication in Chap. 3: Body).

Beer - This is a malted and hopped bever-
age that is somewhat bitter and brewed by bottom
fermentation. Beer usually has less alcoholic con-
tent than ale. Consuming beer affects one’s body
(see Intoxication in Chap. 3: Body).

segareveB
egareveB tsoC thgieW

fodraknat,elA.1 .p.s2).sbl2(tnip1
fodraknat,reeB.2 .p.s1).sbl2(tnip1

foelttob,daeM.3 .p.s01).sbl5.3(nollag½
fotekcub,kliM.4 .p.s5).sbl7(nollag1
fotekcub,retaW.5 .p.s1).sbl8(nollag1

foelttob,eniW.6 .p.s001).sbl5.3(nollag½

Mead - This is a fermented beverage made
of water and honey with malt, yeast, and sometimes
other ingredients. Mead usually has more alcoholic
content than ale, beer, or wine. The first alcoholic
beverage discovered was mead. Consuming mead
affects one’s body (see Intoxication in Chap. 3: Body).

Milk - This is a white or yellowish fluid se-
creted from the mammary glands of female mam-
mals for the nourishment of their young. Usually, it
is drawn from cows and drank.

Water - This liquid falls from rain clouds
and fills streams, rivers, and seas. As a drinking bev-
erage, water may range from clear and pure to brown
and cloudy, from healthy to disease-ridden.

Wine - This is fermented juice of grapes.
Wine usually has more alcoholic content than ale or
beer, but less than mead. Since a container of wine
cannot be fully sealed, wine tastes best when fresh
and spoils within a year; vintage wine is nonexist-
ent. Average wine sells for 10 s.p. less for each month
of age. Consuming mead affects one’s body (see
Intoxication in Chap. 3: Body).

Artwork Here

358

dooF
dooF tsoC thgieW B/P/H:PI
yrrebkcalB.1 .p.s1 .bl1 2/1/1
faol,daerB.2 .p.s2 .bl½ 2/4/2

iloccorB.3 .p.s1 .bl1 2/1/1
rettuB.4 .p.s02 .bl1 2/1/1

egabbaC.5 .p.s1 .bl1 2/2/1
torraC.6 .p.s1 .bl1 3/2/3
raivaC.7 .p.s002 .bl1 2/3/-
yreleC.8 .p.s1 .bl1 2/1/1

knuh,eseehC.9 .p.s8 .bl½ 3/4/2
yrrehC.01 .p.s1 .bl1 2/1/1

tuntsehC.11 .p.s1 .bl1 2/4/4
nekcihc,ggE.21 .p.s1 ecnuo1 1/1/1

giF.31 .p.s2 .bl1 2/1/1
hsiF.41 .p.s9 1 3/01/3

sesrohrofniarG.51 .p.s1 .sbl5 5/AN/AN
eparG.61 .p.s1 .bl1 2/1/1
yenoH.71 .p.s2 .bl1 3/AN/AN
ecutteL.81 .p.s1 .bl1 2/2/1

knuhc,taeM.91 .p.s7 .bl½ 5/5/3
evilO.02 .p.s1 .bl1 2/1/1

lioevilO.12 .p.s2 .bl1 5/AN/AN
mulP.22 .p.s1 .bl1 2/1/1
epaR.32 .p.s2 .bl½ 4/4/2

lioepaR.42 .p.s3 .bl½ 5/AN/AN
deesepaR.52 .p.s1 .bl1 5/AN/AN
yrrebpsaR.62 .p.s1 .bl1 2/1/1

tlaS.72 .p.s5 .bl1 5/AN/AN
yrrebwartS.82 .p.s1 .bl1 2/1/1

tunlaW.92 .p.s1 .bl1 2/4/4

Food is anything that is edible and may sus-
tain a creature when it is eaten. Not all food may be
obtained in all locations. For instance, many fruits
trees only grow where it is warm. Even then, not all
foods are available during all seasons. Even though
it seems as though there are a variety of foods, the
daily staple of most peasants is a loaf of bread, and
their diet seldom varies. Foods may be combined
and cooked according to recipes (see Chap. 6: Social-
ity). Despite the many forms of food available in
nature, most peasants starve. Eating should only be
done to replenish the body. Overeating results from
intemperance, which is a vice (see Chap. 4: Disposi-
tion). Fruit is considered a delicacy. It is dried and
preserved for the winter months, or used in the pro-
duction of fruit wines, of which grapes are the most
popular. Following are descriptions of each food:

Blackberry - This fruit is purplish-black in
color and is picked and eaten. Even though they
taste great, blackberries are rarely grown in gardens.

Bread, loaf - This is a food made of a dough
of flour or meal from grain with added liquid, short-
ening, and a leavening agent. The dough is kneaded,
shaped, allowed to rise, and baked. The darker the
bread, the healthier and cheaper it is.

Broccoli - This is a branching plant that
grows about two feet high with edible green heads
and thick stems.

Artwork Here

359

Butter - This is an important food consist-
ing of a solid emulsion mainly of fat globules, air
bubbles, and water droplets made to coalesce by
churning the cream obtained from milk and used
especially as a spread on bread and in cooking.

Cabbage - Also called, “big head,” this veg-
etable is a biennial herb that has a dense head of
leaves, a short stem, and additional edible leaves. The
leaves are large and may be wrinkled or smooth.
Cabbage is the most common, and most despised,
vegetable.

Carrot - This is a common name for both
the plant and its root. The root is the edible por-
tion of the plant. Carrots grow in the ground. The
color of a carrot is purple (not orange, originally).

Caviar - The eggs of lumpfish and sturgeon
are edible, expensive, bitter, and an acquired taste.
More specifically, the eggs of a specific sturgeon
called the beluga are significantly more expensive,
selling for 200 silver pieces per pound.

Celery - The stalks are eaten raw or cooked
as a vegetable or part of a salad. Grown naturally,
the stalks are greenish in color and have a bitter taste.

Cheese, hunk - This is curd that has been
separated from whey, consolidated by molding for
soft cheese or subjected to pressure for hard cheese,
and ripened for use as a food. Numerous kinds of
cheese are available, such as Brie, Camembert, Muen-
ster, cheddar, and Gouda.

Cherry - This fruit grows on a cherry tree.
Cherries range in taste from sweet to sour. The tree
grows as high as 50 feet tall. Each cherry contains a
single seed.

Chestnut - This fruit grows on a chestnut
tree. The nut is edible.

Egg, chicken - This is the hard-shelled re-
productive body produced by a chicken, though
other birds produce eggs as well. The content of
an egg is used as food. Most often, it is cracked
open, the contents are spilled into a pan, and the
dead embryonic chicken is cooked.

Fig - This fruit comes from a fig tree. Fig
trees are usually 15-25 feet tall. Figs may be sold
fresh or dried.

Fish - A wide variety of fish may be found
in bodies of water. The types of fish differ de-
pending on the body of water. Most of this varia-
tion depends on whether it is saltwater or freshwa-
ter. Fish are caught, cleaned, cooked, and eaten.

Grain for horses - This consists of small,
hard seeds such as wheat and oats. Horses eat grain.
Oats are reserved for livestock, however they can
be consumed as gruels, porridges, and additives to
soups and stews.

Grape - This fruit grows on a grapevine. A
popular food, the juice of grapes is also used to make
wine. Grapes vary widely in taste.

Artwork Here

360

Honey - This is a sweet viscid material that
is elaborated out of the nectar of flowers in the
honey sac of various kinds of bees and stored in
the nest for use during the winter as food for the
larvae or especially in the case of the honey bee for
the colony. Honey has a color and a flavor that
depends largely on the plants from which the nec-
tar is gathered. As a food, it is a sweet, sticky, syr-
upy liquid. Honey is the main ingredient of a bev-
erage called mead, the world’s oldest alcoholic drink.

Lettuce - This vegetable has a slightly prickly
stem, and the leaves have soft-prickled margins.
Garden lettuce is a hardy annual herb.

Meat, chunk - This is a portion of a dead
animal that has been cleaned, cooked, and sold. Meat
may be obtained from all animals, though perhaps
the most common include chickens, cows, and pigs.
In a human society, the norm is that only the rich
eat meat. However, in an bugbear society, young
human meat is likely to be available and a delicacy.

Olive - This fruit grows on an olive tree.
Each olive contains a single seed. Olives are picked
and eaten. Each olive contains 20% oil. Olives may
be picked and eaten when they are either unripe or
ripe. Unripe olives are green. Ripe olives are dark
bluish when fresh and turn black during pickling.
In cooking, the seed is often removed and the cav-
ity is filled with spices. Olive trees only grow where
it is warm and moist.

Olive oil - Olives yield an edible oil. To
extract this oil, the seeds of olives are pressed. The
first pressing produces oil that tastes bitter.

Plum - This fruit grows on a tree that
reaches a height of no more than 33 feet. In color,
plums are most often purplish-blue. Dried plums
are called prunes.

Rape - Sometimes called a turnip, a rape is
an herb of the mustard family. A rape is grown for
its edible root. Rapes are grown for food and to
feed livestock.

Rape oil - This oil is a byproduct of rape-
seeds. Rape oil is used for lubricating and some-
times in cooking. Rape oil is the proper name, not
canola oil.

Rapeseed - This is the seed of rape. A rape
is sometimes called a turnip. Rapeseed is often used
to feed birds, hogs, and sheep.

Raspberry - This fruit is red in color. Rasp-
berries may be eaten fresh or mixed into other foods
for flavoring.

Salt - This is a colorless or white crystalline
compound that occurs abundantly in nature and it
has various uses, from preserving meat to seasoning
food and making glass and soap. Salt has a bitter
taste and grains of it are sprinkled onto foods.

Strawberry - This fruit is red and eaten.
Strawberries come from low, perennial herbs of the
rose family.

Walnut - This nut grows on a walnut tree.
This fruit is a one-seeded nut or a winged nutlet.

Artwork Here

361

*Prices for slaves vary by race and specialty

Descriptions of these animals may be found
in Grimoirium Monstrum, a companion book that
details animals and beasts. The animals listed above
are considered to be sold alive or as food; the prices
are not set here for skins or pelts.

gnidarTevalSdnalaminA
evalS/laminA tsoC

lluB.1 .p.s001
lemaC.2 .p.s000,1

taC.3 .p.s3
nekcihC.4 .p.s2

woC.5 .p.s02
detacitsemod,goD.6 .p.s02

dliw,goD.7 .p.s2
yeknoD.8 .p.s003

noclaF.9 .p.s005
taoG.01 .p.s01
esooG.11 .p.s5

eraH.21 .p.s4
kwaH.31 .p.s003

niuodeB,esroH.41 .p.s005
tnabarB,esroH.51 .p.s007

norehcreP,esroH.61 .p.s006
roomtraD,ynoP,esroH.71 .p.s002

roomxE,ynoP,esroH.81 .p.s052
eluM.91 .p.s05

xO.02 .p.s001
noegiP.12 .p.s06

peehS.22 .p.s01
*elameftluda,evalS.32 .p.s005

*elamtluda,evalS.42 .p.s004
*yob,evalS.52 .p.s002
*lrig,evalS.62 .p.s003

eniwS.72 .p.s01
floW.82 .p.s002

Slave-trading is popular in many cultures. In
human societies, slaves are expensive. Female slaves
are more expensive than male slaves1. Many noble
families display their status by owning slaves from
exotic places. Slaves may be obtained of nearly any
age and race, and for nearly any purpose ranging
from farming, housekeeping, physical labor, and
sexual favors. Slaves may only become free if the
master dies of natural causes with no heirs and the
local community does not claim them, or if the
master chooses to free the slave.

Before a citizen may buy or sell slaves, they
must register with the local government, paying 300
s.p. as a fee that is good for the rest of the master’s
life in that locale. Masters are obligated to properly
feed and take care of their slaves, and masters may
be executed for murdering their own slaves (see Jus-
tice in Chap. 6: Sociality).

There are many reasons why slaves are so
numerous. The most popular claim is that slaves
are prisoners of war. Once slaves reproduce with
other slaves, the slave population self-perpetuates.
Less popular is the fact that many slaves are citizens
who are abducted by pirates and sold elsewhere as
slaves. Another prevalent source of slaves is when
a husband acquires a debt, and must sell his wife
and children into slavery to pay his debt. Finally,
since baby boys are valued far more than baby girls,
female infants are often abandoned. When found,
the child is usually raised as a slave.

SERVI AUT NASCUNTUR,
AUT FIUNT.

Slaves are either born
or made.

1. This comment on the gender of slaves is referenced from Wage Labor and Guilds in Medieval Europe by Steven A.
Epstein. For more information, see the References section at the end of this book.

362

A vehicle is an object crafted to facilitate
travel over land. Each vehicle must be powered by
an animal and/or character. Each vehicle is de-
scribed as follows:

Carriage - This is an enclosed four-wheeled
vehicle that is drawn by at least two horses and used
to transport characters or goods. A carriage is de-
signed for private use, comfort, or elegance. Mer-
chants and royalty often travel by carriage.

selciheV
elciheV tsoC B/P/H:PI
egairraC.1 .p.s008 02/06/021

traC.2 .p.s06 51/05/08

toirahC.3 .p.s000,1 002/002/002

acitceL.4 .p.s003 02/04/08

delS.5 .p.s04 01/03/07

nogaW.6 .p.s001 02/57/001

Cart - This is an open and heavy two-
wheeled vehicle used for the ordinary purposes of
farming or for transporting freight. A cart may be
drawn by horses, ponies, dogs, or characters.

Chariot - This is a two-wheeled vehicle usu-
ally drawn by two horses and used in warfare, pro-
cessions, and races. All chariots measure exactly 4'
8 ½” in width, the perfect width to accommodate
two horses.

Lectica - Also called a litter, this vehicle is
for hire at city gates. A lectica consists of a couch
with a canopy and draw curtains. The rider lolls at
ease while six or eight burly slaves bear it along on
their shoulders.

Sled - This is a vehicle that moves by slid-
ing, usually on a pair of runners, especially over snow
or ice.

Wagon - This is a heavy four-wheeled ve-
hicle that is usually uncovered and designed espe-
cially for transporting bulky commodities and drawn
by oxen or horses.

Artwork Here

363

slesseV
lesseV tsoC B/P/H:PI

egraB.1 .p.s000,1 005/004/005

emeriB.2 .p.s000,57 008/005,7/005,7

goC.3 .p.s000,05 005/005/057

sereceD.4 .p.s000,000,1 005,2/000,02/000,02

taoBgnihsiF.5 .p.s002 002/521/002

evraK.6 .p.s000,05 003/002/003

rranK.7 .p.s000,57 004/003/004

goL.8 .p.s01 05/04/05

pihsgnoL.9 .p.s000,001 005/004/005

emereuqniuQ.01 .p.s000,002 005,1/005,21/005,21

tfaR.11 .p.s002 521/001/521

emeritpeS.21 .p.s000,005 000,2/000,51/000,51

emerirT.31 .p.s000,001 000,1/000,01/000,01

emerinU.41 .p.s000,05 004/004/005

A vessel is a vehicle crafted to permit travel
on the water. Many vessels, however, are not built
merely for travel, but for trade or war. More infor-
mation is available in Chapter 18: Warfare. Each ves-
sel is described as follows:

Barge - This is a flat-bottomed vessel used
principally in harbors or inland waterways, though a
barge may also be seagoing. The main purpose of a
barge is to transport goods.

Bireme - Descendant from the unireme, the
bireme is a war galley that measures about 100 feet
long, with a maximum beam or width of about 16
feet. The bireme has 2 rows of 40 oars. It derives
its name from the 2 rows of oars, one atop the other.
A bireme is a purely rowing vessel. The bireme is
low at the bow and high at the stern. This vessel
possesses a heavy, pointed ram, which is fastened to
the keel beam on the front of the ship, just below
the waterline. In fact, the massive, bronze-covered
battering ram is the main weapon of this narrow,
high-speed vessel. The battering ram is usually made
in the shape of a trident or the head of a wild boar.
The narrow prolate hull consists of two floors. The
upper floor is for the helmsmen and warriors. A
tower exists toward the rear. The balustrade of the
battle platform of this tower is usually covered with
the shields of warriors for reinforcement. A single,
central mast holds a small sail, though it is virtually
ineffective. In the past, the bireme reigned as the
most popular warship, though currently it is very
rare. War galleys follow the coasts and put into har-
bor every night, where the crew enjoys a shore-based
meal and a night’s sleep in a stable bed. While small
changes may be argued, a bireme may also be known
as a pentekonter.

Cog - Arguably the most common type of
vessel in the water, the cog measures about 90 feet
in length, with a maximum beam or width of about
25 feet. The cog has a single mast, deep draft, and a
broad beam. The deep draft and broad beam hinder
its speed, but allows the cog to carry considerable
cargo, between 250-300 tons. The mast bears a large
sail.

Artwork Here

364

Deceres - A descendant of the quinquereme
and septireme, the deceres is the largest vessel in
the water. A deceres measures 145 feet long, with a
maximum beam or width of about 20 feet, and a
draft of 6-7 feet. The deceres is powered by 572
oarsmen. The oars are 48 feet long and arranged in
three decks. As a compliment, the crew also con-
sists of 15-30 sailors and 200-250 warriors. A deceres
has 2 fighting towers and 2-6 catapults. If the vessel
must flee, the fighting towers are jettisoned over the
side. However, with the fighting towers, it is pos-
sible to fire arrows down upon an adjacent vessel or
invaders. War galleys follow the coasts and put into
harbor every night, where the crew enjoys a shore-
based meal and a night’s sleep in a stable bed.

Fishing Boat - This vessel measures 12 feet
long, with a maximum beam or width of 5 feet. A
fishing boat has two oars per side, and two oars-
men. A fishing boat may function to ferry charac-
ters across a river. However, the most popular use
is to fish.

Karve - A smaller relative of the knarr, a
karve is a workship that measures 45 feet long, with
a maximum beam or width of about 10 feet. A
karve has a carrying capacity of about 10 tons. This
vessel is made from oak. A karve has 7 oars per
side, with one oarsman per oar. 14 oarsmen power
a karve. The front of the vessel is beached.

Knarr - This trading vessel measures about
55 feet long, with a maximum beam or width of
about 15 feet, and a draft ranging from 2 to 4 feet
depending on whether it is empty or fully loaded.
This vessel displaces 34 tons and has a cargo carry-
ing capacity between 20-25 tons. A knarr has only 2
oars per side, one oarsman per oar. Therefore, 4
oarsmen are required. Otherwise, a commander or
sailor manipulates the sail. A crew for a knarr ranges
from 5 to 8. The knarr is primarily a sailing vessel,
and has a single mast with a large sail amidships.
The average speed of a knarr is 5-6 knots, and the
maximum speed is 13 knots. A knarr is constructed
of massive pine planks, and the rest is built from
oak and lime. It has decks fore and aft, while amid-
ships is an open cargo compartment.

Log - While arguably a tree was the first
waterborne vessel, since trees and craftsmen are
readily available, and since a tree and a log do not
substantially differ as a vessel, a log is presented. The
measurements of a log may vary, but they are typi-
cally 10 feet long, 2-3 feet wide, and have a draft of
1-2 feet. A portion of a large log can be carved
away so that a character may sit inside. These are
known as dug-outs.

Longship - Arguably this is the most popu-
lar warship. The longship measures about 75-120
feet long, with a maximum beam or width of about
24 feet, and has a shallow draft. Due to the shallow
draft, a longship may be beached easily. Longships
are often called dragons, and most have a dragon’s
head carved on the front of it. They are made of
northern oak and pine. Longships may have 30 row-
ing benches aboard. Up to 60 oarsmen may be
aboard, one per oar. Because of the extreme nar-
rowness of the vessel, it may achieve great speeds
and penetrate many narrow waterways, allowing war-
riors aboard to invade nearly anywhere. Unfortu-
nately, it is limited as a warship because it does not
have a battering ram. In warfare, a longship must
run alongside an enemy vessel, grapple, and board.
A large, square sail hangs from a single mast amid-
ships. A single side rudder on the starboard quarter
is used for steering. Horses may be brought aboard.
This ship is deemed unseaworthy if it needs bailing
thrice in two days. A longship is constructed of
overlapping planks, forced together with iron nails
and caulked with tarred rope.

Artwork Here

365

Quinquereme - Descendant from the
trireme, this is a war galley that measures about 120
feet long, with a maximum beam or width of about
17 feet, and a draft of 5 feet. Known as “five,” the
quinquereme potentially has 3 rows of oars, though
only one row is preferred. There are 270 oarsmen.
They may be distributed among three decks, such
as: 112 on the upper, 108 on the middle, and 50 on
the lower. The bottom rows of oars are powered
by one oarsman apiece, while two oarsmen control
each oar on the second and third decks. However,
the most efficient manner is to only use one row of
oars and assign five oarsmen per oar. One oarsman
per oar needs to be highly trained, while the rest are
mere labor -- most often slaves encouraged by the
whip. Oars for a quinquereme are roughly 15 feet in
length. Otherwise, there are 30 sailors and 40-120
warriors. Each oarsman pulls his own oar. The
vessel is built in large numbers. Additionally, one
sail exists on a mast amidships. The sails are low-
ered for battle, when the oarsmen and the bronze
ram become the main armament. The quinquereme
is equipped with a corvus for boarding (for more
information, see Chap. 18: Warfare). Quinqueremes
are made from cedar. War galleys follow the coasts
and put into harbor every night, where the crew
enjoys a shore-based meal and a night’s sleep in a
stable bed.

Raft - This is a collection of logs or timber
that are fastened together for transportation by float-
ing. Although they vary, most rafts measure 10 feet
long by 10 feet wide. A raft has a flat structure, a
floating platform, for the conveyance of characters
or cargo on a body of water.

Septireme - Desendant from the
quinquereme, this vessel measures 135-140 feet long,
with a maximum beam or width of about 18 feet,
and a draft of 5-6 feet. The frame is reinforced,
making this vessel much less susceptible to ramming.
However, due to the increased weight of this large
vessel, it is very effective at ramming. This vessel
has 2 rows of oars, which are 32 feet long on top
and 28 feet long on bottom. The crew consists of
350 oarsmen, 15-20 deck hands, 150-200 warriors,
and the trierarch and officers. The ram is reinforced
with bronze and iron. Finally, the septireme may
have up to 5 catapults.

Trireme - Desendant from the bireme, the
trireme is a war galley that measures about 125 feet
long, with a maximum beam or width of about 20
feet, and a draft of 3 feet. The trireme has 3 rows
of oars. It derives its name from the 3 rows of oars,
one atop the other. A trireme is powered by oars-
men as well as sails, when wind is favorable. A
trireme is manned by 170 oarsmen (85 per side), a
captain (called a Trierarch), 3 oarsman chiefs (called
Hortators, who 'encourage' the oarsmen), and 25
warriors who are either spearmen, archers, slingers,
or a combination. Oarsmen are divided between
the tiers as follows: 31 on top, 27 in the middle, and
27 in the bottom. Each oarsman controls one oar.
Most strong oarsmen are placed on the upper decks.
The oarsmen of a trireme are not slaves, but highly
trained. The trireme can reach 7-8 knots under oars.
This vessel has scant room for provisions. It is used
for short naval trips. Even the largest triremes puts
into shore and beaches, stern first for the night, re-
suming passage in the morning, weather permitting.
The hull is a thin shell of planks joined edge-to-
edge, and then stiffened by a keel and light, trans-
verse ribs. Such light construction enables the
trireme to displace only 40 tons. Square-rigged sails
are used for power when the ship is not engaged in
warfare. The principal armament of the trireme is
a bronze-clad ram, which extends from the keel at
or below the waterline and is designed to pierce the
light hulls of enemy warships. The function of a
trireme in warfare is to advance to maximum speed
and attack the side of an enemy vessel with its bat-
tering ram. If this fails, the enemy vessel is usually
boarded. Triremes are made from wood from fir
trees.

Unireme - The unireme is a war galley that
measures about 150 feet long. The unireme has 1
row of 50 oars. It derives its name from the single
row of oars. A unireme is a purely rowing vessel
with no sails. The unireme is powered by 100 oars-
men, each to his own oar. There are no multiple
decks aboard this vessel. The unireme is fast and
graceful, with a high, curving stem and stern. The
unireme sometimes carries an embolon (a beak or
ram). In its day it was a formidable war galley, but
now, this light warship is mainly used for scouting.

366

Ballista: Often mounted on seagoing ves-
sels or castle walls or towers, a ballista is essentially a
large crossbow that projects a spear called a bolt,
which weighs around a hundred pounds and has a
metal head over a foot in length. A ballista launches
it between 300-400 yards, though unfortunately never
with great accuracy. The bolt has almost no effect
on stone walls, though it may impale several charac-
ters before it stops. Overall, the projectile is five
feet in length. This weapon inflicts 4d20 IP or LP.

tnempiuqEegeiS
tnempiuqEegeiS tsoC B/P/H:PI

atsillaB.1 .p.s000,01 03/04/03
maRgnirettaB.2 .p.s000,5 000,5/000,02/000,02

yrfleB.3 .p.s000,03 004/004/004
tlupataC.4 .p.s000,02 002/002/002

atsillaboriehC.5 .p.s000,01 02/03/02
eltsaC-retnuoC.6 seirav seirav

sulobohtiL.7 .p.s000,51 051/051/051
teltnaM.8 .p.s001 02/03/02

atsillabunaM.9 .p.s005,7 02/03/02
reganO.01 .p.s005,22 052/052/052

tehcuberT.11 .p.s000,05 052/052/052

Battering Ram: A battering ram is the trunk
of a tree suspended by large ropes or chains from a
wooden box-like structure. The mobile, support-
ing structure is called a cat. The cat is usually cov-
ered with wet hides. The cat protects a siege engi-
neer as he fills a moat, so that it may be crossed.
Once at the wall of the enemy, the siege engineer
may use a pointed iron pole, instead of a ram, to
chip away at the joints between stone blocks in the
wall. However, battering rams are most commonly
placed before the closed doors of an enemy and
the trunk is rocked back and forth, and pounded
against the doors to break them. Most rams have
an iron head. The largest ram is 100 feet in length,
4 1/2 tons in weight, and needs over 200 men to
swing it effectively. The largest ram inflicts 5d100
IP. Defenders use two techniques against rams. De-
fenders may lower an apron, a large pad, to lessen
the blows of the ram. Otherwise, defenders may
lower a hook to catch the ram, lift it, and overturn it
or delay the ramming.

Artwork Here

367

Belfry: Also known as a siege tower, a bel-
fry is a wheeled, wooden tower. At or near the top
of a belfry is a wooden drawbridge, which is dropped
onto the battlements as soon as the tower is moved
within reach. Thereafter, the occupants of the bel-
fry storm over the battlements of the enemy. Some-
times, an additional floor is added so that archers
may fire down into the positions of the enemy.
Some belfries are equipped with a battering ram on
the lowest level. Hides drenched with water or aged
urine cover a belfry to protect its occupants. Mov-
ing a belfry is problematic, since it tips easily; the
ground must be leveled and smooth.

Catapult: An ancient weapon, a well-built
catapult launches a projectile up to 700-800 yards.
The catapult functions by torsion. The heaviest
stone that may be hurled is 180 lbs. With this pro-
jectile, a catapult inflicts 2d100 IP or LP.

Cheiroballista: A ballista is essentially a large
crossbow that projects a spear which weighs around
a hundred pounds and has a metal head over a foot
in length. A cheiroballista is small and easily moved,
since its frame rests on wheels. The range is roughly
300 yards. This weapon inflicts 4d20 IP or LP.

Counter-Castle: This is a temporary castle
that is built by besiegers nearby the castle being be-
sieged.

Lithobolus: The earliest torsion siege ma-
chine, the lithobolus is a stone-thrower that is de-
signed to smash walls as well as men. By appear-
ance, this machine looks like a larger ballista. This
rock-thrower needs a special bowstring with a
braided pouch. Typically, this machine is used to
hurl rocks that are either 30 or 170 pounds in weight.
The longest range with this weapon is 700 yards.
With a 30 lb. rock, this weapon inflicts 1d100 IP or
LP. With a 170 lb. rock, this weapon inflicts 2d100
IP or LP.

Mantlet: This is a wooden or wicker shield
on a wheeled wooden frame. The shield is about 7
feet tall and 4-7 feet wide. A mantlet protects ar-
chers as they approach a fortification.

Manuballista: A ballista is essentially a large
crossbow that projects a spear which weighs around
a hundred pounds and has a metal head over a foot
in length. The entire projectile is five feet long. A
manuballista is a small torsion arrow-throwing en-
gine that is stationary and without wheels. It is fired
by heavily pressing down on a pad on the back. The
range of a manuballista is about 300 yards; it is more
accurate than a regular ballista. This weapon inflicts
4d100 IP or LP.

Onager: Named after a pig that kicks rocks
behind itself when chased, an onager is an ancient,
heavy catapult. The frame of the onager is com-
posed of thick rectangular pieces of wood flat on
the ground. Through each side of the frame are
bored two holes through which run the skeins of
rope. The ropes are held in place by a washer and
counter-plate. In the middle of the sinew ropes
stick a single arm that ends in a cup or a sling fitted
for a stone. The arm is cranked down with a lever,
further torsioning the skein, and is held in place by
a ratchet and pawl. When released the arm snaps
forward into a supported upright crossbar, which
halts the arm and drives the shot toward its intended
target. Onagers hurl 100 lb. rocks as far as 350 yards.
This machine is very powerful and heavy. Due to
its weight, it is difficult to move and is therefore
used as a stationary defensive or siege weapon. This
weapon inflicts 6d20 IP or LP.

Trebuchet: A recent creation, this siege
weapon looks and functions similar to a catapult,
though performs far better. Instead of functioning
by torsion, this machine uses gravity to its advan-
tage. A large and heavy counterweight (up to 12,000
lbs.) is dropped, which propels the wooden arm (a
massive tree trunk) very quickly. The projectile from
a trebuchet moves at a low velocity, but a high tra-
jectory, and crashes down with devastating effect
on wood and stone. These machines cast their mis-
siles with precision. Various missiles may be uti-
lized, including stones, barrels of pitch, bodies of
dead horses and other animals often in a state of
decomposition, barrels of offensive or putrid mat-
ter, and other missiles designed to cause pestilence.
A trebuchet is capable of hurling 1,400 lbs. up to 87
yards, and 100 lbs. up to 235 yards. With 1,400 lbs.,
this weapon inflicts 1d1000 IP or LP.

368

A fortification1 is a defensive structure.
There are a variety of fortifications. Primitive forti-
fications were made from earth and wood. All mod-
ern fortifications are made from stone. Different
types of fortifications are described below, and then
components of fortifications.

Broch: This is a round, stone tower that has
an entrance small enough that it is only possible to
crawl through it. A broch may be up to 50 feet tall
and has no exterior defenses or windows. This is a
familial fortification, and is only found far from civi-
lization.

Bergfried: This is a tall tower that is similar
to a keep. Although it is usually smaller than a keep,
a large bergfried may be comparable in size to a small
keep. There is no space inside a bergfried for a resi-
dence. Prisoners, if any are taken, are held in the
top of the tower.

Keep: Initially called a donjon, a keep may
be one of two things: a single structure, or the most
fortified part of a castle. If it is a single structure, it
may be either a round or square building, and may
seem similar to a large tower. Most keeps are sev-
eral stories tall. Separate levels may be: fighting level
(roof), arsenal (3rd floor), residential level (2nd floor),
great hall (ground floor), administrative level (base-
ment), and dungeon (cellar). The largest keep may
be 100 feet tall and 80 feet wide, and its walls may be
no thicker than 15 feet.

Castle: Derived from the word castellum, a
castle is the epitome of military fortification. Ev-
ery castle is different in size and shape. The most
common parts of a castle include: church(es), court-
yard, drawbridge, gatehouse, keep, moat, towers, and
walls. The owner of a castle usually resides in the
upper levels of its keep or a tower. The ground
floor of a castle's keep is usually known as the great
hall, which is used for banquets and to entertain the
owner or nobility. The great hall is heated by a cen-
tral fireplace that is round or octagonal and burns
logs; when logs burn, smoke quickly fills the great
hall. The kitchen is in a nearby building and food is
carried into the great hall. A castle may have one or
more courtyards, separated by additional walls.

Citadel: This is a castle that is the center of
a capitol or city. The outside city is usually pro-
tected by one or more walls. A citadel is a govern-
mental seat of power.

snoitacifitroF
stnenopmoC tsoC B/P/H:PI

nretsiC.1 llawees llawees
egdirbwarD.2 llawees .tf/)004/006/004(

eboredraG.3 llawees llawees
egdirBdeifitroF.4 llawees llawees

esuohetaG.5 llawees llawees
)tfcibuc(gnidraoH.6 .p.s2 002/003/002

nehctiK.7 llawees llawees
elohpooL.8 .p.s05 -/-/-

)tfcibucrep(taoM.9 .p.s2 000,02
silluctroP.01 .p.s000,02 000,3/000,1/000,1

htaBcilbuP.11 llawees llawees
rewoT.21 llawees llawees

)tfcibucrep(llaW.31 .p.s1 000,4/005/000,2
lleW.41 llawees llawees

1. Information regarding fortifications has been referenced from The Medieval Fortress, by Kaufmann & Kaufman (2001).
For more information, see the References section at the end of this book.

Artwork Here

369

Cistern: A cistern is an underground reser-
voir with an opening above. Rainwater runs through
the opening and, hopefully, fills the cistern. This
water is used for sustenance, but may also be used
to extinguish fires set by incendiary projectiles, which
are launched by besiegers. During a siege, hides are
often drenched in water or aged urine and placed
atop hoardings and other flammable surfaces.

Drawbridge: A drawbridge is a means of
crossing a moat. If a fortification has no moat, then
it has no drawbridge. Although several mechanisms
are available, by far the most common is a pulley
system.

Fortified Bridge: Fortified bridges are com-
mon. A fortified bridge often has one or two tow-
ers on both ends. Towers may also interrupt the
bridge to support it as well as offer protection. For-
tified bridges have walls on either side, often with
battlements. A fortified bridge may take up to 25
years to complete.

Garderobe: This is a small bench with a
round opening on the seat through which the in-
habitants of the castle defecate and urinate. Usu-
ally, a garderobe is placed on upper levels of towers
and the waste falls down holes until it falls in the
moat outside of the castle. Otherwise, a large cess-
pool is made below the garderobe to store the waste.
Due to the cesspool, no dungeons exist below castles.
About twice per year, peasants clean the cesspool.
Some towers are used for sanitation, meaning they
have a garderobe on the upper level and the floors
below are one large cesspit.

Gatehouse: A gatehouse is a structure to
protect the gate to the fortification, which is usually
the favored means of entry. The simplest gatehouse
has only a set of barred doors, while elaborate
gatehouses have many features, including: draw-
bridge, as many as three portcullises, murder holes,
a trap door inside opening to a pit of spikes below,
and loop holes for archers and crossbowmen. The
most common modern gatehouse has only one
portcullis. In addition to the cost of constructing a
gatehouse, a drawbridge and each portcullis must
be purchased.

Hoarding: Also called a catwalk, this is a
wooden structure added near the top of walls so
that soldiers may travel between towers and archers
may attack from the middle of the wall. Some for-
tifications leave their hoardings up for decades, while
others only build them when attacked and remove
them during peace.

Kitchen: The kitchen is in a building nearby
the keep. Food is prepared in the kitchen and car-
ried to the great hall in the keep for consumption.
Bath water is heated in the kitchen and carried to
the chamber of the lord where it is poured into a
wooden tub. However, even the most affluent lord
bathes only once or twice per year.

Loophole: This is a slit in a wall through
which an archer or crossbowman may launch an
arrow or bolt, respectively. A variety of different
shapes exist for loopholes. Generally, a vertical slit
is used by an archer, and a horizontal slit is used by
a crossbowman.

Artwork Here

370

Wall: Walls are made from stone. The height
and thickness of walls vary for fortifications. It is
considered safe if the wall is at least one foot thick
for each ten feet in height. Most walls are thicker
than this ratio. An ancient rule declared a wall must
be one foot thick for each four feet in height, though
most modern walls are not this thick. Since the new
siege engine known as a trebuchet wreaks havoc on
walls, modern fortifications have walls thicker than
the minimum 1/10 ratio. Walls are often buttressed,
meaning they are reinforced by having a thicker base.
In addition to the cost of building a wall, hoardings
must be constructed if the walls are not at least four
feet thick. Most walls have battlements, which are
crenelations. Crenelations consist of a succession
of openings called embrasures and small sections
of wall called merlons. It is possible to walk behind
the crenelations if the wall is at least four feet thick.
This is called a masonry wall walk, or allure.

Well: When a well is dug, the MM will de-
termine if water is below. A well is important to
fortifications for many reasons. A well supplies
drinking water. Water from a well may also be used
to extinguish fires set by incendiary projectiles, which
are launched by besiegers. During a siege, hides are
often drenched in water or aged urine and placed
atop hoardings and other flammable surfaces.

Moat: A moat is a ditch surrounding the
fortification to obstruct besiegers. Some moats are
filled with water, though many are not. A moat may
be no wider than 70 feet wide and 35 feet deep. If
filled with water, waste from the kitchen and
garderobes is deposited in the moat. Dry or wet,
most moats also have sharpened stakes at the bot-
tom. Deep moats also present an obstacle to be-
siegers who attempt to dig a mine under the wall.

Portcullis: This is a grid-like gate that is usu-
ally of wood and covered with iron. It is lowered
over an entryway to prevent passage. One or more
portcullis is a common part of a gatehouse.

Public Bath: Some cultures have a public
bath in their fortifications. Other cultures are not
concerned with cleanliness. Public baths are detailed
in Chapter 6: Sociality.

Tower: Although ancient towers were made
from wood, all modern towers are made from stone.
Towers vary in shape, height, and diameter. The
shape of a tower may be round, octagonal, square,
triangular, or D-shaped. Usually, a tower occurs at
the corner of buildings or walls. Oftentimes, long
walls are periodically interrupted by towers. The
part of a tower that is inside a fortification may be
open or, most often, closed. Roofing may or may
not be put atop a tower. If a tower has a roof, it is
made of either lead or slate. A tower may be mostly
outside, halfway (most common), or mostly inside a
building or wall. Different towers may serve differ-
ent functions, such as defense, observation, sanita-
tion, and siege. Round towers cost 1.5 times the
price to construct. Usually, towers do not have win-
dows, because a window is a potential weakness.
However, narrow slit-like openings cast light on an
internal staircase. The staircase in a tower is made
from either wood or stone. Usually, the staircase
turns upward in a clockwise direction to allow a sol-
dier to fight with his sword in his right hand as he
retreats up the tower.

371

seciveDerutroT
seciveDerutroT tsoC B/P/H:PI

sekipsforiahC.1 .p.s003 04/001/001
rehsurcdaeH.2 .p.s05 57/04/57

raeP.3 .p.s06 51/5/5
kcaR.4 .p.s005 04/03/02

skcotS.5 .p.s001 02/02/02
swercsbmuhT.6 .p.s04 04/5/5

ekaW.7 .p.s002 04/05/57
gigilrihW.8 .p.s004 051/04/001

Rack: This device consists of two thick
metal poles about eight feet apart. The character to
be tortured lies down between these poles. Their
wrists and ankles are affixed to ropes, which are in
turn affixed to the poles. One torturer stands at
each end and tightens the pole. This device stretches
the body, typically while a torturer seeks a confes-
sion. If the tortured character does not die from
their injuries, they are usually so injured that they
cannot participate in their later public confessions,
such as being unable to lift their arms to swear their
confession.

Stocks: Sometimes called the Pillary, the
Stocks consist of two large boards that, when closed
together, leave holes for legs and arms. As public
torture, a character’s limbs are trapped between the
stocks and the townspeople poke, slap, and besmirch
the victim with feces and urine. Feces is often
smeared into their mouth, ears, nose, and hair. More
often, though, the victim is badly beaten, stoned,
cut, burnt, and severely mutilated. Once in a while
a character survives their term with only a few bruises
and a couple of bumps.

Thumbscrews: Two metal plates, roughly
six inches wide, are joined by a screw passing verti-
cally through each end. In the middle of these two
plates, the victim must place their thumbs. The two
screws are then tightened on the victim’s thumbs.

Wake: Three chains are affixed to the cor-
ner of a room, one on each wall and one from the
ceiling. The three chains connect to a harness that
is used to suspend a character in the air several feet
above the ground. Next, the ankles are bound and
one torturer pulls this rope to raise the legs. Finally,
a point is placed underneath the victim’s anus, va-
gina, scrotum, or lower back, depending on the whim
of the torturer. The torturer can lower the charac-
ter onto the point, varying the weight from zero to
the victim’s full body weight. Further, they may be
gently dropped or may fall repeatedly onto it.

Whirligig: Looking like a large and cylin-
drical bird cage, this torture device accommodates a
human. The center of the top and bottom of this
cylinder are affixed to a sturdy external structure.
Once a character is placed inside the cage, the cage
is spun quickly, which results in dizziness, nausea,
and then vomiting.

Chair of Spikes: This is a large chair, but
instead of having cushions, there are numerous small
spikes. The victim is seated in the chair. Wooden
bars are placed over parts of the body and each end
screws into the chair. A wooden bar exists for the
chest, the lower legs, and one which comes down
on the knees. In addition, leather straps restrain the
wrists, but also may be tightened further, driving
the arms and hands down on spikes as well. The
spikes are probably about the thickness of ordinary
nails and an inch in length. The chair of spikes
doesn’t usually kill its victims, but tetanus often claims
victims days or weeks after the ordeal.

Headcrusher: Used to extract a confession
or as a means of execution, this device looks like a
vice, except instead of crushing the head from the
sides, the victim’s jaw is placed on the bottom and
the top is screwed down onto the top of their head.

Pear: A torture device that damages orifices,
this is a long, thin shaft along which two spoon-like
objects are affixed. The end of the shaft with the
spoon-like objects is inserted into the orifice of the
torturer’s choice: either the mouth, vagina, or anus.
The protruding end has a ring that may be screwed
down along the shaft, which forces the spoon-like
objects apart, stretching the orifice from inside.
Death may result from substantial ruptures.

372

Weapons
There are three categories of weapons: me-

lee weapons for armed combat in close quarters,
miscellaneous weapons in which adventurers usu-
ally do not train but may use nonetheless, and mis-
sile weapons for distant combat. The weapons in
the tables are numbered to facilitate the determina-
tion of Plunder in Chapter 14: Treasure.

Cost is listed in silver pieces (s.p.).
Weight is listed in pounds, so a dagger

weighs one pound.
Size of the weapon is Tiny (less than 2’),

Small (2-3’), Medium (3-4’), or Large (>4’). For ex-
ample, a battle axe is a weapon of medium size (4’),
while a hand axe (hatchet) is a tiny weapon (15”).
Weapons are always the same size listed. There are
not larger versions of these weapons for larger hu-
manoids. Weapon size and creature size affect Smit-
ing (see Chap. 10: Combat).

Type determines whether the weapon is a
Stabbing, Hacking, or Pounding weapon, or a com-
bination of these three. For example, a horseman’s
battle axe is primarily a hacking weapon, though due
to its back spike the wielder may also reverse their
grip and use it for stabbing.

Range lists the range increments of the
weapon. The Strength sub-ability may be divided
to determine the range increment. For each incre-
ment of range, a penalty of - 5 is applied to the Aim
or Hurl skill check. Maximum effective range of
the weapon is equal to ten times the range listed.
For example, if a human with 120 Strength hurls a
dagger (12’ range increment) were thrown at a tar-
get 80 feet away, it would incur a - 40 penalty (- 5 x
8). Conversely, if a short bow (60’ range increment)
were utilized against a target 80’ away, it would only
incur a penalty of - 5. Their maximum effective
ranges would be 120’ for the dagger and 600’ for
the short bow.

Reach indicates that some weapons may not
be used within a foot or two of the wielder, but that
they reach several feet in normal use before con-
necting. This weapon category assists role-playing
with miniatures with more accurate combat. For
instance, a footman’s flail needs 5’ of swinging room
and connects with the opponent 5’ away from the
wielder. If a character has an advantage of at least
1’ of reach compared to their opponent, then the
character automatically wins initiative (see Chap. 10:
Combat). If a character with a reach advantage may
not back up at the end of the round to maintain
their reach advantage, then it does not apply the
next round.

Artwork Here

373

Damage is the numerical damage deter-
mined by dice that the opponent suffers, should the
wielder connect successfully with their opponent.
Edged weapons listed are considered to be sharp.
If an edged weapon is dull, it does only 50% of the
damage listed.

Delivery Penalty lists a number that is to
be subtracted from the initiative roll (see Chap. 10:
Combat) each round, which serves to make combat-
ants with weapons likely to be slower in attacking
than combatants using only natural weapons, such
as brawlers, animals, or many beasts. For instance,
with an Agility of 100 (so, no initiative adjustment)
a combatant rolls a 72 for initiative. If this combat-
ant is wielding a footman’s military flail, then 90 is
subtracted, for an adjusted initiative of -18. Though
this combatant’s roll, and therefore initiative, was
fairly fast and would normally enable quick action,
the act of swinging the heavy weapon slows them
down considerably.

Each weapon also has either A (Agility), SA
(Strength and Agility), or S (Strength) listed. ‘A’
weapons may be used to attack twice per round in
combat, while ‘S’ and ‘SA’ weapons may be used to
attack once per round in combat. The number of
attacks per round may be increased with skill points,
as noted in the Weapon (General) skill (see Chap. 8:
Skills). If an opponent is immobile, then twice the
number of attacks may be made against them. All
‘S’ weapons require a Strength of100 to use them.
For each category of Strength higher than 100, the
Delivery Penalty decreases by 2.

Penetration is a listing of modifiers against
penetrating Light/Medium/Heavy armors for that
specific weapon. Light armors are nakedness, cloth-
ing, gambeson, studded leather, and leather. Me-
dium armors include brigandine, scalemail,
chainmaille, and banded mail. Heavy armors include
chainmaille with breastplate, platemail, and ceremo-
nial platemail.

Artwork Here

374

snopaeWeeleM
snopaeWeeleM tsoC .tW

)sbl(eziS epyT hcaeR egamaD yrevileD
ytlaneP

noitarteneP
H/M/L

)H2(s'namtooF,elttaB,exA.1
)ekipskcabo/w(.p.s05 4 M

'4 H - 2+21d2 AS/04 01-/5-/-

s'namesroH,elttaB,exA.2
)ekipskcab/w(.p.s03 3 S

'2 H/S - 1+21d1 AS/03 51-/5-/-

)tehctaH(dnaH,exA.3
)nworhtosla(.p.s01 2 T

"51 H - 01d1 A/02 02-/01-/-

bulC.4 - 2 S
'2 P - 6d2 AS/02 5-/-/-

)H2(taerG,bulC.5 .p.s01 4 M
'4-3 P - 6d3 S/04 5-/-/-

)degde-elbuod(reggaD.6
)nworhtosla(.p.s03 1 T

"81-11 S - 01d1 A/01 02-/5-/-

)egdeelgnis(kriD,reggaD.7 .p.s02 2 S
"12-71 S - 21d1 A/02 52-/01-/-

)egdeelpirt(ottelitS,reggaD.8 .p.s05 1 T
'1 S - 02d1 A/5 01-/-/-

retaWyloH,s'namtooF,lialF.9
leviws[)H2(relknirpS
/w)niahcon(knildne

]ecamdekips"8dehcatta

.p.s05 21
M

'3
"8+ffats

P '5 3+21d2 AS/58 5-/-/-

yratiliMs'namtooF,lialF.01
on(knildneleviws[)H2(

"51dehcatta/w)niahc
]dordekips+denoitces

.p.s07 31
M

'3
"51+ffats

P '5 2+01d3 AS/09 5-/-/-

/w(s'namesroH,lialF.11
)llabdekipsenodnaniahc .p.s03 6

S
'2
ffats

P - 1+01d2 AS/06 01-/5-/-

/w(s'namesroH,lialF.21
)sllabdekipsowt+sniahc .p.s04 7

S
'2
ffats

P - 3+01d2 AS/07 01-/-/-

)H2(etorraG.31
)gnikohcroferiwniht(.p.s5 1 S

'2 - - ees(8d3
)noitpircsed A/5 05-/-/-

)H2(luaM,remmaH.41
)enotsfoegdelsyratilim(.p.s021 01 M

'3 P - 4+02d2 S/001 5-/-/-

s'namtooF,raW,remmaH.51
)ekipskcabhtiw()H2(.p.s04 3 M

"33-03 P/S - 2+21d2 AS/03 51-/5-/-

s'namesroH,raW,remmaH.61
)ekipskcabhtiw(

)nworhtosla(
.p.s03 2 S

'2 P/S - 2+02d1 AS/02 51-/5-/-

,dnedetnulb(thgiL,ecnaL.71
)elopwolloh .p.s02 5 L

'5 P '5 2+21d1 AS/05 01-/5-/-

)egrahc2x(yvaeH,ecnaL.81 .p.s08 01 L
'41 S '51 3+02d1 AS/58 01-/5-/-

tes2x(gnitsuoJ,ecnaL.91
)dnedetnulb()egrahc .p.s001 6 L

'41 P - 3+21d1 AS/57 -/-/-

)H2(s'namtooF,ecaM.02 .p.s04 6 M
'3 P - 3+21d2 AS/06 01-/-/-

s'namesroH,ecaM.12 .p.s02 4 S
'2 P - 3+02d1 AS/04 51-/5-/-

)H2(exa-ecaM.22 .p.s06 7 M
'3 P/H - 4+21d2 AS/07 01-/-/-

)ratsgninroM(nretsnegroM.32
)H2(.p.s04 8 M

'4 P/S - 3+21d2 AS/08 01-/5-/-

375

snopaeWeeleM)deunitnoc(
snopaeWeeleM tsoC .tW

)sbl(eziS epyT hcaeR egamaD yrevileD
ytlaneP

noitarteneP
H/M/L

s'namtooF,yratiliM,kciP.42
ehtdellacosla()H2(

)eugaseB,nicuO,atucasiB
.p.s04 6 M

'4 S - 3+21d2 AS/06 01-/5-/-

s'namesroH,yratiliM,kciP.52 .p.s03 4 S
'2 S - 3+02d1 AS/04 51-/5-/-

)H2(ekiPlwA,mraeloP.62
)egrahctes2x(.p.s02 21 L

'22-81 S '02 2+01d2 AS/08 51-/5-/-

)H2(hseedreB,mraeloP.72
)exAhtrapSroehcidraB(.p.s03 7 L

'5 H '5 3+21d2 AS/05 01-/5-/-

nibroCedceB,mraeloP.82
)H2()kaeBs'nevaR(.p.s04 6 L

'6 P/S '5 1+01d2 AS/04 51-/5-/-

)H2(lliB,mraeloP.92 .p.s05 01 L
+'8 H/S '01 2+21d2 AS/08 51-/5-/-

)H2(sinnepiB,mraeloP.03
)exaelopdedalb-elbuod(.p.s09 21 L

'6 H '5 2+01d3 AS/09 01-/-/-

)H2(drahcuaF,mraeloP.13 .p.s02 7 L
+'8 H '01 2+21d2 AS/05 51-/-/-

)H2(evialG,mraeloP.23 .p.s03 8 L
+'8 H '01 8d2 AS/06 02-/01-/-

)H2(emrasiuG,mraeloP.33 .p.s02 8 L
+'6 H '5 2+21d2 AS/06 01-/5-/-

)H2(dreblaH,mraeloP.43
)egrahctes2x(.p.s05 01 L

'8-5 H/S '01 1+01d2 AS/07 5-/5-/-

kroFyratiliM,mraeloP.53
)egrahctes2x()H2(.p.s02 7 L

+'7 S '01 21d2 AS/05 01-/5-/-

)H2(nasitraP,mraeloP.63
)egrahctes2x(.p.s05 8 L

+'7 S '01 01d2 AS/06 51-/5-/-

-elgnis(exaeloP,mraeloP.73
sekips/wsinnepiBdedalb

)H2()pitdnakcabno
.p.s06 01 L

'6-5 H/S '5 01d3 AS/07 01-/-/-

)H2(ruesnaR,mraeloP.83
)egrahctes2x(.p.s03 7 L

+'8 S '01 1+01d2 AS/05 01-/5-/-

)H2(mutepS,mraeloP.93
)egrahctes2x(.p.s02 7 L

+'8 S '01 1+01d2 AS/05 01-/5-/-

)H2(egluoV,mraeloP.04
)exarebahcoL(.p.s03 01 L

+'8 H '01 2+01d2 AS/07 01-/5-/-

ffatsretrauQ.14
)spac-dnenori(.p.s1 3 L

'6-5 P - 8d1 A/03 08-/02-/-

paS.24 .p.s2 3 T
'1 P - 6d1 A/01 05-/5-/-

)H2(gnoL,raepS.34
)egrahctes2x(.p.s02 5 L

'31< S '01 01d2 AS/05 51-/5-/-

muideM,raepS.44
)nworhtosla(.p.s01 3 L

'7-5 S '5 01d2 AS/02 51-/5-/-

trohS,raepS.54
)raepsdraugroraeps-flah(.p.s5 3 S

"72 S - 01d2 AS/02 51-/5-/-

)H2(tnedirT,raepS.64 .p.s8 6 M
'8-4 S '5 6d3 AS/04 01-/5-/-

demranU,ekirtS.74
)lliksgnilwarBees(- - - P

laudbuS
egamaD

ylnO

ees(
gnilwarB

)lliks
- 09-/05-/-

dratsaB,drowS.84
)flaH-a-dna-dnaH(.p.s021 7 L

"15-34 H - 1+01d3 AS/06 01-/5-/-

376

snopaeWeeleM)deunitnoc(
snopaeWeeleM tsoC .tW

)sbl(eziS epyT hcaeR egamaD yrevileD
ytlaneP

noitarteneP
H/M/L

drowsdaorB,drowS.94
foegarevaeht,ylgnimees(

)sdrows
.p.s05 3 M

"64-43 H - 02d1 AS/03 51-/5-/-

kciht(tsurhT+tuC,drowS.05
)htgnelmuidemfodrows .p.s09 4 M

"04-73 H/S - 01d2 AS/04 51-/-/-

devruc(noihclaF,drowS.15
elgnis,dnedethgiew,edalb

)egde
.p.s06 4 S

"03-82 H - 6d3 AS/04 51-/5-/-

)H2(egrebmalF,drowS.25
)edalbyvaw(.p.s003 01 L

"46-84 S '5 01d3 AS/09 01-/-/-

suidalG,drowS.35 .p.s06 3 S
"82 H/S - 6d4 AS/03 51-/5-/-

edalbniht(gnoL,drowS.45
-enoarofgnolsitaht

)drowsdednah
.p.s07 4 M

"24-43 S - 02d1 AS/04 51-/5-/-

semitemos(trohS,drowS.55
)drowss'rehcrAnadellac .p.s05 3 S

"13-22 S - 6d3 AS/03 51-/5-/-

)H2(rednahiewZ,drowS.65 .p.s052 51 L
"57-85 H/S '5 02d2 S/001 01-/-/-

)egamadlaudbus(pihW.75 .p.s01 2 M
'8 H '5 4d1 A/02 59-/08-/-

lluB,pihW.85 .p.s02 3 L
'41 H '01 6d1 A/03 09-/07-/-

sliatenin-o-taC,pihW.95
)egamadlaudbus(.p.s5 1 T

"81 - - 2d1 A/01 59-/08-/-

-o-taCa(egruocS,pihW.06
)sbrabhtiwsliatenin .p.s01 1 T

"81 H - 6d1 A/01 09-/57-/-

Artwork Here

377

snopaeWsuoenallecsiM
snopaeWsuoenallecsiM tsoC .tW

)sbl(eziS epyT /egnaR
hcaeR egamaD yrevileD

ytlaneP
noitarteneP

H/M/L

)tehctaH(dnaH,exA.1 .p.s01 2 T
"51 H -htgnertS(

-/')01/ 01d1 A/02 02-/01-/-

elttoB.2
)efinkasataert,nekorbfi(.p.s1 1 T

'1 P -htgnertS(
-/')01/ 8d1 A/01 51-/5-/-

tekcuB.3 .p.s2 2 T
"51 P -/- 4d1 AS/03 02-/01-/-

niahC.4 .p.s4 5 L
'5 P '5/- 6d1 AS/05 02-/01-/-

)H2(riahC.5 .p.s3 3 M
'3 P -/- 8d1 AS/52 02-/01-/-

revaelC.6 .p.s01 1 T
'1 H -htgnertS(

-/')01/ 01d1 A/01 02-/01-/-

lateM,eliF.7 .p.s2 1 T
'1< P -/- 4d1 A/01 02-/01-/-

niarG,lialF.8
)eporybdeniojdoow(.p.s3 2 S

ffats'2 P -/- 8d1 AS/02 02-/01-/-

)H2(hctiP,kroF.9 .p.s9 6 L
+'7 S '01/- 6d2 AS/05 51-/5-/-

gnivreS,kroF.01 .p.s6 1 T
'1 S -/- 6d1 A/01 52-/5-/-

teltnuaG.11 .p.s002 2 T
'1< P -/- 4d1 AS/02 51-/5-/-

looT,remmaH.21
)ekipskcabo/w(.p.s001 2 T

"51 P -htgnertS(
-/')01/ 21d1 A/02 01-/5-/-

)H2(egdelS,remmaH.31 .p.s03 8 M
'3 P -/- 02d2 S/08 5-/-/-

)H2(eoH.41 .p.s5 3 M
'4-3 S -/- 6d1 AS/52 02-/01-/-

gnilpparG,kooH.51 .p.s04 4 T
"81 P/S -htgnertS(

-/')01/ 6d1 AS/04 01-/5-/-

looTrognitnuH,efinK.61
)egdeelgnis(.p.s8 1 T

"31-8 S -htgnertS(
-/')01/ 8d1 A/01 52-/51-/-

)doowlla(tellaM.71 .p.s2 2 T
'1 P -/- 4d1 A/02 02-/5-/-

lliuQ.81 .p.s04 - T
'1 S -/- 2d1 - 59-/03/-

)norI(gniyrF,naP.91 .p.s8 4 S
"81 P -/- 8d1 AS/04 51-/5-/-

)rabworC(rabyrP.02 .p.s4 3 T
"81 P -/- 8d1 AS/03 51-/5-/-

niPgnilloR.12 .p.s2 2 T
'1 P -/- 4d1 AS/02 02-/5-/-

srossicS.22 .p.s9 5.0 T
"01< S -/- 6d1 A/5 52-/5-/-

)H2(ehtycS.32 .p.s03 5 L
'5 H/S '5/- 8d2 AS/04 02-/01-/-

dleihS.42 seirav seirav seirav P -/- 2d1 seirav 01-/5-/-

eohS.52 .p.s2 5.0 T
'1< P -htgnertS(

-/')01/ 2d1 A/5 52-/5-/-

esroH,eohS.62 .p.s5 2 T
"8< P -htgnertS(

-/')01/ 4d1 AS/02 02-/5-/-

378

snopaeWsuoenallecsiM)deunitnoc(
snopaeWsuoenallecsiM tsoC .tW

)sbl(eziS epyT /egnaR
hcaeR egamaD yrevileD

ytlaneP
noitarteneP

H/M/L

)H2(levohS.72 .p.s8 4 M
'4-3 P/H -/- 6d1 AS/53 51-/5-/-

elkciS.82 .p.s01 2 T
"81 H -/- 01d1 A/02 52-/51-/-

)H2(edapS.92 .p.s7 3 M
'4-3 P/H -/- 6d1 AS/52 51-/5-/-

)dleihSdekipS(egraT.03 .p.s02 6 S
'2 S -/- 8d1 AS/06 02-/5-/-

)bulcgninruba(hcroT.13 .p.s1 1 S
'2 P -/- 8d2 AS/01 51-/5-/-

Artwork Here

379

snopaeWelissiM
snopaeWelissiM tsoC .tW

)sbl(eziS epyT egnaR egamaD yrevileD
ytlaneP

noitarteneP
H/M/L

)reviuq/w21(sworrA.1 .p.s01 2 S
"03 S eeS

nopaeW
eeS

nopaeW
eeS

nopaeW nopaeWeeS

)tehctaH(dnaH,exA.2 .p.s8 2 T
"51 H -htgnertS(

')01/ 01d1 AS/02 02-/01-/-

saloB.3 .p.s01 2 S
'2 P -htgnertS(

')5/ 4d3 AS/02 09-/02-/-

)reviuq/w02(stloB.4 .p.s02 3 T
"81 S eeS

nopaeW
eeS

nopaeW
eeS

nopaeW nopaeWeeS

gnaremooB.5
)reworhtotnrutertonseod(.p.s01 1 T

"81 P -htgnertS(
')5/ 6d1 A/01 02-/01-/-

elttoB.6
)efinkasataert,nekorbfi(.p.s1 1 T

'1 P -htgnertS(
')01/ 8d1 AS/01 51-/5-/-

detingihtiw(liO,elttoB.7
)liatkcocvotoloM()kciw .p.s5 2 T

'1 P -htgnertS(
')01/

/02d1
01d1neht AS/02 01-/5-/-

)H2(trohS,woB.8
)detnuomesunac(.p.s051 2 M

'4 S '06 21d1 A/02 05-/02-/-

)H2(gnoL,woB.9
)detnuomesuotgiboot(.p.s004 3 L

'6 S '001 02d1 A/03 01-/5-/-

revaelC.01 .p.s01 1 T
'1 H -htgnertS(

')01/ 01d1 AS/01 02-/01-/-

)H2(dnaH,wobssorC.11
)dnahehtybnward(

-ssorcdnaswobssorC
dellacoslaeranemwob
.sreitselabra+stselabra

.p.s081 7 M
'3 S '08 1+01d2 A/07 5-/-/-

tehctaR+leehW,wobssorC.21
)deknarcebtsum()H2(

-ssorcdnaswobssorC
dellacoslaeranemwob
.sreitselabra+stselabra
.deriuqer.sblward004

.p.s052 41 M
'3 S '021 2+01d3 A/001 -/-/-

)degde-elbuod(reggaD.31 .p.s01 1 T
"81-11 S -htgnertS(

')01/ 01d1 A/01 02-/5-/-

traD.41 .p.s02 5.0 T
"81 S -htgnertS(

')5/ 8d1 A/5 57-/52-/-

ksalF.51 .p.s1 1 T
"6 P -htgnertS(

')01/ 4d1 AS/01 52-/01-/-

detingihtiw(liO,ksalF.61
)kciw .p.s02 1 T

"6 P -htgnertS(
')01/

/8d1
4d1neht AS/01 02-/01-/-

looT,remmaH.71
)ekipskcabo/w(.p.s01 2 T

"51 P -htgnertS(
')01/ 21d1 AS/02 01-/5-/-

s'namesroH,raW,remmaH.81
)ekipskcabhtiw(.p.s03 2 S

'2 P/S -htgnertS(
')01/ 2+02d1 AS/02 51-/5-/-

gnilpparG,kooH.91 .p.s04 4 T
"81 P/S -htgnertS(

')01/ 6d1 AS/04 01-/5-/-

)xadnahlatemlla(tablruH.02 .p.s02 4 S
"22 H/S -htgnertS(

')01/ 02d1 AS/04 51-/5-/-

nilevaJ.12 .p.s01 2 M S -htgnertS(
')4/ 21d1 AS/02 52-/01-/-

looTrognitnuH,efinK.22
)egdeelgnis(.p.s7 1 T

"21-8 S -htgnertS(
')01/ 8d1 A/01 52-/51-/-

gniworhT,efinK.32
)degde-elbuod(.p.s9 5.0 T

"8< S -htgnertS(
')5/ 6d1 A/5 02-/01-/-

380

snopaeWelissiM)deunitnoc(
snopaeWelissiM tsoC .tW

)sbl(eziS epyT egnaR egamaD yrevileD
ytlaneP

noitarteneP
H/M/L

dethgieW,teN.42 .p.s5 01 L
'01 P -htgnertS(

')01/ - AS/001 -/-/-

muliP.52 .p.s02 1 L
'7-6 S -htgnertS(

')4/ 21d1 AS/01 01-/5-/-

kcoR.62 - 1 T
"3 P -htgnertS(

')4/ 8d1 A/01 52-/5-/-

)H2(gnilS.72 - 1 S
'3-2 P -htgnertS(

')2/ 1+8d1 AS/5 52-/5-/-

muideM,raepS.82 .p.s01 3 L
'7-5 S -htgnertS(

')5/ 01d2 AS/03 51-/5-/-

laiV.92 .p.s5 5.0 T
"4 P -htgnertS(

')5/ 4d1 AS/5 05-/01-/-

Artwork Here

381

Axe, Battle, Footman’s - Attached at the
end of a 4' pole is the head of an axe with a blunt
back and tip; there is no back-spike. This large two-
handed axe is used to cleave objects in half. BCT is
1 day.

Axe, Battle, Horseman’s - Attached at the
end of a 2' pole is the head of an axe with a back-
spike. This one-handed axe is used to cleave ob-
jects in half. However, the grip may be reversed
and the spike may be used instead, inflicting stab-
bing damage if desired. BCT is 1 day.

Axe, Hand - Also called a hatchet, a small
axe is attached to a 15" pole. A hand axe may be
used as both a melee and a missile weapon. BCT is
1 day.

Bolas - This weapon consists of several
separate small leather pouches filled with sand; the
pouches are connected by thin ropes. This weapon
is used by spinning above one’s head and then hurl-
ing at a target. If the target is hit, numerous sand-
filled pouches will hit in succession and cause dam-
age. BCT is 1 day.

Boomerang - This weapon consists of a
piece of wood that has been carved flat, is roughly
2-3" across, and otherwise is shaped like a ‘V’. Hav-
ing a skill with this weapon means that it will return
to the thrower if it misses its target. Without a skill
in this weapon, the boomerang is will land randomly.
BCT is 1 day.

Bottle - Though bottles may come in all
shapes and sizes, a wine bottle is approximated here.
Bottle, Oil (with ignited wick) - Also called a Molotov
cocktail, this weapon consists of a bottle filled be-
tween a third and halfway with oil. A rag or wick is
dipped in oil and stuffed into the mouth of the
bottle. To use the weapon, the rag or wick is lit on
fire and the bottle is hurled at an opponent or tar-
get. From personal experience, these are harder to
use than it seems. Molotov cocktails are impeded
by two factors:

1. The bottle is harder to break than
one may think. Whenever one is hurled, an
additional roll must be made to see if it
breaks, not just if the hurled bottle connects
with the target. If the bottle does not break,
as determined below, then it only does d8
damage from the impact and eventually the
wick will burn itself out. Below are differ-
ent circumstances:

a. If hurled against a solid,
hard, and unmoving object such as
a tree or a wall, there is only an 20%
chance the bottle does not break.
b. If hurled against an object
of medium hardness such as a hu-
man standing up and wearing any-
thing but platemail or carrying a
tower shield, there is only a 60%
chance the bottle does not break.
c. If hurled against a soft, mov-
able object such as hay, there is a 95%
chance the bottle does not break.

2. If hurled during moderate or stron-
ger winds, the wick is 90% likely to be extin-
guished before the bottle contacts the tar-
get.
Bow, Short - This two-handed weapon con-

sists of a thin wooden pole and a tendon connect-
ing the two ends. When the tendon is attached to
both ends, the pole must be bent for it to reach.
This creates pressure on the tendon. This weapon
projects arrows at targets. Short bows are widely
known to be ineffective against humanoid troops.
BCT is 1 week.

Artwork Here

382

Bow, Long - This two-handed weapon con-
sists of a thin wooden pole and a tendon connect-
ing the two ends. When the tendon is attached to
both ends, the pole must be bent for it to reach.
This creates pressure on the tendon. This weapon
projects arrows at targets. The long bow is a new
invention, it is fast, and surprisingly effective at pen-
etrating armor and creatures. BCT is 2 weeks.

Bucket - This weapon consists of a metal
or wooden structure and a handle. Normally, a
bucket is designed to carry liquids such as water. In
threatening situations, a bucket may be swung at an
opponent. BCT is 1 day.

Chain - This weapon consists of numerous
small metal links that are strung together one after
another. Chains are swung above the head and one
end is whipped at a target. BCT is 1 week.

Chair - This two-handed wooden weapon
consists of something crafted on which characters
rest their asses. In a threatening situation, a chair
may be picked up and swung at an opponent, or it
may be used effectively to keep an opponent at a
distance. BCT is 1 day.

Cleaver - This weapon consists of a handle
and a long, thick blade extending from it. The blade
only has one edge, but it has a lot of steel behind it.
Cleavers may be used in melee or missile combat.
BCT is 1 day.

Club - This one-handed weapon consists
of a piece of wood that is usually two feet in length.
One of the most ancient of weapons, it is com-
monly used to bash creatures in the head.

Club, Great - This two-handed weapon con-
sists of a piece of wood that is usually four feet in
length. One of the most ancient of weapons, it is
commonly used to bash creatures in the head. Mon-
sters at least 12' tall may use this weapon effectively
with one hand.

Crossbow, Hand - A hand crossbow is one
that may be reloaded by hand or without needing a
mechanism. After a bolt is projected at an oppo-
nent, the tip of the crossbow is placed on the
ground, the user places the tip of their foot in a
stirrup at its base, and the user pulls back on the
sinew, cocking it again. BCT is 2 weeks.

Crossbow, Wheel and Ratchet - Once
fired, this weapon must be cocked again by using a
mechanism consisting of a wheel and a ratchet.
While it is timely to cock this crossbow, the bolt is
projected with incredible force. BCT is 2 weeks.

Dagger - Ranging from 11-18" in length,
this weapon consists of a handle and a blade with
two edges. This weapon may be used for both me-
lee and missile combat. Daggers are very popular
weapons, often used as eating utensils, and com-
monly hidden in boots. BCT is 1 week.

383

Dagger, Dirk - Essentially, a dirk is a larger
dagger that has only one sharpened edge. Dirks are
not balanced and may not be thrown properly. BCT
is 1 week.

Dagger, Stiletto - This weapon is usually
illegal wherever one may go, since it is so popular
among assassins, easily hidden, and very lethal. The
blade of this dagger has three edges, appearing tri-
angular if observed from the tip. An edge of the
blade is no more than ¾” across at its widest near
the thin handle, and the blade tapers to a very fine
point. BCT is 2 weeks.

Dart - Very similar in size and shape to ar-
rows, darts do not have fletching, but only a pole
and a metal tip. Darts are hurled at opponents. BCT
is 1 day.

Flask - This is a small, glass fixture designed
to hold a small amount of liquid. If need be, flasks
may be hurled at opponents. BCT is 1 day.

Flask, Oil - This is a small, glass fixture de-
signed to hold a small amount of liquid. In this
case, it is filled with oil. The oil-filled flask is hurled
at opponents. BCT is 1 day.

File, Metal - This weapon is a long, thin
piece of metal that has a rough texture. Normally,
this utensil is used to file away at metal, but it may
be used as a small club. BCT is 1 day.

Flail, Footman’s, Holy Water Sprinkler -
This two-handed flail consists of a 3' pole and swivel
link at the end, upon which swings an 8" metal rod
with a spiked ball at the end. This flail has no chain.
BCT is 1 week.

Flail, Footman’s, Military - This two-
handed flail consists of a 3' pole and a swivel link at
the end, upon which swings a 15" metal rod. Peri-
odically, the thin metal rod (1" diameter) has a ring
of spikes around its circumference. This flail has
no chain. BCT is 1 week.

Flail, Grain - Not the everyday flail, this
weapon is almost strictly used to pound grain. This
weapon consists of a wooden pole and wooden balls,
which are connected to the pole with rope. BCT is
1 day.

Flail, Horseman’s - These one-handed
flails consist of a 2' pole and either one or two spiked
metal balls. The pole and the balls are connected by
a sturdy chain. Flails are surprisingly hard-hitting
weapons. BCT is 1 week.

Fork, Pitch - Used for baling hay, this is
commonly used by peasants as a weapon. The tines
of a pitch fork are curved, so they don’t pierce flesh
as well as those of a military fork, which is simply
this weapon with straightened tines. BCT is 1 day.

Fork, Serving - This weapon, usually used
to serve food to others, may be used to stab crea-
tures. To use in this manner, simply realize the op-
ponent for what they are -- a piece of meat. BCT is
1 day.

Artwork Here

384

Garrote - This is an atypical weapon con-
sisting of a thin wire and it is used for strangulation.
Though the garrote is a weapon that is easy to use
quickly, the act of strangulation takes some time. A
successful attack on an opponent that has their back
to the attacker means that the garrote is firmly
around their neck and that damage begins to occur
immediately. If the defender does not have their
back to the attacker, then the defender’s CA increases
by 60, 70 if they are familiar with the garrote and
the fact that their neck needs special defense. Once
the garrote is firmly in place around the opponent’s
neck, it causes 3d8 Life Points of damage per round,
though the defender may attempt to escape with a
successful Wrestling skill check of TH 80. If failed,
they lose 10 Strength. The second round of stran-
gulation, they may attempt escape with a TH 90. If
failed, they lose 20 Strength. The third round of
strangulation, they may attempt escape with a TH
99. If failed, they lose 40 Strength. Beyond this
point, no attempts at escape may be made, damage
will continue every round, and the loss in Strength
will continue to double every round. BCT is 1 day.

Gauntlet - This is the metal glove of a suit
of platemail and is designed to protect a hand. In
times of duress, however, it may be impacted upon
an opponent to damage them. BCT is 1 day.

Hammer, Maul - This two-handed weapon
consists of a 3' pole, and at the end of it is affixed a
stone block. This weapon is very slow, and the dam-
age done is due to force, not speed. This rare weapon
is incredibly effective at smashing things. BCT is 1
day.

Hammer, Sledge - This two-handed
weapon consists of a 3' pole, and at the end of it is
affixed a steel block, not unlike an oversized double-
headed tool hammer. This weapon is incredibly ef-
fective at smashing things, and it is common among
peasants. BCT is 1 day.

Hammer, Tool - One of the most com-
mon tools, a hammer is a small pole with a blunt
piece of metal affixed to one end. Normally, ham-
mers are used to drive nails through wood, though
it is pleasingly effective at deadening foes. BCT is 1
day.

Hammer, War, Footman’s - This two-
handed weapon consists of a pole, usually 30-33",
with a steel head affixed to one end. The front of
the steel head is flat and used for pounding things.
The other side usually has a straight spike, roughly
6" long, which may be used to stab things. Since
this weapon may be used for pounding or stabbing,
these are popular weapons of war. BCT is 1 day.

Artwork Here

385

Hammer, War, Horseman’s - This one-
handed weapon consists of a pole, usually 2' long,
with a steel head affixed to one end. The front of
the steel head is flat and used for pounding things.
The other side usually has a straight spike, roughly
4" long, which may be used to stab things. A
horseman’s war hammer may be thrown as a missile
weapon or used in melee combat. Since this weapon
may be used for pounding or stabbing, melee or
missile combat, these are very popular weapons of
war. BCT is 1 day.

Hoe - Quite different from a prostitute, a
hoe is a common gardening tool. BCT is 1 day.

Hook, Grappling - Only rarely used as a
weapon, this item consists of a series of metal poles
extending upward and outward from a central hub
before sharply curving back down. Normally, a rope
is attached to the hub and the grappling hook is
hurled atop a castle wall where the sharp ends catch,
embed themselves firmly, and allow others to Climb.
It is also hurled from one vessel to another so that
boarding may occur. As a weapon, a grappling hook
is simply hurled at an opponent. BCT is 1 day.

Hurlbat - This weapon is similar to a hatchet
made entirely of steel, including the handle. How-
ever, virtually any part of this all-metal axe is sharp
and dangerous. Hurlbats are hurled at opponents.
BCT is 1 day.

Javelin - Much lighter than a spear, javelins
are also wooden poles with sharp metal points. Be-
cause of flimsiness, they are virtually worthless in
melee combat, but have good range as a missile
weapon. BCT is 1 day.

Knife, Hunting or Tool - A common knife
may has only a single edge and may be used as a
melee or a missile weapon. BCT is 1 day.

Knife, Throwing - Throwing knives look
like small daggers since they have two edges. Even
more than daggers, throwing knives are well-bal-
anced. The handle of a throwing knife has no leather
on it, and it is impractical as a melee weapon. BCT
is 1 week.

Lance, Heavy - This version of the lance
was adapted for warfare against foot soldiers and
cavalry alike. This lance weighs a lot and has a sharp
tip, but it is very sturdy and successful in unhorsing
armored combatants and piercing foes on the
ground. BCT is 1 day.

Lance, Jousting - The original version of a
lance, the jousting lance, was an alteration from the
success of spears and javelins. This is no different
from a spear, except that the head is blunted. The
pole is of uniform thickness from end to end with a
lozenge-shaped head. Sometimes the blunted end
has special points on it, though they do not pierce,
but give a grip on plate armor. BCT is 1 day.

Artwork Here

386

Lance, Light - The newest version of the
lance, a light lance is short, only five feet in length,
and is hollowed out. These are lighter weight, but
also splinter, breaking into pieces easily. For every
hit on an upright armored humanoid, the weapon
has a 30% chance of splintering. BCT is 1 day.

Mace, Footman’s - This two-handed
weapon consists of a 3' pole, either wooden or metal,
and a metal head affixed to one end. The metal
head may vary widely in its design. Some consist of
a metal ball that is either spiked, studded, or blunt.
Another popular design is to reduce weight is to
have a large, ribbed end. Whatever is attached, the
purpose of a mace is to dash the brains out of op-
ponents with primarily pounding force. This weapon
is popular with many hierophants, because numer-
ous deities prohibit their worshippers from using
edged weapons. BCT is 1 day.

Mace, Horseman’s - This one-handed
weapon consists of a 2' pole, either wooden or metal,
and a metal head affixed to one end. The metal
head may vary widely in its design. Some consist of
a metal ball that is either spiked, studded, or blunt.
Another popular design is to reduce weight is to
have a large, ribbed end. Whatever is attached, the
purpose of a mace is to dash the brains out of op-
ponents with primarily pounding force. This weapon
is popular with many hierophants, because numer-
ous deities prohibit their worshippers from using
edged weapons. BCT is 1 day.

Mace-Axe - This odd two-handed weapon
consists of a 3' wooden pole and a metal head af-
fixed to one end. The metal head has two sides:
one like a battle axe, the other wide and blunt like a
mace. Accordingly, the weapon may be used for
either hacking or pounding. BCT is 1 day.

Mallet - A thick cylinder of wood is attached
to a small handle. Mallets are normally used to pound
stakes into the ground. In times of need, they may
be used against opponents. BCT is 1 day.

Morgenstern - Also called a morningstar,
this two-handed weapon consists of a 4' pole. At
one end of the pole, nails are driven through it in all
directions. This spiked weapon is easy to make, com-
mon among peasants, and often considered a mace
with a spiked head. It is most appropriate for foot
soldiers, though both cavalry and infantry may be
armed with it. BCT is 1 day.

Net, Weighted - Small weights are affixed
to the perimeter of this net and it is hurled at fish,
wild animals, and sometimes opponents. The pur-
pose of the weighted net is to take the opponent to
the ground, so that others may approach and de-
prive the opponent of consciousness or life as de-
sired while the opponent struggles for freedom. If
hit by a net, an opponent must pass a Balance skill
check at TH 70 or fall to the ground. Next, reverse
the sign of the opponent’s Intelligence Skill Modi-
fier (such as positive to negative and vice versa) and
multiply this result by 1d10 to determine the num-
ber of rounds it takes for them to find their way out
of the weighted net. BCT is 1 day.

Artwork Here

387

Pan, Frying - Normally, frying pans are iron
cooking utensils. If need be, this iron pan may be
pounded against an opponent. BCT is 1 day.

Pick, Military, Footman’s - This two-
handed weapon consists of a 4' pole and a long,
thin blade that is attached in a perpendicular fash-
ion to one end of the pole. The footman’s military
pick was originally used for mining and has been
adopted for warfare. BCT is 1 day.

Pick, Military, Horseman’s - This one-
handed weapon consists of a 2' pole and a long,
thin blade that is attached in a perpendicular fash-
ion to one end of the pole. The horseman’s mili-
tary pick was originally used for mining and has been
adopted for warfare. BCT is 1 day.

Pilum - This weapon consists of a pole, half
of which is wooden, half of which is steel. The
steel half has a sharp tip and is front-heavy when
hurled. Therefore, it is not effectively thrown long
distances, but creates an impressive impact at lesser
distances. The pilum often embeds itself into an
opponent’s shield and is heavy enough that the op-
ponent must either discard the shield or pause to
remove the pilum from it. BCT is 1 day.

Polearm, Awl Pike - This two-handed
weapon consists of a pole that averages twenty feet
in length with a spearhead attached at one end.
Essentially a very long spear, this weapon is useful
because it allows one to reach over other combat-
ants. To resist cavalry or other charges, the base of
the pike is fixed into the ground. Long strips of
steel down the shaft may be considered one of its
special features, as it cannot be put out of action by
any ordinary (natural 90 or higher on attack dice)
cuts of the sword, axe, etc. Those impaled in this
way receive double damage and are twice as likely to
receive Crucial Damage (see Chap. 10: Combat). BCT
is 1 day.

Polearm, Berdeesh - Also called a bardiche
or a Sparth axe, this weapon consists of a pole typi-
cally five feet in length with a large, elongated axe-
like blade attached to one end. This weapon is popu-
lar for beheading at executions, and so is the zwei-
hander. BCT is 1 day.

Polearm, Bec de Corbin - Also called a
Raven’s Beak, this weapon consists a hammer-like
head, a small spike on top, and a small back spike.
All are affixed on the end of a pole. BCT is 1 day.

Artwork Here

388

Polearm, Bill - Although the term ‘bill’ is
applied to all shafted weapons of peculiar form that
do not fall readily under any particular heading, the
bill is a polearm that was most popular about four
hundred years ago. The most common bill consists
of a long and thin blade attached to the end of a
pole. In the middle of one side of the blade is a
hook that points downward, usually six inches in
length. Roughly one-third up the other side of the
blade, a straight spike extends roughly four inches
perpendicularly. These proportions and locations
vary somewhat. BCT is 1 day.

Polearm, Bipennis - This two-handed
weapon is the double-bladed pole axe. At the end
of a 6' pole is affixed a large double-bladed axe-head.
This fierce weapon hits hard due to the consider-
able weight and the leverage offered by the pole. If
a weapon is needed to cleave through something,
the Bipennis is highly recommended. Conversely,
the disadvantage of this weapon is that a large area
is necessary for it to be swung effectively. BCT is 1
day.

Polearm, Fauchard - This weapon is a
more recent version of an old glaive, and it is cur-
rently very popular. The weapon consists of a blade
resembling a short sword attached to the end of a
pole. There is nothing fancy about this weapon,
but many folks seek to abolish the weapon due to
the deadly and ghastly nature of the wounds inflicted
by this weapon. BCT is 1 day.

Polearm, Glaive - Differing from the bill,
this weapon has the cutting edge upon the convex
instead of the concave curve of the blade, and it is
also much broader. Essentially, this weapon con-
sists of a blade attached to the end of a pole. BCT
is 1 day.

Polearm, Guisarme - This weapon may be
claimed with confidence to be one of the most an-
cient of weapons, originating when bronze was the
predominant material of which weapons were made.
More fancy than a fauchard, a guisarme consists of
a blade resembling a short sword attached to the
end of a pole. Oftentimes, the blade will have a
hook extending from the back of the blade or other
unusual designs along the back of the blade. BCT is
1 day.

Polearm, Halberd - Perhaps the handiest
of all polearms, a halberd consists of an irregularly
shaped blade affixed to the end of a pole. One long
blade exists, suitable for hacking. A point is at the
end, suitable for stabbing. Other points often ap-
pear in the back of the blade that are useful for
removing plate armor from fallen opponents. A
common technique with a halberd is to knock a
heavily armored foe to the ground and then, using
the back spikes, pry an opening in their armor and
stab them to death. There are many variations on
the design of the halberd. This weapon originated
in the northern climes and dates back considerably
far, though it has only been recently introduced to
more southerly regions. BCT is 1 day.

Artwork Here

389

Polearm, Military Fork - This weapon is
the pitchfork adapted for warfare. The tines, either
two or three, of the pitchfork are straightened. Cur-
rently, it is a very popular polearm and is in wide-
spread use. BCT is 1 day.

Polearm, Partisan - This weapon is new,
being introduced for the first time in the last few
years, and it is gaining popularity fast. Essentially,
this weapon consists of a sharp tip at the end of a
pole, similar to a spear. This spearhead, however,
also has a barbed tip extending outward a short dis-
tance of an inch or two from its base on each side.
This weapon is always symmetrical. Specific names
of some designs of partisans are the corseque and
the spontoon. BCT is 1 day.

Polearm, Poleaxe - The battle-axe and the
poleaxe may be claimed to be the same weapon, sim-
ply differing in the length of the shaft. The poleaxe
consists of a single axe-blade, accompanied by a large
spike on top and the back. Poleaxes always require
both hands. This weapon is essentially from north-
ern climes. Recently, it is becoming one of the fa-
vored weapons for encounters on foot. BCT is 1
day.

Polearm, Ranseur - The ranseur is a ver-
sion of the partisan, which is new itself, being in-
troduced for the first time in the last few years. Both
partisans and ranseurs are gaining popularity quickly.
This weapon consists of a sharp tip at the end of a
pole, similar to a spear. This spearhead, however,
also has a barbed tip extending forward and out-
ward a short distance of three to five inches from
its base on each side. This weapon is always sym-
metrical. BCT is 1 day.

Polearm, Spetum - The spetum is a ver-
sion of the partisan, which is new itself, being in-
troduced for the first time in the last few years. Both
partisans and spetums are gaining popularity quickly.
This weapon consists of a sharp tip at the end of a
pole, similar to a spear. This spearhead, however,
also has a barbed tip extending outward a short dis-
tance of three to five inches from its base on each
side. This weapon is always symmetrical. BCT is 1
day.

Polearm, Voulge - This weapon may be re-
garded as a cousin to the guisarme, and has at times
been very similar. Although this weapon has been
used since a very early period by those high in the
mountains, characters on the plains below have not
started using it until very recently. The voulge con-
sists of a thick and straight single-edged blade with
a sharpened tip that is attached to the end of a pole.
BCT is 1 day.

Artwork Here

390

Pry Bar - This is an iron bar with one curved,
flattened tip. The tip is inserted between two ob-
jects that are difficult to separate, and then leverage
is applied on the bar. In emergencies, this is suit-
able as a weapon and is most often used to club a
character in the head, smashing their skull. BCT is
1 day.

Quarterstaff - Nothing more than a
wooden pole, a quarterstaff is handy, though it only
inflicts light damage. A quarterstaff may be spun in
one hand, but two hands are needed to effectively
strike objects. BCT is 1 day.

Quill - This writing utensil consists of a large
feather such as a black plume from a raven. Nor-
mally, a quill is dipped in ink, but in times of duress,
it may be used to stab an opponent. BCT is 1 day.

Rock - Underneath most character’s feet,
depending on the location of course, are rocks. As
a weapon, a rock is typically picked up and hurled at
an opponent.

Rolling Pin - Normally a rolling pin is used
in the kitchen. However, under duress, a rolling pin
may be used as a pounding weapon and swung at an
opponent. BCT is 1 day.

Sap - A sap consists of roughly a handful
of sand wrapped in leather. The sap is then most
commonly used to sap someone in the head. BCT
is 1 day.

Scissors - This tool consists of two parallel
blades connected at a central revolving joint. As
the two blades are brought together, objects are cut
apart. Scissors may be used combatively, if need be,
as a capable stabbing weapon. BCT is 1 week.

Scythe - This tool consists of a long, thin,
arching blade that is attached to the end of a pole.
Normally, a scythe is used as a tool for harvesting.
Combatively, a scythe may be used to attempt to
harvest the soul of a creature; it is a formidable slash-
ing weapon. BCT is 1 day.

Shield - Normally, the purpose of a shield
is to protect someone, shielding them from harm.
Shields may also be useful in rushing opponents, or
more directly, punching them. Shields cause only
little damage, but there are times when this tech-
nique may prove necessary and useful. BCT is 1
week.

Shoe - A shoe is a piece of footwear crafted
from leather. Normally, a shoe is worn on the foot,
but if necessary, it may be hurled at an opponent.
BCT is 1 day.

Shoe, Horse - This iron shoe is meant to
protect a horse’s hooves from the ground. If de-
sired, this weapon may be swung and hurled at an
opponent, though usually underhanded and with as
little of an arc as possible. BCT is 1 day.

Shovel - This tool consists a curved metal
plane attached to the end of a pole. Shovels are
intended to dig into the earth, but they may be swung
at an opponent to either hack them with its fairly
dull edge or pound them with the blunt side. BCT
is 1 day.

Sickle - This is a curved, hemispherical,
handheld blade used for agriculture. However, it
may also be used to reap life. BCT is 1 day.

Artwork Here

391

Sling - This ancient two-handed weapon
consists of two leather or sinew straps, between two
and three feet in length. One end of each strap is
attached to the sides of a small piece of leather or
cloth. The ends of the straps are held by the slinger.
One strap is wrapped securely around a finger or
the wrist. The other, usually knotted to provide a
grip, is held freely between the thumb and forefin-
ger of the throwing hand. The missile was placed
on the piece of leather or cloth, and the straps were
pulled taut, so that the material became a pocket
snugly containing the projectile. With the sling
loaded and poised in the launching position above
the slinger’s head, a rotary motion of both wrists
sets the sling whirling. When it has acquired suffi-
cient momentum (usually within three or four rota-
tions), the unlooped strap is released, thereby dis-
charging the missle at high speed toward its distant
target. The centrifugal force gained in the whirling
action gives power and range to the shot.

Slings project either a small pebble, an al-
mond-shaped pebble the size and shape of a small
egg, or a man-made missile called a glandes. A glan-
des is made of lead and has a greater range and im-
pact. The missile is often inscribed in Sapian on
one or both sides the name and number of the
slinger’s military formation, the commanding
officer’s name, or even sarcastic slogans such as “a
nasty present,” “take that,” or “ouch.” On many
others appear emblems of deities. Sling missiles
range from one to two ounces.

When members of an infantry, slingers com-
monly carry their missiles in a bag on their hip.
Unfortunately, slingers require substantial room to
use this weapon effectively. BCT is 1 day.

Spade - Normally this is a tool. A spade is
a curved unit of metal attached to the end of a pole.
BCT is 1 day.

Spear, Long - Some call this a small pike,
but originally it was referred to as a long spear, since
it is nothing more than a common medium spear
with a longer pole. This weapon is too long to hurl.
BCT is 1 day.

Spear, Medium - The most common of
spears, this weapon consists of a small blade, called
a spearhead, attached to the end of a pole. The
spear is used to stab opponents and it may be hurled.
BCT is 1 day.

Spear, Short - Also called a half-spear or a
guard-spear, this is identical to the popular medium
spear, except that the pole is only half as long. This
weapon is too short to hurl it any distance effec-
tively. BCT is 1 day.

Spear, Trident - This weapon is a medium
spear, though the tip branches widely and offers
three sharp points to an enemy. BCT is 1 day.

Sword, Bastard - Also called the hand-and-
half or hand-and-a-half, the bastard sword is claimed
as belonging to the two-handed variety, though it is
possible to swing it effectively with one hand; in
such a case, to give extra effect to a blow, both hands
are brought into action near the pommel. This
weapon is very new and most have not heard of it
yet. BCT is 2 weeks.

Sword, Broad - This is a double-edged
sword that is moderately long. It is wide-bladed and
designed to deal hacking blows. The crossguards
are usually straight. BCT is 2 weeks.

Sword, Cut and Thrust - Similar in shape
to a broadsword, this sword has a blade that is even
thicker. The concept behind this sword is that the
additional weight of this blade allows a defender to
overpower an opponent’s swing and to counter with
a thrust. BCT is 2 weeks.

Sword, Falchion - This sword is most of-
ten used by archers and men-at-arms. It has a blade
wide at the point. The edge is curved and convex,
and the back is concave. BCT is 2 weeks.

Sword, Flamberge - This weapon is iden-
tical to the zweihander (see below), except that the
blade is wavy instead of straight. Upon designing
this variation of the zweihander, it was thought that
this style of blade will inflict more deadly wounds.
It does not, but, it is effective and attractive. While
they vary in size, the most common flamberge is
smaller than a zweihander, having a handle roughly
just over twelve inches and a blade of 50 inches, for
an overall length of 62 inches. BCT is 2 weeks.

392

Sword, Gladius - This weapon is similar to
a sturdier shortsword. It is a standard issue to some
soldiers, who are renowned for getting close, block-
ing with their large shields, and stabbing with their
gladius. BCT is 2 weeks.

Sword, Long - This sword is double-edged
and the blade is long and narrow. BCT is 2 weeks.

Sword, Short - One of the most common
swords, a short sword has an edge on each side and
is mostly used for stabbing. This is one of the ear-
liest swords, back when heavier metals were used
and larger swords were impractical. Now, it is prac-
tical only in very close quarters. BCT is 2 weeks.

Sword, Zweihander - Typically, this two-
handed sword consists of a handle that is 21 inches
in length and a blade that is 51 inches, for an overall
length of six feet. It is a new weapon and is begin-
ning to be one of the ordinary weapons of the foot
soldier. To wield it, cutting sweeps are made, and
consequently room must be available for such a
swing. Cavalry may carry it attached to the saddle as
a reserve weapon in case of being dismounted.
Currently, it is most commonly used by elite foot
soldiers as shock troops that disrupt formations of
enemy infantry. BCT is 2 weeks.

Targe - This is a round, wooden shield
wrapped in leather that is periodically interrupted
with metal studs. The main feature of a targe is a
thin spike protruding from the middle by several
inches. This shield is often used to rush opponents,
hoping to both pound and stab them at once. BCT
is 1 week.

Torch - Torches are nothing more than
burning clubs, in effect. BCT is 1 day.

Vial - Though these containers are extremely
small, they may be hurled at opponents for minimal
damage. BCT is 1 day.

Whip - Consisting of long strips of leather
wrapped together, the end is thin and usually frayed.
The end is hurled at an opponent and at the precise
moment of contact it is pulled back very quickly.
This sudden reversal causes the end of the whip to
crack, making a loud noise as it moves exceedingly
fast. This weapon is most effective on unarmored
skin. This whip is short and the damage is not per-
manent, although it is certainly felt at the moment.
For this reason, it is considered subdual damage,
though each wound will heal fully within 1d12 hours.
BCT is 1 day.

Whip, Bull - Consisting of long strips of
leather wrapped together, the end is thin and usu-
ally frayed. The end is hurled at an opponent and at
the precise moment of contact it is pulled back very
quickly. This sudden reversal causes the end of the
whip to crack, making a loud noise as it moves ex-
ceedingly fast. This weapon is most effective on
unarmored skin. The damage from this weapon is
real, or that is to say, it is not subdual damage. BCT
is 1 day.

Whip, Cat-o-nine-tails - This weapon con-
sists of a leather handle to which nine short strands
are attached. Each strand is the same length, usu-
ally just over a foot, and they consist of strips of
leather wrapped together, with a knot tied toward
the end of each strand. This weapon is not capable
of real damage, but only subdual damage. While
the wound is felt at the moment, the pain disap-
pears (and Life Points return) within 1d12 minutes,
regardless of the blow. This weapon is commonly
used for torture or sexual stimulation. BCT is 1 day.

Whip, Scourge - This weapon is identical
to the cat-o-nine-tails, except that a metal barb or
small hook is attached to the end of each of the
strands. This weapon is used for torture. It is com-
mon to flay a character’s back as they are restrained.
Those trained in the use of this weapon will throw
the barbs over the victim’s shoulder, and upon pull-
ing back violently, skin is ripped from the shoulders.
BCT is 1 day.

393

Armor
Several types of armor are available to be

worn or carried, and they are listed individually so
that suits of armor may be custom designed to an
extent, which is common in this period. The MM
must exercise great judgment, since players may try
to stack different kinds of armor in hopes of maxi-
mizing Current Armor. For convenience, total suits
or outfits have been listed separately, at the bottom
of the following table. The table is numbered to
facilitate the determination of Plunder from Chap-
ter 14: Treasure.

Armor Type lists the type of armor avail-
able, such as leather, chainmaille, or various types
of shields.

Cost is the price of the armor the character
must pay to purchase it. Cost is listed for a human
in a human society. Cost for a subterranean troll in
their own society is 150%. Cost for a dwarf or
kobold in a dwarven or kobold society is 75%. Cost
for an elf in an elven society is 67%. Cost for an
anakim is 200%, and 300% for an ogre. Otherwise,
the cost of armor between societies is more expen-
sive to purchase, and the same item will sell for less.

Weight is listed in pounds, so a suit of
platemail weighs seventy pounds. Weight is listed
for a human. Armor for an ogre weighs 200%. Ar-
mor for an anakim, bugbear, or troll weighs 150%.
Armor for a dwarf or kobold weighs 75%. Finally,
armor for an elf weighs 67%.

Armor Bonus is cumulative among armor
types. For instance, if a character were wearing
platemail (which itself assumes clothing, gambeson,
and chainmaille are underneath the plates and in-
cluded in the Armor Bonus) and carrying a steel
round shield, their Armor Bonus from this table is
100 (80 + 20). For more information on Current
Armor, see Chapter 10: Combat. The Armor Bonus
does not change for different races.

Agility refers to the temporary penalty that
must be applied to the Agility sub-ability while the
armor in question is worn. Armor may limit Agility.
Current Armor is calculated after Agility is adjusted.

Hide considers the shininess of the armor
when attempting to use the Hide skill (see Chap. 8:
Skills). Bright, shiny, reflective armor inhibits
chances to hide. When appropriate, the numbers
listed in this column are subtracted as a penalty from
the check for the Hide skill.

Silence refers to how noisy armor can be,
especially when a character wants to avoid sound,
such as with the Silence skill (see Chap. 8: Skills).
When appropriate, the numbers listed in this col-
umn are subtracted as a penalty from the check for
the Silence skill.

Artwork Here

394

romrA
epyTromrA *tsoC *thgieW romrA

sunoB ytiligA ediH ecneliS

seceiPlaudividnI
tiusyadhtrib,dekaN.0 - - - - - -

paCgnimrA.1 .p.s01 - - - - -
gnihtolC.2 .p.s02 3 1 - - 1-

)smraerof(rehtaeL,srecarB.3 .p.s01 - 1 - - -
)smraerof(leetS,srecarB.4 .p.s03 1 2 - 2- -

)deddaP(nosebmaG.5 .p.s01 2 5 - - 1-
deddutS,rehtaeL.6 .p.s05 5 7 - - 1-

rehtaeL.7 .p.s07 7 01 1- - 2-
)1-ni-4(fioCelliamniahC.8 .p.s002 5 4 - 2- 3-

)1-ni-4(krebuaHelliamniahC.9 .p.s000,1 03 51 2- 3- 4-
)1-ni-4(sessuahCelliamniahC.01 .p.s005 31 8 1- 3- 4-

**deffuc-lleB,steltnuaG.11 .p.s000,1 1 2 - 1- 2-
**llehsmalC,steltnuaG.21 .p.s007 1 2 - 1- 2-

)etalpkcab/tsaerb(liaMelcsuM.31 .p.s000,6 02 01 2- 2- 2-
enidnagirB.41 .p.s002 52 03 6 - 2-

liamelacS.51 .p.s004 53 04 5- 7- 8-
)tegroG(kcen,etalP.61 .p.s009 1 3 - 1- 3-

)snordluaP(redluohs,etalP.71 .p.s000,1 1 2 1- 1- 3-
)smrAdetalucitrA(mra,etalP.81 .p.s008,1 2 8 1- 2- 2-

)etalpkcaBdnatsaerB(etalP.91 .p.s005,4 9 01 2- 3- 2-
)sgeLdetalucitrA(gel,etalP.02 .p.s005,6 21 51 2- 2- 3-

)sevaerG(gelrewol,etalP.12 .p.s008,1 3 4 - 1- 1-
)snotabaS(teef,etalP.22 .p.s000,1 1 1 1- 1- 3-

drauglasan/wlacinoC,mleH.32 .p.s03 2 2 - 1- -
debbiR,mleH.42 .p.s03 2 2 - 1- -

***mlehnegnapS,mleH.52 .p.s002 3 3 - 2- 2-
***naihtniroC,mleH.62 .p.s005 5 4 - 1- 1-

***lairotaidalG,mleH.72 .p.s006 4 4 - 1- 1-
***taerG,mleH.82 .p.s005 3 4 1- 2- 1-

dooW,relkcuB.92 .p.s02 2 5 1- - -
leetS,relkcuB.03 .p.s04 3 7 1- 3- -

dooW,dnuoR,dleihS.13 .p.s05 3 51 2- - -
dooW,etiK,dleihS.23 .p.s06 3 51 2- - -

dooW,retaeH,dleihS.33 .p.s07 3 51 2- - -
eznorB,dnuoR,dleihS.43 .p.s002 51 52 8- 2- -

leetS,dnuoR,dleihS.53 .p.s08 6 02 3- 4- -
leetS,retaeH,dleihS.63 .p.s001 7 52 4- 4- -

dooW,ydoB,dleihS.73 .p.s002 6 07 51- - -
romrAfostiuS

)1-ni-4(tiuSelliamniahC.83 .p.s000,2 25 53 3- 8- 21-
)1-ni-6(tiuSelliamniahC.93 .p.s000,3 87 35 5- 8- 21-

elliaMdednaB.04 .p.s000,5 05 55 4- 6- 8-
etalptsaerB/welliamniahC.14 .p.s005,6 94 54 5- 9- 31-

tiuSliametalP.24 .p.s000,02 07 08 21- 21- 82-
lainomereC,tiuSliametalP.34 .p.s000,000,1 56 09 01- 51- 52-

395

* This is affected by the race of the creature
wearing the armor. See the description for
cost and weight for armor preceding this
table.
** Hand-Eye Coordination is adversely af-
fected. See the item description.
*** Vision and the Sound skill suffer - 10
while wearing.

Arming Cap - Like a gambeson, this piece
of armor consists of two pieces of linen that are
sewn together. Inside, straw pads the layers, offer-
ing protection to the head. The purpose of an arm-
ing cap is not to protect someone from blows, but
to protect against chaffing while wearing other ar-
mor, namely a chainmaille coif. This armor may be
donned in (2 + 1d4) seconds. BCT is 1 day.

Articulated Arms - Consisting of several
plates, this combination serves to protect the bicep,
elbow, and forearm. Typically, these plates are fas-
tened over a chainmaille hauberk as well as a
gambeson. Each articulated arm may be donned in
(8 + 1d6) seconds. BCT is 1 week.

Articulated Legs - Consisting of several
plates, this combination serves to protect the thigh,
knee, and lower leg. Typically, these plates are fas-
tened over chainmaille chausses. Each articulated
leg may be donned in (8 + 1d6) seconds. BCT is 1
week.

Banded Maille - This armor consists of
numerous metal rings placed on belts. As each belt
is strapped to the character, the rings lay sideways,
affording metallic protection. These ringed belts
are strapped over a character’s clothes to their arms,
legs, and torso. No helmet is included in this suit of
armor. This armor may be donned in (30 + 1d20)
rounds. BCT is 1 week.

Bracers, Leather - This is a strip of leather
that is tied to each forearm. They may not be worn
in addition to any other armor on the arm. Each
bracer may be donned in (4 + 1d4) seconds. BCT is
1 week.

Bracers, Steel - This is two plates of steel
per forearm that are curved to accommodate the
outer limb, connected by hinges on one side and
tied together with leather straps on the other. They
may not be worn in addition to any other armor on
the arm. Each bracer may be donned in (4 + 1d4)
seconds. BCT is 1 week.

Breastplate and Backplate - Two plates
fasten together by hinges on one side and leather
straps on the other to provide protection for the
torso that ranges from the waist to the collarbones.
Usually, this is worn over chainmaille and may not
be worn effectively over other armors such as banded
maille, brigandine, and scalemail. These plates only
fit characters who are 80% similar in Height, Weight,
and Physical Fitness to the owner for whom they
were crafted. This armor may be donned in (4 +
1d4) seconds. BCT is 1 week.

Artwork Here

396

Brigandine - This armor consists of metal
plates of only several inches in diameter that are
sewn between a front and a backing of leather.
Brigandine is quiet for the amount of protection
provided, though the inner layer of leather quickly
begins to smell of body odor. This armor may be
donned in (5 + 1d8) seconds. BCT is 1 week.

Buckler, Steel - Roughly one foot in diam-
eter, a steel buckler is strapped to a forearm for mini-
mal protection. This shield may be strapped in (4 +
1d4) seconds. BCT is 1 week.

Buckler, Wood - Roughly one foot in di-
ameter, a wooden buckler is strapped to a forearm
for minimal protection. This shield may be strapped
in (4 + 1d4) seconds. BCT is 1 week.

Chainmaille Chausses (4-in-1) -
Chainmaille consists of numerous, small interlock-
ing rings of steel in a pattern in which four outer
rings pass through one central ring. Due to the
amount of steel exposed to the air, this armor rusts
more quickly than any other. The 4-in-1 pattern
provides great flexibility, though only moderate pro-
tection. Chainmaille is most effective in protecting
against hacking attacks, such as against the blades
of swords. Chausses are the portion of a suit of
chainmaille that protect the legs and feet, extending
half-way up the thigh. The top of the chausses are
strapped to the belt for support. Typically, there
are over 4,000 links in each legging. This armor
may be donned in (10 + 1d20) seconds. BCT is 1
month

Chainmaille Coif (4-in-1) - Chainmaille
consists of numerous, small interlocking rings of
steel in a pattern in which four outer rings pass
through one central ring. Due to the amount of
steel exposed to the air, this armor rusts more quickly
than any other. The 4-in-1 pattern provides great
flexibility, though only moderate protection.
Chainmaille is most effective in protecting against
hacking attacks, such as against the blades of swords.
Coifs are essentially chainmaille head protection that
also covers the neck and shoulders. The face re-
mains open and accessible. Unfortunately, this ar-
mor is abrasive to wear, and usually an arming cap is
also purchased and worn underneath. This armor
may be donned in (2 + 1d4) seconds. BCT is 1
month.

Chainmaille Hauberk (4-in-1) -
Chainmaille consists of numerous, small interlock-
ing rings of steel in a pattern in which four outer
rings pass through one central ring. Due to the
amount of steel exposed to the air, this armor rusts
more quickly than any other. The 4-in-1 pattern
provides great flexibility, though only moderate pro-
tection. Chainmaille is most effective in protecting
against hacking attacks, such as against the blades
of swords. Unfortunately, this armor is abrasive to
wear, and usually a gambeson is also purchased and
lies between the maille and the clothes of the wearer.
A hauberk is a tunic that extends to mid-thigh and
also covers most of the arms. Hauberks have been
in use for over a thousand years. This armor may
be donned in (5 + 1d10) seconds. BCT is 2 months.

Artwork Here

397

Chainmaille Suit (4-in-1) - Chainmaille
consists of numerous, small interlocking rings of
steel in a pattern in which four outer rings pass
through one central ring. Due to the amount of
steel exposed to the air, this armor rusts more quickly
than any other. The 4-in-1 pattern provides great
flexibility, though only moderate protection.
Chainmaille is most effective in protecting against
hacking attacks, such as against the blades of swords.
Unfortunately, this armor is abrasive to wear, and
usually a gambeson lies between the maille and the
clothes of the wearer. This suit consists of a
gambeson underneath, an arming cap, a coif, ribbed
helm, hauberk, and chausses. This armor may be
donned in (18 +6d8) seconds. BCT is 4 months.

Chainmaille Suit (6-in-1) - Chainmaille
consists of numerous, small interlocking rings of
steel in a pattern in which six outer rings pass through
one central ring. Due to the amount of steel ex-
posed to the air, this armor rusts more quickly than
any other. The 6-in-1 pattern provides moderate
flexibility, though only acceptable protection. This
type of chainmaille is rare. Chainmaille is most ef-
fective in protecting against hacking attacks, such as
against the blades of swords. Unfortunately, this
armor is abrasive to wear, and usually a gambeson
lies between the maille and the clothes of the wearer.
This suit consists of a gambeson underneath, an
arming cap, a coif, ribbed helm, hauberk, and
chausses. This armor may be donned in (22 + 6d8)
seconds. BCT is 6 months.

Chainmaille Suit w/Breastplate - Given
the popularity of 4-in-1 chainmaille, many have be-
gun to experiment with strapping plates on top of
it, the most common of which is the breastplate. It
was this experimentation that led to the very recent
development of platemail. The combination of
chainmaille with breastplate is popular. This outfit
of armor consists of a gambeson, chainmaille
chausses, hauberk, coif, breastplate and backplate,
and a ribbed helm. This armor may be donned in
(26 + 7d8) seconds. BCT is 4 months.

Clothing - Usually, peasant clothing con-
sists of some form of pantaloons and a shirt. Oth-
ers wear only robes. Only the upper class has cus-
tomized clothing of any kind. Clothing may be
donned in (5 + 1d4) seconds. BCT is 1 week.

Gambeson - Also called padded armor, a
gambeson consists of two pieces of sturdy material
sewn together and the layers are padded on the in-
side by straw and hay. The shirt-like garment has
sleeves to the middle of the forearm and it hangs
down to the middle or upper thigh. Gambesons do
not last very long and quickly begin to stink of body
odor. Just the same, it is considered the armor of
the masses, because almost any character can afford
it or make it if needed. Alone, the armor is very
quiet when worn, though it is typically worn under-
neath heavier armors, such as chainmaille. This ar-
mor may be donned in (2 + 1d4) seconds. BCT is 3
days.

Artwork Here

398

Gauntlets, Bell-cuffed - These expensive
gauntlets are articulated for every joint. They cover
three sides of every finger. While wearing bell-cuffed
gauntlets, Hand-Eye Coordination suffers - 10. Each
gauntlet may be donned in 1d4 seconds. BCT is 1
month.

Gauntlets, Clamshell - The common
gauntlet, these do not allow individual finger move-
ment, but have articulated plates so that the fingers
may bend in unison. While wearing clamshell gaunt-
lets, Hand-Eye Coordination suffers - 15. Each
gauntlet may be donned in 1d4 seconds. BCT is 1
week.

Gorget - This consists of two pieces of ar-
mor, a front and a back. They are strapped together
to cover the neck and collarbones. Customarily, a
gorget is fastened over a hauberk, which is worn
over a gambeson. This is only one component of a
suit of platemail. This armor may be donned in (4
+ 1d4) seconds. BCT is 1 week.

Greaves - These are rounded pieces of metal
consisting of a front and back that hare hinged to-
gether and serve to protect the lower leg from above
the ankle to below the knee. Each greave may be
donned in (3 + 1d4) seconds. BCT is 1 week.

Helm, Conical w/nasal guard - This helm
is solid steel and fitted to the wearer’s head. The
top of the helm reaches a point and a nasal guard
extends downward in front. Otherwise, there is no
protection for the ears, eyes, or rest of the face.
This helm may be worn without additional armor,
but is often worn over an arming cap and chainmaille
coif. The origins of this helm are in the northern
clime. This helm may be donned in 1-2 seconds.
BCT is 1 week.

Helm, Corinthian - This helm is ancient
and currently rare to find or encounter. This helm
is made of bronze, so it weighs upon the head, but
it offers nearly full protection of the head. The top
of the helm fits the head rather well, and eyeholes
exist. The front of the helm extends down quite
far and restricts side to side neck movement. This
helm may not be worn with other headgear such as
a chainmaille coif. This helm may be donned in 1-2
seconds. BCT is 1 week.

Helm, Gladiatorial - This grandiose helm
has a grating visor and large metal rims extending
upward. This helm is made of bronze, so it weighs
upon the head, but it offers nearly full protection
of the head. It has no specific eyeholes. The wearer
looks and breathes through the grating. This helm
may not be worn with other headgear such as a
chainmaille coif. This helm may be donned in 1-2
seconds. BCT is 1 week.

Helm, Great - This helm has no visor and
is boxy, but fully covers the head, having only nar-
row horizontal slits for the eyes and periodic small
holes for breathing. This helm is usually worn over
a chainmaille coif, which is in turn worn over an
arming cap to prevent chaffing. This helm may be
donned in 1d4 seconds. BCT is 2 weeks.

Helm, Ribbed - This all-metal helm is
closely fitted to the wearer’s skull, and offers no pro-
tection to the ears or face. This helm is usually placed
directly on the head. This helm may be donned in
1-2 seconds. BCT is 1 week.

Artwork Here

399

Helm, Spangenhelm - This is essentially a
ribbed helm that extends low enough in front to
cover the eyes and most of the nose. Round eye-
holes exist. Around the bottom rim of the helm is
camail, which is a chainmaille girdle hanging down
that conceals the lower face of the wearer and also
covers the neck. This helm is usually placed directly
on the head, though it may be worn over an arming
cap and chainmaille coif as well. The origins of this
helm are in the northern clime, and it is popular on
plundering raids. This helm may be donned in 1-2
rounds. BCT is 1 week.

Leather - This armor consists of a shirt of
thick leather that has been tanned and is now hard-
ened. This armor lasts a long time, repels body odor
well, is very quiet, and fairly cheap. Since this is only
a shirt, this is only one piece of armor, and it af-
fords no arm, leg, or head protection. This armor
may be donned in (4 + 1d4) seconds. BCT is 2
weeks.

Leather, Studded - This armor consists of
thin, soft leather, is often sleeveless, and comes down
to the middle to upper thigh. Roughly every two to
three inches the soft leather is interrupted with a
metal stud. The armor is very quiet when worn.
Since this armor is only a shirt, this is only one piece
of armor, and it affords no arm, leg, or head pro-
tection. This armor may be donned in (3 + 1d4)
seconds. BCT is 3 weeks.

Muscle Mail - Identical to breastplate and
backplate, the only difference is that muscle mail is
ancient, rare to encounter, made of bronze and
therefore heavy, and fitted to the naked skin of its
owner so that each muscle indentation is represented
to foes. Just like breastplate and backplate, in order
to wear it someone must be 80% similar in Height,
Weight, and Physical Fitness to the owner for whom
it was crafted. This armor may be donned in (4 +
1d4) seconds. BCT is 2 weeks.

Naked - When no armor or clothing is
worn, the character is naked. Observe that even
when naked, a character maintains the minimum of
a Current Armor of 10, depending on race.

Pauldrons - Consisting of many articulated
plates, pauldrons offer protection to the shoulders.
Customarily, they are fastened over a hauberk, which
is worn over a gambeson. This is only one compo-
nent of a suit of platemail. Each pauldron may be
donned in (4 + 1d4) seconds. BCT is 1 week.

Platemail Suit - Platemail consists of nu-
merous plates strapped over the course of the body
of the defender. The plates are custom made for
each character, so platemail may not easily be sold
or worn by others. In fact, the Height, Weight, Physi-
cal Fitness, Strength, and Bodily Attractiveness of
the owner of the platemail must all be at least 90%
similar to anyone else attempting to wear it. Other-
wise, a majority of plates will not fit correctly or at
all, and the new wearer will only be effectively wear-
ing Chainmaille w/Breastplate. Underneath, either
an entire suit or only a skirt of chainmaille is worn,
and beneath that a gambeson and clothing. Other-
wise, a suit of platemail consists of sabatons, articu-
lated legs, breastplate, backplate, pauldrons, articu-
lated arms, clamshell gauntlets, gorget, and great
helm. This armor may be donned in (50 + 6d6)
seconds. BCT is 26 weeks.

Artwork Here

400

Platemail Suit, Ceremonial - This kingly
and rare armor is entirely custom made for each
owner, and may be worn by no other, unless they
are at least 99% similar in Height, Weight, Physical
Fitness, Strength, and Bodily Attractiveness. Essen-
tially, this is perfectly fitting platemail crafted of a
superior alloy and laden with gold and articulate
designs. Underneath this suit is worn clothing, a
gambeson, and a suit of chainmaille. Otherwise, a
suit of ceremonial platemail consists of sabatons,
articulated legs, breastplate, backplate, pauldrons,
articulated arms, bell-cuffed gauntlets, gorget, and
great helm. This armor may be donned in (50 +
6d6) seconds. BCT is 1 year.

Sabatons - These are articulated plates that
are curved to fit the top and sides of the foot. With
a suit of platemail, they are strapped over the foot,
which is already protected by shoes and customarily
chainmaille chausses as well. Another character’s
foot must be within one shoe size in order to wear
the sabatons of others. Each sabaton may be
donned in (2 + 1d4) seconds. BCT is 1 week.

Scalemail - Looking like scales of a fish,
this armor consists of numerous, small pieces of
steel or other metals that are sewn together in nu-
merous, overlapping layers. The armor provides
decent flexibility, is noisy to wear, and also allows air
through the armor as the wearer moves. This ar-
mor is most popular in a warm climate. Only cloth-
ing is worn underneath this armor. Alone, scalemail
does not provide protection for the arms, head, or
legs. This armor may be donned in (5 + 1d4) sec-
onds. BCT is 2 months.

Shield, Body, Wood - Also called the
scutum, this enormous shield usually measures be-
tween five and six feet in height and averages three
feet in width. The body shield has its name because
the bearer may hide their entire body behind the
shield, if necessary. Some military commanders have
created formations of soldiers armed with body
shields, who, when advancing upon a fortification,
all hold their shields in the air, creating a wall of
impenetrable wooden cover. BCT is 1 week.

Shield, Heater, Wood - Typically, wooden
heater shields are only used for jousts, tournaments,
and training. The shape of a heater shield is square
on top, it continues straight for over a foot, and
then tapers widely to a point below. BCT is 1 week.

Shield, Heater, Steel - Quickly growing in
popularity, the steel heater shield is proving to be a
practical defense. The shape of a heater shield is
square on top, it continues straight for over a foot,
and then tapers widely to a point below. BCT is 1
week.

Shield, Kite, Wood - A kite shield is
rounded at the top, and the bottom slowly tapers
into a point. Often, a metal boss is affixed to the
middle of the shield. The owners of kite shields
strongly prefer not to have a metal rim added to the
wooden shield, because they want to use the wood
to catch an opponent’s weapon, and while the op-
ponent struggles to pull their weapon free from the
wood, the owner of the kite shield delivers a blow.
Whenever an opponent uses a hacking weapon
against a bearer of a wooden kite shield, if the op-
ponent misses the CA of the bearer by less than 5,
then the hacking weapon is tempoarily caught in the
wood of the shield. In this case, the bearer gains a
free attack. Thereafter, the opponent, if still alive,
pulls their weapon free. BCT is 1 week.

Shield, Round, Bronze - Larger than the
other round shields, this shield averages three feet
in diameter, and bronze is very heavy. Typically, the
upper lip is rested on the soldier’s shoulder. BCT is
1 week.

Shield, Round, Steel - Possibly the most
common shield, the steel round shield is two feet in
diameter, very solid, and either a leather strap is held
inside or a metal crossbar, or a combination of the
two. BCT is 1 week.

Shield, Round, Wood - Round shields av-
erage two feet in diameter, and some are called targes,
having a thin layer of leather stretched over the
shield, though it provides no additional protection.
BCT is 1 week.

401

Barding is armor that is designed to protect
a horse. To own a horse is a considerable status
symbol, as well as a large investment. For this rea-
son a knight takes great pains to protect his horse.
It is considered to be unchivalrous among humans
to harm the horse of an opponent because a horse
is considered a valuable trophy meant to be cap-
tured not destroyed. If a horse is harmed in a tour-
nament, the character who harmed the horse is in-
stantly disqualified. In combat, human knights have
discovered that their steeds are vulnerable to oppo-
nents such as archers or characters of other races
who do not recognize or obey the code of chivalry,
and who have little use for warhorses.

It is interesting to note that knights and
mounted warriors ride with an almost straight leg in
order to deliver a mightier thrust with lance or sword.
However, the relatively short seats and forward place-
ment of the stirrups also force the rider into this
position. There is no room to ride with bent knees.
Given the placement of stirrups, a rider thrusting
downwards stands on the stirrups rather than sit-
ting in the saddle.

gnidraB,romrA
epyTromrA tsoC thgieW sunoBromrA

nosirapaC .p.s02 5 5
elliamniahC/wnosirapaC .p.s030,4 58 53

elliamniahC .p.s000,4 08 03
)ecaf(norfmahC .p.s05 5 5

)kcen(tenirC .p.s001 01 5
)knalf(reppurC .p.s05 02 01

Caparison - The knight's horse is usually
covered with a large, ornate cloth called a caparison.
The ornamental designs on the caparison corre-
spond to the knight's heraldic patterns and serve as
a form of identification. BCT is 1 week.

Caparison w/Chainmaille - This capari-
son has a layer of 4-in-1 chainmaille inside the quilted
material. It is effective and popular armor. BCT is
8 months.

Chainmaille - A layer of chainmaille may
be fastened underneath a caparison on the horse.
It is effective and popular armor. BCT is 8 months.

Chamfron - A chamfron is a leather defense
that guards the horse's face. BCT is 2 weeks.

Crinet - A crinet is armor for a horse's neck.
This is a recent invention and is rarely used. A crinet
is made of overlapping leather bands from the top
to the bottom. BCT is 3 weeks.

Crupper - A crupper is a leather defense
that guards the horse's flank. BCT is 2 weeks.

Artwork Here

402

Encumbrance
The more weight a character carries, the slower they move. To determine a character’s maximum

movable weight, consult Dead Lift under the sub-ability of Strength (see Chap. 1: Abilities). The total
weight of the character’s load or possessions is compared to their Dead Lift. If their weight is less than
25% of their Dead Lift, then they are unencumbered, moving at their full potential. If their weight is
between 26% and 50% of their Dead Lift, then they are lightly encumbered, moving at ¾ their unencum-
bered pace. If their weight is between 51% and 75% of their Dead Lift, then they are moderately unen-
cumbered, moving at ½ their unencumbered pace. If their weight is between 76% and 95% of their Dead
Lift, then they are heavily encumbered, moving at ¼ their unencumbered pace. If their weight is between
95% and 100% of their Dead Lift, then the character may not move effectively and must reduce their
encumbrance to be able to move. Agility also diminishes accordingly (see Appendix 1: Character Sheets).

Two other limitations of movement are noted below: Pull and Push.
Pull - The most amount of weight that a character can Pull is the sum of the character’s Dead Lift

(see Chap. 1: Abilities) and their body weight (see Chap. 3: Body). The duration a character may Pull weight,
before needing rest, may be calculated as follows:

1. Divide the amount of a character’s maximum Pull by the weight actually pulled.
For example, if a character is pulling a 100 lb. female carcass, but can Pull a maxi-
mum of 500 lbs., then this ratio is divided and the result is a 5.

2. Multiply the result from above times 1d4 rounds.
Push - The most amount of weight that a character can Push is the sum of the character’s Bench

Press (see Chap. 1: Abilities) and their body weight (see Chap. 3: Body). The duration a character may Push
weight, before needing rest, may be calculated as follows:

1. Divide the amount of a character’s maximum Push by the weight actually pushed.
For example, if a female character is pushing a 200 lb. bookcase across the floor,
but can Push a maximum of 250 lbs., then this ratio is divided and the result is 1.25.

2. Multiply the result from above times 1d4 rounds.

Carrying Capacity
Below is a table that lists the carrying capacity per item of equipment. Physical dimensions are

listed for each item, as well as the amount of weight and coins the item is capable of carrying.

yticapaCgniyrraC
metI snoisnemiD yticapaCthgieW yticapaCnioC

noitnallaB "3x"2x"2 1 01
rehtael,kcapkcaB '2x"21x"81 03 004

warts,kcapkcaB '2x'2x'2 01 005
lerraB "03x"03x'4)snollag13(712 058,01

latem,tekcuB '1x'1x'1 02 052
doow,tekcuB '1x'1x'1 01 052

doow,tsehC '2x'2x'3 001 000,5
ksalF "5x"4x"4).sbl2(tnip1 -

tleb,hcuoP "8x"2x"6 5 05
kcaS "8x"8x"8 4 002

gabelddaS "01x"01x"42 02 000,1
draknaT "8x"4x"4).sbl2(tnip1 05

laiV "2x"1x"1 ecnuodiulf1 -
elttobeniW "01x"4x"4).sbl5.3(nollag½ -

nikseniW "01x"4x"4).sbl5.3(nollag½ -

403

Chapter 10: Combat

This chapter covers combat between a small number of foes. Combats of a larger scale are
covered in Chapter 18: Warfare. Combat occurs in rounds. Each round in the game represents 3 seconds.
Since rounds are based on time, so are actions. Many actions may occur in a round, while some may take
multiple rounds. Following is a table explaining the duration of actions:

404

1-01elbaT
noitcA noitaruD

).cte,swalc,swoble,teef,stsif(ydobhtiwkcattA .gvano)dnuor/2ro(sdnoces5.1
)gnirifdna,gnimia,gnidaolsedulcni(wobhtiwkcattA)sdnuor2ro(sdnoces6
)gnidaolton,gnirifdnagnimia(wobssorchtiwkcattA)dnuor/1ro(sdnoces3

sselro01foytlanepyreviled,nopaewhtiwkcattA 9retpahCniselbatnopaewees
sdnuowegadnaB tabmocevitcanitoN

levelts1,llepstsaC dnoces1
leveldn2,llepstsaC dnuor1
leveldr3,llepstsaC sdnuor2
levelht4,llepstsaC sdnuor4
levelht5,llepstsaC etunim1
levelht6,llepstsaC setunim03
levelht7,llepstsaC ruoh1
levelht8,llepstsaC sruoh21
levelht9,llepstsaC yad1

levelht01,llepstsaC keew1
egrahC retpahcsihtnignigrahCees

esrohtnuomsiD dnuor1
noitopknirddnawarD sdnuor2

psargmorfmetiporD elbigilgeN
dnuorgnonoitisopenorpotporD dnoces1

)llordna,pord,pots(flesruoyhsiugnitxE dnuor3
wobssorcdnahdaoL sdnuor2

wobssorctehctardnaleehwdaoL sdnuor3
esrohatnuoM sdnuor2

etsahniroodanepO dnoces1
kcasrokcapkcabmorfmetieveirteR sdnuor3

drowsaehtaehS dnuor1
noitisopenorpamorfpudnatS dnuor1

taerterdnanruT dnoces1
drowsaehtaehsnU dnoces1

405

Surprise
The beginning of each combat may not be

announced by the attacker, such as in an ambush.
In fact, it often is not. If one party is unaware that
they are being attacked, then the aggressor or
aggressing party may attack once without the possi-
bility of retaliation; an aggressor who attacks with
surprise gains a free attack. After the single surprise
attack, initiative must be rolled by all parties involved
who are able to respond.

Maybe most importantly, however, when an
attacker surprises an opponent, a bonus of 10-100
(1d10 x 10) is applied to the attack skill for the first
and only the first attack. Thereafter, provided the
initial attack did not debilitate or kill the opponent,
the opponent may respond normally or without
penalty, voiding the bonus to the attack skill.

Initiative
At the beginning of each round, an initia-

tive roll is made for each attack to determine the
order of attacks. A high initiative roll is desirable,
allowing a combatant to react before those with
lower initiative. Consult the Reaction Speed sub-
ability (see Chap. 1: Abilities) to obtain a modifier.
Depending on the scale of the combat, the MM
may opt for each player to roll separately, or for one
roll to be made for each group of combatants. If
the group rolls are used, no individual modifiers are
included. Normally, each player rolls for their own
character, adjusting their initiative according to the
Skill Modifier listed under the Reaction Speed sub-
ability and the Delivery Penalty for their weapon:

Initiative = (1d100) +/- (Reaction Speed Skill
Modifier) - (Delivery Penalty)

The results of the initiative rolls of all com-
batants and/or groups are announced, and those
with the higher initiative act first. Weapons are usu-
ally not used as quickly as fists or one’s own body, so
each weapon has a Delivery Penalty (see Chap. 9:
Equipment). This penalty negatively affects initiative.
Regarding movement, each 10% of a character’s
Sprint speed traveled before an attack incurs a - 10
penalty to initiative.

Charging
Charging an opponent in combat means to

jog, run, or Sprint at the opponent in order to give
a harder blow. Charging only increases stabbing
damage, not hacking or pounding. To determine
how quickly a character may charge, consult the
Sprint skill (see Chap. 8: Skills). When a character
charges an opponent, consult the following table:

gnigrahC
deepStnirpS AC egamaDgnibbatS

goJ %51- %01+
nuR %02- %02+

tnirpS %04- %04+

Life Points
A character’s Life Points (LP) are a measure

of how much damage the character can sustain be-
fore falling unconscious or dead. As characters in-
crease in occupational level they do not gain addi-
tional Life Points. Upon character creation, the Life
Point Modifiers from Strength, Health, and Drive
(see Chap. 1: Abilities)are directly applied to the Base
Life Points, which are determined according to race
(see Chap. 2: Gender and Race). The result is the LP
of the character. When a character is reduced to
20% of their LP, they are unconscious; upon being
reduced to 0, the character is dead.

Unconsciousness
When a character is reduced to 20% of their

Life Points, the character falls unconscious. Upon
falling unconscious, the character must roll percen-
tile dice, rolling higher than a TH of 30, though the
Skill Modifier for Health applies to the roll. If the
player’s roll exceeds the TH, then the character sta-
bilizes and remains at their current Life Points, not
deteriorating any further. If the roll fails, however,
the character continues to lose 1 Life Point every
1d10 minutes, usually from blood loss or internal
bleeding. Finally, if an 01 was rolled, the character
falls into a coma, and the MM must secretly deter-
mine the duration by rolling 1d20 years. To avoid
death, a player may continue to roll every round to
see if they stabilize, though the TH is now 95. Ban-
daging a fallen character will stabilize them.

406

Natural Healing
Characters naturally heal a percentage of their potential Life Points at a daily rate according to the

following table:

gnilaeHlarutaN:2-01elbaT
tnafnI dlihC ytrebuP gnuoY

tludA
elddiM

egA egAdlO elbareneV
yliaD

yrevoceR
%03 %52 %02 %01 %5 %3 %1

Character Death
When a character dies, usually they are per-

manently dead. However, if others care for the dead
character and are either capable of powerful magic
or have the necessary funds to hire a spellcaster to
cast revivification, it is possible though difficult to re-
turn from the dead. If the character is not able to
be revivified, the character sheet must be passed to
the MM for review, and many things may happen:
the character sheet may be returned to the owner
for the memories, it may instead by ripped up to
prevent further adventuring with a dead character,
their possessions may be distributed to others nearby,
etc. Most humanoid cultures do not bury or em-
balm the deceased, but instead cremate them. Be-
low are some facts about death:

Livor Mortis: The color of the skin of a
carcass begins to turn reddish-purple to purple
within 30 minutes to 2 hours, and the discoloration
of the corpse is complete in roughly 8 to 12 hours.
This discoloration is a definitive sign of death.

Rigor Mortis: This is a gradual stiffening
of the muscles consistent with the position of the
body. Rigor mortis, like livor mortis, is a definitive
sign of death. Eventually, the body will become
limp again due to decomposition. The onset of
rigor mortis is influenced by many factors including
disease processes, effects of violent exercise, tem-
perature, poisoning, and electrocution. In cold tem-
peratures, a carcass will be stiff from 8 to 36 hours
after death before becoming limp again. In warm
temperatures, a carcass will be stiff between 3 and 8
hours after death. Small muscles are affected first.
The typical order is the jaw, followed by the upper
appendages, followed by the lower appendages. Ju-
veniles and the elderly develop less rigor mortis.

Algor Mortis: Immediately upon death, the
body temperature begins to adjust to the surround-
ing environment, usually cooling down. However,
after putrefaction begins (about two days after death
- see below), body temperature increases again due
to the activity of decomposing organisms.

Decomposition: Several stages of decom-
position are noted below:

· Initial Decay: Initially, the carcass
appears fresh externally, but is decompos-
ing internally. The skin will now begin to
display a greenish discoloration. This pe-
riod is from the time of death until about
two days afterwards. A brownish-black band
on the eyes is noticeable after 24 hours.
· Putrefaction: Roughly 2-14 days
after death, the cadaver or corpse becomes
swollen by gas produced internally, and is
accompanied by the odor of decaying flesh.
Marbling of the blood vessels is visible
through the skin. At this time, several dif-
ferent insects are attracted to a corpse,
namely blow flies and flesh flies. The fe-
male blow flies lay their eggs on the body,
especially around the natural orifices such
as the nose, eyes, ears, anus, vagina, and pe-
nis. If the body is wounded, the eggs are
also laid in each wound. After one to two
weeks, maggots will be seen crawling about.
Flesh flies do not lay eggs, but deposit lar-
vae instead, which live on the dead tissue.
· Black Putrefaction: From 14-20
days after death, the flesh becomes creamy
and the body collapses as gases escape. The
body turns a uniform greenish-black, and
the original skin color may be impossible to
discern at this point. The odor of decay is

407

very strong. A bloody purge of fluid often
occurs through the nostrils and other ori-
fices.
· Butyric Fermentation: From 20-60
days after death, the cadaver or corpse is
drying out. Some flesh remains and a cheesy
odor develops. Beetles are attracted to the
exposed bones.
· Dry Decay: From 2-18 months af-
ter death, the cadaver is almost dry and there
is a slow rate of decay.

Current Armor
Different characters and creatures have dif-

fering degrees of protection. Current Armor (CA)
represents protection with a number ranging from
1 to infinity -- the higher the number, the more pro-
tection. No creature may ever have a CA less than
1. Therefore, even if the target creature is asleep,
the attacking creature must make an attack skill check.
Although CA may exceed 99, a natural attack roll of
100 always hits an opponent with the MM’s approval.

The base CA is 10 for dwarves, elves,
kobolds, and humans. The base CA is 15 for anakim
and bugbears, 20 for ogres, and 30 for trolls. Many
modifiers may be applied to this base, such as from
armors worn, the Agility sub-ability, some spell ef-
fects, and some magical items. Modifiers may indi-
rectly affect CA, such as sobriety. More informa-
tion concerning CA and armor is available in Chap-
ter 9: Equipment.

Attacking Opponents
To physically attack an opponent, a charac-

ter must make a skill check with the appropriate skill:
Aim, Brawling, Hurl, Weapon (General), Weapon
(Specific), and Wrestling. Additional skills may be-
come included, such as Ambidexterity, Balance,
Blindfighting, Disarm, Dismemberment, Impaling,
Mangling, Parry, Tumbling, and Weapon Trick,
among others.

Skills for making attacks differ from other
skills only in that instead of the roll needing to ex-
ceed a TH declared to be appropriate by the MM,
adjusted attack skill rolls must exceed the Current
Armor of the defender. For more detail, see each
skill individually in Chapter 8: Skills.

If an attack succeeds, damage is subtracted
from the opponent’s Life Points according to the
type of weapon used. Consult Table 10-4 below to
adjust the damage according to cumulative armor.
If a 90 or higher is rolled on the attack skill before
any adjustments are made, proceed to the Crucial
Damage tables at the end of this chapter before
making adjustments due to armor on Table 10-4.

Multiple Brawling Attacks
As indicated in Table 10-1, different forms

of attack allow for a different number of attacks to
be made per round. Agility and skill points invested
affect number of Brawling attacks per round.
Strength may affect some weapon attacks (see Chap.
9: Equipment).

Attacks occur according to the order of ini-
tiative. However, if an attacker was damaged prior
to their attack in this combat, the damaged attacker
must roll and exceed a TH to be able to make future
attacks in the current round. The TH is equal to a
cumulative percent of their LP that was lost in the
current combat. If the check is failed, then the dam-
aged attacker may not make their next attack in the
current round. This check is unnecessary if no more
than 20% of LP have been damaged in the current
combat.

408

For instance, two human characters named
Plundern and Tenesmus begin Brawling with each
other. For the sake of simplicity with this example,
Plundern and Tenesmus have sub-ability scores of
100, have 20 LP each, and neither are wearing ar-
mor. Therefore, Plundern and Tenesmus each get
2 Brawling attacks per round. For initiative, the player
of Plundern rolls 51 and 76, while the player of
Tenesmus rolls 80 and 26. With a higher initiative
of 80, Tenesmus strikes Plundern first. Tenesmus
rolls a Brawling skill check of 64, which is successful
against Plundern’s CA 10. Consulting the Brawling
skill table in Chapter 8: Skills, the player of Tenes-
mus rolls 77, and does an ‘Elbow to the Nose’ for
2d8 damage. The player of Tenesmus rolls 6 for
damage. Thus, Plundern loses 30% of his LP.

The next highest initiative is 76, which be-
longs to Plundern. However, to see if Plundern
can attack after taking 30% of LP in damage, he
must pass a TH of 30. The player of Plundern rolls
27, and so Plundern loses this attack.

The next highest initiative is 51, which still
belongs to Plundern. The player of Plundern rolls
a Brawling skill check of 61, which is successful
against Tenesmus’ CA 10. Regarding Brawling again,
the player of Plundern rolls 43, and does a ‘Fist to
Throat’ for 1d12 damage. The player of Plundern
rolls 3 for damage. Since this is less than 20% of
the LP of Tenesmus, Tenesmus automatically is able
to perform his next attack.

The lowest initiative is 26, which belongs to
Tenesmus. The player of Tenesmus rolls a Brawl-
ing skill check of 62, which is successful against
Plundern’s CA 10. Regarding Brawling again, the
player of Tenesmus rolls 51, and does ‘Fist to
Temple’ for 1d12 damage. The player of Tenesmus
rolls 5 for damage, which is higher than 20% of
Plundern’s initial 20 LP. Nonetheless, this does not
carry over into the next round of initiatives and at-
tacks, but if Plundern is damaged in this future com-
bat, the damage of the attack, when considered as a
percent, will be added to TH 55% (30% + 25%).
However, if Plundern loses less than 25% of his
initial total LP, but greater than or equal to 20%,
then another check has to be made. If Plundern
loses 25% or more, then he is rendered unconscious.

Multiple Weapon Attacks
As indicated in Table 10-1, different forms

of attack allow for a different number of attacks to
be made per round. Agility and skill points invested
affect number of weapon-attacks per round.
Strength may affect some weapon-attacks (see Chap.
9: Equipment).

Attacks occur according to the order of ini-
tiative. However, if an attacker was damaged prior
to their attack in this combat, the damaged attacker
must roll and exceed a TH to be able to make future
attacks in the current round. The TH is equal to a
cumulative percent of their LP that was lost in the
current combat. If the check is failed, then the dam-
aged attacker may not make their next attack in the
current round. This check is unnecessary if no more
than 20% of LP have been damaged in the current
combat.

Each calculated initiative must have a differ-
ence from a previous initiative greater than or equal
to the Delivery Penalty of the weapon used. If not,
then the succeeding initiative is lowered appropri-
ately. For instance, if a player rolls 90 and 88 for
initiative regarding two attacks with a dagger, which
has a DP of 10, then the first initiative is 80 (90 -
10), and the second is 70 (80 - 10).

Intentions
The intentions of a character may change

each second in combat. However, some actions take
longer than a second to perform. Once an action
has been started, a character must pass a Reaction
Speed skill check at TH 50 to change their inten-
tions immediately. Otherwise, the MM may declare
that their intentions cannot change until the next
second or round, depending on their discretion.

For example, if a human intends to attack a
kobold, but one second into the round a bugbear
kills the kobold. At this moment, the human may
attempt to change his intentions and attack the bug-
bear instead. The player of the human character
rolls 31, failing the Reaction Speed check. There-
fore, the human’s mental reactions are slow enough
that they are unable to stop their attack on the
kobold.

409

Defending Against Opponents
To defend against the onslaught of an op-

ponent, a character must announce their Current
Armor (CA), which is a combination of many fac-
tors. First, the Armor Bonus from the Armor table
listed in Chapter 9: Equipment is summed for all ar-
mor currently worn or carried. Second, the Armor
modifier from the sub-ability of Agility is applied to
the sum of Armor Bonuses. Third, any of a host
of miscellaneous factors could be included, from
magical adjustments, to adjustments from spells, to
whether or not the character is surprised, asleep,
paralyzed, drunk, etc.

If a defender is successfully hit by an oppo-
nent, then before the damage is applied to the de-
fender, it must be adjusted according to Table 10-4
below. While the goal of armor is to both prevent
strikes from succeeding and minimize the damage
inflicted, this varies depending on the armor worn
or carried and the type of attack.

Smiting
To smite an opponent is to knock them off

their feet or down to the ground for an attack with-
out Crucial Damage. Each melee weapon may smite
an opponent, depending on its size and type, as well
as the size of the opponent. As a base, the percent-
age of damage in LP done to an opponent is used
to calculate the TH for Smiting. Consult the table
below and multiply the TH by the factor in the table:

nopaeW
epyT:eziS

eziSerutaerC
llamS muideM egraL

)gnilwarB(1.0 1.0 1.0
H:llamS 1.0 - -
P:llamS 52.0 1.0 -
S:llamS 1.0 - -

H:muideM 5.0 52.0 1.0
P:muideM 0.1 5.0 52.0
S:muideM 52.0 1.0 -

H:egraL 0.1 5.0 52.0
P:egraL 0.2 0.1 5.0
S:egraL 5.0 52.0 1.0

If the above table yields a percentage chance
of 100% or higher for Smiting, then the opponent
is automatically smote.

For example, if an attack with a large pound-
ing weapon does 70% of a small creature’s LP in
damage, then there is a 100% chance that the small
creature is smote. If an attack with a medium hack-
ing weapon does 70% of a large creature’s LP in
damage, then there is a 7% chance that the large
creature is smote.

Once having been smitten, the smote char-
acter must consult the Agility sub-ability to see how
long it takes to stand up again. Standing up again
may only be achieved by either winning initiative or
not being successfully attacked. Otherwise, the
smote will remain smitten.

If a humanoid character is armored and not
standing up, then Agility does not affect their CA.

410

epyTromrAevitalumuCybtnemtsujdAegamaDevitalumuC:4-01elbaT
epyTromrA gnibbatS gnikcaH gnidnuoP gninruB gnizeerF

seceiPlaudividnI
tiusyadhtrib,dekaN - - - - -

paCgnimrA - - - - -
gnihtolC - %1- - %5+ %5-

)smraerof(rehtael,srecarB - - - %2- -
)smraerof(leets,srecarB - - - %2+ %2+

)deddaP(nosebmaG - %3- - %01+ %51-
dedduts,rehtaeL - %5- - %01+ %01-

rehtaeL - %01- - %02- %02-
)1-ni-4(fioCelliamniahC - %2- %1- %3+ %3+

)1-ni-4(krebuaHelliamniahC - %01- %3- %02+ %02+
)1-ni-4(sessuahCelliamniahC - %3- %1- %7+ %7+

deffuc-lleB,steltnuaG - %1- %1- %1+ %1+
llehsmalC,steltnuaG - %1- %1- %1+ %1+

)etalpkcab/tsaerb(liaMelcsuM %5- %02- %01- %53+ %53+
enidnagirB - %03- %51- %52+ %52+

liamelacS - %02- %5- %04+ %04+
)tegroG(kcen,etalP - %1- %1- %1+ %1+

)snordluaP(redluohs,etalP - %1- %1- %5+ %5+
)smrAdetalucitrA(mra,etalP %1- %3- %1- %8+ %8+

)etalpkcaBdnaetalptsaerB(etalP %5- %02- %01- %53+ %53+
)sgeLdetalucitrA(gel,etalP %2- %6- %3- %41+ %41+

)sevaerG(gelrewol,etalP - %2- %1- %5+ %5+
)snotabaS(teef,etalP - - %1- %2+ %2+

drauglasan/wlacinoC,mleH - %1- - %2+ %2+
debbiR,mleH - %1- - %1+ %1+

mlehnegnapS,mleH - %2- - %3+ %3+
naihtniroC,mleH - %2- - %3+ %3+

lairotaidalG,mleH - %2- - %3+ %3+
taerG,mleH - %2- %1- %3+ %3+

dooW,relkcuB - %01- %5- - -
leetS,relkcuB - %02- %01- - -

dooW,dnuoR,dleihS - %02- %01- - -
dooW,etiK,dleihS - %02- %01- - -

dooW,retaeH,dleihS - %02- %01- - -
eznorB,dleihSdnuoR - %04- %51- - -

leetS,dnuoR,dleihS - %53- %51- - -
leetS,retaeH,dleihS - %53- %51- - -

dooW,ydoB,dleihS - %53- %01- - -
romrAfostiuS

)1-ni-4(tiuSelliamniahC - %51- %5- %03+ %03+
)1-ni-6(tiuSelliamniahC - %52- %8- %05+ %05+

elliaMdednaB - %52- %8- %05+ %05+
etalptsaerB/welliamniahC %5- %53- %51- %05+ %05+

tiuSliametalP %8- %04- %02- %57+ %57+
lainomereC,tiuSliametalP %01- %05- %03- %001+ %001+

411

4-01elbaT)deunitnoc(
epyTromrA gnitucortcelE gnidorroC cinoS dniW gnilwarB

seceiPlaudividnI
tiusyadhtrib,dekaN - - - - -

paCgnimrA - - %5- - -
gnihtolC - %1- - - %1-

)smraerof(rehtael,srecarB - - - - -
)smraerof(leets,srecarB %2+ - - - -

)deddaP(nosebmaG - %5- - - %5-
deddutS,rehtaeL %5+ %5- - - %5-

rehtaeL - %51- - - %01-
)1-ni-4(fioC,elliamniahC %5+ %2- - - %7-

)1-ni-4(krebuaH,elliamniahC %53+ %7- - - %21-
)1-ni-4(sessuahC,elliamniahC %01+ %5- - - %5-

deffuc-lleB,steltnuaG %1+ %1- - - %1-
llehsmalC,steltnuaG %1+ %1- - - %1-

)etalpkcab/tsaerb(liaMelcsuM %05+ %7- - - %01-
enidnagirB %03+ %52- - - %05-

liamelacS %06+ %02- - - %04-
)tegroG(kcen,etalP %2+ %1- - - %3-

)snordluaP(redluohs,etalP %2+ %1- - - %2-
)smrAdetalucitrA(mra,etalP %01+ %1- - - %4-

)etalpkcaBdnaetalptsaerB(etalP %05+ %7- - - %01-
)sgeLdetalucitrA(gel,etalP %51+ %1- - - %2-

)sevaerG(gelrewol,etalP %01+ %1- - - %2-
)snotabaS(teef,etalP %2+ %1- - - %1-

drauglasan/wlacinoC,mleH %2+ %1- - - %3-
debbiR,mleH %1+ %1- - - %1-

mlehnegnapS,mleH %3+ %1- %52+ - %5-
naihtniroC,mleH %3+ %1- %52+ - %5-

lairotaidalG,mleH %3+ %1- %52+ - %5-
taerG,mleH %3+ %1- %52+ - %5-

dooW,relkcuB - %02- - - %5-
leetS,relkcuB %51+ %51- - - %5-

dooW,dnuoR,dleihS - %53- - - %01-
dooW,etiK,dleihS - %53- - - %01-

dooW,retaeH,dleihS - %53- - - %01-
eznorB,dnuoR,dleihS %52+ %02- - - %01-

leetS,dnuoR,dleihS %52+ %02- - - %01-
leetS,retaeH,dleihS %52+ %02- - - %01-

dooW,dleihSydoB - %05- - - %51-
romrAfostiuS

)1-ni-4(tiuSelliamniahC %05+ %02- - - %03-
)1-ni-6(tiuSelliamniahC %57+ %52- - - %54-

elliaMdednaB %57+ %52- - - %04-
etalptsaerB/welliamniahC %001+ %03- - - %05-

tiuSliametalP %051+ %53- %02+ - %06-
lainomereC,tiuSliametalP %002+ %04- %02+ - %57-

412

Stabbing attacks are attempts to thrust, ram,
or shove an object designed to pierce the skin and
thereby gore, impale, pierce, penetrate, or puncture
the body of an opponent, usually with a long, thin,
sharp weapon, such as the tip of a sword, dagger, or
polearm.

Hacking attacks are usually slashing motions
or chops made at an opponent with a bladed weapon,
such as an axe or a sword. Hacking attacks serve to
cut, dismember, divide, hew, part, sever, split, or rend
asunder an opponent.

Pounding attacks are those in which an at-
tacker bludgeons or uses crushing force, such as from
a hammer, though most spiked weapons are pre-
dominantly pounding weapons. Pounding attacks
are often described as beating, clubbing, comminut-
ing, grinding, hitting, impacting, knocking, pulver-
izing, triturating, waffling, and wailing.

Burning attacks are attempts to blister,
scald, singe, scorch, ignite, roast, or incinerate an
opponent with intense heat or open flame. Most
often, this is accomplished with fire. Note that metal
armors are especially susceptible to burning attacks.

Freezing attacks often use frost, ice, snow,
or cold winds to chill, cool, benumb, nip or solidify
an opponent. Note that metal armors are especially
susceptible to freezing attacks.

Electrocuting attacks are most commonly
accomplished with lightning, and serve to burn, elec-
trify, galvanize, and shock an opponent. Note that
metal armors are especially susceptible to electro-
cution attacks.

stohSdellaC
aerAdellaC reifidoM elibommidnagnivil-nonfiHTdetsegguS

osroT 01+ -
geL 02+ -

daeH 03+ -
mrA 04+ -

hctorC 06+ -
htuoM 07+ -

eyE 08+ -
eldeeN - 99

Corroding attacks are mostly comprised of
acid, and serve to eat away, erode, waste, or wear
away at an opponent.

Sonic attacks utilize dangerous sound waves
to damage an opponent.

Wind attacks are typically powerful gusts of
wind capable of inflicting damage.

Brawling attacks, for the most part, are tech-
nically pounding attacks, though pounding attacks
are strictly those with weapons, while brawling at-
tacks use only a character’s limbs. Brawling attacks,
however, also include choking. Brawling attacks are
often described as beating, choking, hitting, kicking,
knocking, punching, slapping, thrashing, and wail-
ing.

Called Shots
Normally, a target creature is specified when

an attack is executed. Declaring a specific area of a
target creature is a more difficult attack. Whenever
a specific area of a target creature is chosen and
announced, a called shot is made. The smaller the
target and the faster it moves, the more difficult it is
to hit. Following is a table of general suggestions
for the MM. The modifier below is determined from
and applied to the Current Armor of the target crea-
ture. Other factors affecting called shots include
the size of the weapon and the distance to the tar-
get; the MM may include appropriate modifiers. For
instance, it is much easier to hit a needle with a maul
than the tip of a dagger.

413

If a called shot successfully hits its target,
proceed to the appropriate description of the out-
come for the relevant body part in the Crucial Dam-
age section (see Chap. 10: Combat). For example, if
an eye was targeted and successfully hit, proceed to
the description of an eye regarding the type of dam-
age done (hacking, pounding, stabbing). If only a
head was targeted, proceed to the list of locations
for a head and roll percentile dice to determine the
exact location.

When observing the effects of a called shot
on a specific bodily location that is 95 or greater in
severity (such as the lumbar nerves under Hacking
Torsos), do not apply the effects to the victim un-
less the damage dealt meets or exceeds 40% of their
total Life Points when the victim is unwounded. This
prevents unreasonable circumstances, such as de-
capitation (see Hacking Heads below) when small
damage is dealt, such as two Life Points. In this way,
called shots that do little damage will not have se-
vere effects, which are reserved for Crucial Dam-
age.

However, do not apply multiplicative dam-
age unless the unmodified attack die roll was 90 or
above. If the initial roll of the attack die was 90 or
greater, then proceed with determining Crucial Dam-
age as usual, except go directly to the appropriate
body part to determine the outcome.

For example, a thug who calls himself Sir
Chop-a-lot carries only a crowbar, and he initiates a
confrontation with three strangers in a tavern. Sir
Chop-a-lot attacks first, and the player announces
his intention to hit the head of one of the strang-
ers; he declares a called shot. The attack is success-
ful, and so the list concerning Pounding Heads un-
der Crucial Damage is consulted and percentile dice
are rolled to determine the exact location. As it
turns out, the brainstem is hit and the stranger dies
instantly, so the crowbar entered the skull, smash-
ing its way to the center of the victim’s brain.

Drive
While players determine whether or not a

character will continue in combat, monsters and
MMC’s (see Appendix 6: Maim Master Characters) ei-
ther continue or flee depending on their Drive sub-
ability. Drive checks only occur in certain circum-
stances. In each applicable circumstance below, sum
the modifiers. For purposes of this roll only, lower
the Drive sub-ability with the summed modifiers
from Table 10-5. Then, roll percentile dice and com-
pare the roll with the adjusted Drive. For this roll,
rolling lower than the adjusted Drive means that the
creature remains in combat, rolling higher indicates
that the creature prefers to flee and will do so at any
reasonable opportunity.

sreifidoMkcehCevirD:5-01elbaT
ecnatsmucriC reifidoM

snoinapmocybdenodnabA 03-
delliksiredaeL 02-

flahotdecuderstnioPefiL 02-
delliksiyllalufrewoptsoM 02-

elbisivnismeestnenoppO 04-
1ot3tsaeltaderebmuntuO 01-

1ot01tsaeltaderebmuntuO 03-

Breathing
All characters, unless somehow magically

gifted, need to breathe. The longer the character
does not breathe, the more likely is death. Many
events could affect breathing, such as drowning, as-
phyxiation, or simply being trapped in a sealed space
and breathing up the air. Once it is impossible to
breathe, a character will lose two Life Points of
subdual damage per round. Additionally, the first
round the character will lose 10 Strength, the sec-
ond round they lose 20, 40 the third, 80 the fourth,
160 the fifth, and so on until they are helpless, un-
conscious, or again able to breathe.

Artwork Here

414

Falling Damage
Characters unfortunate enough to fall will suffer damage according to the distance fallen. If

freefalling characters accelerate at 9.8 meters per second per second (in a vacuum, though), and if terminal
velocity is 115 miles per hour (toggling between 110 and 120), then this is easily translatable into gaming
terms. Consult the table below to determine the damage suffered:

egamaDgnillaF:6-01elbaT
sdnoceS

3/1(dr)dnuor
dnoceS/sreteM dnoceS/teeF ruoH/seliM nellaFteeFlatoT egamaD

5.0 6.6 02 46.31 01 8d1
1 8.9 4.92 50.02 4.92 02d1
2 6.91 8.85 90.04 2.88 02d2
3 4.92 2.88 41.06 4.671 02d3
4 2.93 6.711 81.08 492 02d4
5 94 741 32.001 144 02d5
6* 2.65 6.861 59.411 6.906 02d6
7 2.65 6.861 59.411 2.877 02d6
8 2.65 6.861 59.411 8.649 02d6
9 2.65 6.861 59.411 4.5111 02d6
01 2.65 6.861 59.411 4821 02d6

*By the 6th second of falling, a character has reached terminal velocity and will not accelerate any
further, but continue to fall at this rate.

So, if a character falls freely for 3 rounds (9 seconds), they have traveled nearly a quarter-mile, but
will still only receive 6d20 damage, just as if they had only fallen for 6 seconds.

Home Advantage
All creatures in this game who claim territory gain a Home Advantage1 of + 5 to all rolls during

combat while defending their home territory. This bonus is psychological and also applies to other similar
situations, such as games that involve players from another territory. Notice that the opposite is not
applicable; there is no disadvantage when away from home.

This bonus only applies in situations in which:

1. Two creatures or parties compete against each other
2. One is in their home territory, the other is not

For example, a party of adventurers that calls themselves the Campaign of the Lost Souls invaded
a temple of demon worshippers. Since the temple itself was familiar home territory to those inside, the
defenders received a + 5 bonus to attack skill checks.

1. Home Advantage is a phenomenon discussed in scholarly journals. For more information, see the References section at the
end of this book.

415

Crucial Damage

Normally, damage is an abstract measure in which numbers are deducted from Life Points. Cru-
cial Damage is much more severe, specific, and it is determined by many factors as specified below.

Not all types of attacks are capable of Crucial Damage. Breath weapons from creatures, gas, and
most magical attacks will not do Crucial Damage, since they do not affect the body in the same way as a
physical blow. These attacks do not stab, hack, or pound the body, but instead affect it more generally.
Some spells or spell-like effects may constitute Crucial Damage. Whether or not an attack, other than
those listed below, is capable of Crucial Damage is the decision of the MM.

If, upon checking an Attack Skill (such as Aim, Brawling, Disarm, Hurl, or General or Specific
Weapon) a 90 or higher is rolled before any modifiers are applied to the roll, and if you not only suc-
ceeded, but succeeded with a margin of at least 1%, then you may have scored Crucial Damage. Consult
the table below to determine the likelihood of scoring Crucial Damage:

egamaDlaicurC:7-01elbaT
wolBfonigraM egamaDlaicurCfosddO

)yltcaxededeensawtahwdellorI(enoN %0
%5-1 %02
%01-6 %04
%51-11 %06
%02-61 %08
+%12 %001

If Crucial Damage has occurred, proceed and determine the severity of the blow by comparing
the size of the weapon with the size of the crucially wounded target creature to determine what dice will
be rolled later. Note that higher results for Specific Location correspond with areas of the body which are
more severe when hit:

wolBehtfoytireveS:8-01elbaT
eziStegraT.svnopaeW tceffEmuminiM egamaD noitacoLcificepS

ezistegratnahtsselsiezisnopaeW roniM 2x 001d1
ezistegratslauqeezisnopaeW rojaM 2x 52+001d1

ezistegratnahtregralsiezisnopaeW ereveS 3x 05+001d1
regralsezisowtsiezisnopaeW latroM 4x 57+001d1

Proceed and consider the sizes of the attacker and defender:

Artwork Here

416

Reach
The size of the attacker and the defender may affect the accessibility of general areas of the body.

For instance, a kobold with a dagger may be unable to attack the head of a troll. Reach is not applicable
for ranged attacks. If a ranged attack is made, proceed to General Body Location and roll 1d10 to
determine the location. Otherwise, consult the information below on reach:

1. Add the height of the attacker and the weapon length together. If the attacker is on
higher ground, the height added by the ground must be added to this sum.

2. This sum must equal or exceed the height of the defender in order to be able to attack all
general body locations. If so, roll 1d10 for location and proceed to General Body
Location.

3. If this sum is less than the height of the defender, but greater than half of the defender’s
height, then all areas of the body may be damaged, except for the defender’s head. If so,
roll 1d10 (but reroll 10’s) for location and proceed to General Body Location.

4. If this sum is less than half the height of the defender, then only the legs may be attacked
(no torso, arms, or head). If so, roll 1d4 and proceed to General Body Location.

5. If attacker’s height is double the defender’s height or has a similarly distinct height
advantage, roll (1d6+4) for location.

6. If the attack is a called shot, proceed to the “called” area.

General Body Location
When consulting Table 10-9 to observe the location of the blow, apply the damage modifier, by

adding the multiplicative factors with the determined factor above on Table 10-8. In this way, crucial hits
may range from 2 to 6 times the normal damage. For instance, if a bipennis (polearm) delivers 20 Life
Points of damage to a small child, a blow to the head would do x8 damage or 160 LP, while if it hacked the
child’s arm, it would only do x4 damage or 80 Life Points.

Note that the location of the body, both general and specific, should only be calculated for hu-
manoid creatures. Body parts that are foreign to humanoids, such as wings or a tail, will not be found
below, and the effects of Crucial Damage on these parts is to be determined by the MM.

For both general and specific body locations, reroll any results that are nonsensical. For instance,
if it is determined that the penis is hit, yet the victim is female, then reroll.

If the target is humanoid, roll on Table 10-9 below to determine the location and extent of the
damage:

egamaDdnanoitacoL:9-01elbaT
lloReiD noitacoLydoBlareneG reilpitluMegamaD

1 geLthgiR 1x
2 geLthgiR 1x
3 geLtfeL 1x
4 geLtfeL 1x
5 osroT 2x
6 osroT 2x
7 osroT 2x
8 mrAthgiR 1x
9 mrAtfeL 1x
01 daeH 2x

Finally, consider the type of damage done (stabbing, hacking, or pounding), and proceed to the
appropriate table below:

417

Hacking Legs
01% Distal phalanges or smallest bone at the end

of the toes.
1. Roll 1d6 (rerolling 6’s) to determine
which tip of toe. Let 1=big toe and 5=pinky
toe.
2. There is a 10% chance the
opponent’s foot is disabled for d2 days, caus-
ing ½ Movement rate.

02% Middle phalanges or middle bone in toe
(non-existent in the big toe).
1. Roll 1d4 to determine which toe. Let
1=index toe and 4 = pinky.
2. There is a 15% chance the
opponent’s foot is disabled for (1d4 - 1) days,
causing ½ Movement rate.

03% Proximial phalanges or bone in toe closest
to foot.
1. Roll 1d6 (reroll 6’s) to determine
which toe. Let 1=big toe and 5=pinky toe.
2. There is a 20% chance the
opponent’s foot is disabled for (1d4 - 1) days,
causing ½ Movement rate.

04% Extensor muscles (5 each). Each serve to
extend a toe downward and are located near
the largest joints.

Opponent’s foot is disabled for 1d4
weeks, restricting them to ¾ Movement rate.

05% Metatarsophatangeal joint or knuckles con-
necting the metatarsals and phalanges.
1. Roll 1d6 (rerolling 6’s) to determine
which toe is affected. Let 1=big toe.
2. Opponent’s leg is disabled for 1d4
weeks, causing ½ Movement rate.

06-07% Metatarsals or foot bones between ankle
and toes and held in an arch.
1. Roll 1d6 (rerolling 6’s) to determine
which metatarsal is the center of the slash-
ing wound. Let 1=big toe metatarsal.
2. Opponent’s foot is disabled perma-
nently, unless Lesser Mending or greater
magic is applied. Otherwise, they will never
heal beyond ¼ Movement rate, restricted to
crawling or crutches.

08% Flexor digitorum brevis muscle is along the
central underside of the foot and when
flexed, extends the foot such as when stand-
ing on tippy-toes.

This wound will bleed excessively, es-
pecially when upright. Every minute that
the opponent’s head is higher than their
hacked foot, they must pass a Health check
with a TH of 70 or fall unconscious from
blood loss. Otherwise, the wound will take
2d6 months to heal and restrict them to ½
Movement rate when they become profi-
cient with crutches.

09% Patella or kneecap
Opponent’s leg is disabled, and the

kneecap itself is dislodged by the hacking
weapon. The leg is unusable until replaced,
which will probably be never or by a Greater
Mending spell. Otherwise, the opponent is
restricted to crawling or crutches.

10-11% Fibia or smaller and outermost of two main
lower leg bones.

Opponent’s leg is disabled for 1d8
days, yielding ½ Movement rate.

12-14% Tibia or shin bone, largest of two main
lower leg bones.

Opponent’s leg is disabled for 2d8
days, yielding ½ Movement rate.

15-21% Femur or thigh bone, longest bone in the
body.

Opponent’s leg is disabled for 3d8
days, yielding ¼ Movement rate.

22% Tarsal bones or ankle bones include tarsus,
calcaneus, talus, navicular, cuboid, lateral cu-
neiform, intermediate cuneiform, and me-
dial cuneiform.
1. If desired, roll 1d8 to determine
which ankle bone is hacked.
2. Opponent’s ankle is unusable for 2d8
weeks and is limited to limping or crutches
(¼ Movement rate).

23-28% Common plantar digital nerve extends into
each of the toes.

Opponent’s leg is disabled for 2d6
days, yielding ¼ Movement rate and restrict-
ing them to crawling or crutches.

 Hacking Legs

418

29-36% Femoral nerve supplies motor impulses to
the thighs and legs, while receiving sensory
input as well.

Opponent’s leg is disabled for 3d4
days, yielding ¼ Movement rate and restrict-
ing them to crawling or crutches.

37-42% Plantar digital nerve is located on the
inner side of the big toe.

Opponent’s leg is disabled for 3d6
days, yielding ¼ Movement rate and restrict-
ing them to crawling or crutches.

43% Plantaris or small muscle in back of knee.
The hacking attack forces the oppo-

nent off-balance and they fall to the ground.
If in melee, you gain initiative on them in
the next round.

44-45% Pectineus muscle connects the thigh to the
torso in front, flexing when one brings their
thigh up toward their body.

Opponent’s leg is hindered by 15
Strength and down to ¼ Movement for 2d4
days.

46-47% Hallux muscle is located on the lower
portion of the frontal lower leg and top of
foot, it is a long, thin, vertical muscle that
moves the big toe.

Opponent’s leg suffers - 102
Strength and ½ Movement rate for 2d4 days.

48-49% Soleus muscle on the back of the lower leg
forms the lower portion of the calf.

Opponent suffers ½ Movement rate
for 2d4 weeks.

50-51% Tibialis anterior muscle covers the shin.
Opponent suffers ¾ Movement rate

for 3d4 weeks.
52-54% Gastrocnemius muscle on the back of the

lower leg forms the upper portion of the
calf.

Hacking the upper calf restricts the
opponent to ½ Movement rate for 2d8
weeks.

55-61% Peroneus longus muscle is a long, strap-like
muscle located on the outside of the lower
leg.

The opponent suffers ½ Movement
rate for 2d8 weeks.

62-63%Vastus medialis or muscle along the lower
and inner thigh.

Opponent suffers ½ Movement rate
for 2d8 weeks.

64-72% Vastus lateralis or muscle along the out-
side of the thigh.

Opponent suffers ½ Movement rate
for 2d8 weeks.

73-86% Hamstring muscles cover the back of the
thighs and are comprised of three parallel
muscles: biceps femoris, semitendinosus, and
semimembranosus. These have been listed
from largest to smallest and from middle to
inside of leg.
1. If desired, roll 1d6 to determine
which of the three hamstring muscles are
hacked (1-3 biceps, 4-5 semitendinosus, 6
semimembranosus).
2. Opponent is delimited to ½ Move-
ment rate for 2d6 weeks.

87-97% Rectus femoris or central thigh muscle.
Opponent is delimited to ¼ Move-

ment rate for 3d6 weeks.
98% Gracilis muscle or inner thigh near the groin.

Opponent’s inner thigh, home to
arteries and much blood, is gashed. They
must pass a Health check with a TH of 50
every other minute or fall unconscious from
the blood loss, though each minute they ac-
crue an additional - 10 penalty; they only
make four checks. Otherwise, they are re-
stricted to ¾ Movement rate for 1d4 weeks.

99% Calcaneal tendon, also known as the
Achilles tendon; the thickest, strongest, and
most exposed human tendon, it connects
the calf muscle to the heel bone.

Opponent’s leg is disabled indefi-
nitely, the foot flops about now beyond all
attempts for control. The opponent may
now only move about by crawling or by
crutches, and even when used to it, crutches
will be bothersome. Greater Mending or
greater magic is needed to restore one’s cal-
caneal tendon to its original and unharmed
condition.

 Hacking Legs

419

100%+ Dismemberment! The leg has been com-
pletely and permanently hacked from the rest
of the body. Roll a 1d4 to determine where
it was severed (1=ankle, 2=shin, 3=knee,
4=thigh). Blood gushes forth and the vic-
tim must pass a Health check at TH 70 or
fall unconscious for 1d20 hours. If failed
(and hence unconscious), another Health
check must be passed at TH 70 to avoid dy-
ing in 1d20 minutes from loss of blood.

Artwork Here

 Hacking Legs

420

Hacking Torsos
 01% Omentum or fatty fold of membrane hang-

ing in front of intestines.
If the opponent is obese, fat may

seep from the wound. Otherwise, there is
no special effect other than damage.

02% Belly Button
Opponent’s belly is hacked, though

no critical organs behind it. The small in-
testine may (70%) spill forth. If it does, the
sight of this causes the opponent to need
to pass a Health check at TH 50 or be
stunned for 2d4 rounds.

03% Nipples and Areolas (or darker area sur-
rounding the nipple).
1. Roll to determine on left or right
breast.
2. The nipple and surrounding areola
is hacked, causing the opponent to suffer -
15 Strength with the appropriate arm for
2d6 days.

04% Anus
While the hacking object did not

enter the ass, it gashed the orifice, causing
them to feel pain during the following 2d4
days involving defecating and, if female, al-
ternative sexual practices.

05% Rectum or short muscular tube for storage
of excretions.

The hacking weapon enters the rec-
tum mid-stroke, and the opponent feels pain
during the following 1d4 weeks involving
defecating and, if female, during alternative
sexual practices. There is a 25% chance that
the hacking releases (roll 1d6: on a 1-5 this
is the number of chunks released, on a 6 it
is runny instead) chunks of defecation from
the confines of the body.

06-11% Gluteus maximus, strongest muscle of the
body.
1. Roll to determine on left or right
cheek.
2. Opponent’s movement rate is halved
for 2d6 days and will find sitting to be a pain-
ful experience.

12% Scapula or shoulder blade bone.
1. Roll to determine on left or right side.
2. The opponent suffers - 20 to all attack
rolls that require the use of the appropriate
arm for 1d6 weeks.

13% Manubrium or upper third of sternum.
There is a 40% chance that 1-2 ribs

are separated from the sternum. If so, the
opponent must pass a Health check at TH
50 or fall unconscious. Further, the ribs will
not reattach themselves without Lesser
Mending or more potent magic applied. In
any case, any required movement of the
arms will suffer - 15 to the roll.

14% Xiphoid process or lower tip of sternum.
1. The tip of the sternum will break
free from the sternum with 70% chance. If
broken, it can only be reset with Lesser
Mending or greater magic.
2. If it does break free, then the oppo-
nent must pass a Health check at TH 50 or
die immediately as the bone and the weapon
enter the heart.

15% Pubis or the smallest of three pelvic bones.
1. Roll to determine on left or right
side.
2. While the bone is not broken, it is
injured and causes the opponent to be only
able to crawl or use crutches until it heals
1d6 months later. In the meantime, they
are reduced to ½ Movement rate.

16% Ischium or lowest of three pelvic bones.
1. Roll to determine on left or right
side.
2. While the bone is not fractured, it is
injured and causes the opponent to be only
able to crawl or use crutches until it heals
1d4 months later. In the meantime, they
are reduced to ½ Movement rate.

17% Coccyx or tail bone
1. Opponent is unable to sit comfort-
ably in any position for 1d6 weeks due to a
chipped bone.
2. Also, opponent must pass a Health
check at TH 50 or be stunned for 1d4
rounds.

 Hacking Torsos

421

18% Ilium, hip bone, or the uppermost of three
pelvic bones.
1. Roll to determine the left or right
hip.
2. The hip bone is chipped, so the op-
ponent is restricted to ¼ Movement rate for
2d4 months.

19-20% Clavicle or collarbone, the most painful
bone of the body to break.
1. Roll to determine the left or right
side.
2. As the most painful bone in the body
has been broken, the opponent must pass a
Health check at TH 90 or fall unconscious
for 1d8 hours. If this is passed, they must
pass another Health check at TH 50 or be
stunned for 3d4 rounds. Otherwise, until
naturally healed 3d6 weeks later, the
opponent’s arm will be unusable and will
overall suffer a - 5 to Strength.

21% Body, or main middle portion, of sternum.
1. There is a 50% chance that 1d4 ribs
are separated from the sternum. If ribs are
separated, this part of the wound will not
heal on its own, requiring Greater Mending
or greater magic to heal.
2. If ribs are separated from the ster-
num, the opponent must pass a Health check
at TH 90 or fall unconscious.
3. Finally, there is a 5% chance that the
heart was hacked, causing instant death.

22-24% Ribs (12 pair or 7 true pair and 5 false pair
whose cartilage doesn’t reach the sternum
directly, though the last two pair have no
cartilage attachments at all and are called
floating ribs).
1. Roll 1d12 to determine on which rib
the hack was centered.

1-7 = true pairs
8-10 = false pairs with cartilage
11-12 = floating ribs

2. Roll to determine on left or right
side.
3. The limbs on the same side of the
body are unusable for 2d6 months, and the
other side will still suffer a - 15 to Strength.
Magical healing with Greater Mending or
higher magic may heal this wound.

25% Appendix, (on right side only) a troublesome
organ attached to the bottom of the large
intestine.

Though this organ does nothing use-
ful, it can be quite painful when hacked. The
opponent suffers - 5 Health for 1d6 days.

26% Cowper’s (bulbourethral) glands (L/R) are
about the size of peas and produce a lubri-
cating fluid when sexually aroused.
1. Roll to determine whether the left
or right gland are the center of the hacking.
2. This wound necessitates a Health
check at TH 50 to avoid further effects (be-
sides just the damage). If failed, they fall to
their knees, stunned for 1d4 rounds.

27% Large Intestine or colon (actually very small)
lies between the stomach and small intes-
tine.

The innards of the large intestine
spill forth. They must pass a Health check
at TH 50 or fall unconscious for 1d8 hours.
If conscious, they must pass a Health check
at TH 50 or be stunned for d2 rounds.

28% Pancreas is right behind the stomach and
similar in size. It secretes digestive juices,
insulin, and bicarbonate which neutralizes
stomach acid.

Opponent suffers from heartburn
for next 3d6 hours, warranting a - 5 to all
attack rolls for the duration.

Artwork Here

 Hacking Torsos

422

29% Stomach
Stomach acid spills onto the

opponent’s body and coats the hacking
weapon. Opponent will not be hungry or
desire food for 1d8 days. The stomach acid
reddens the skin upon contact.

30% Liver or largest gland in the body located at
the top of the abdomen which purifies
blood.

Opponent begins feeling weak, suf-
fering - 10 Strength for 2d6 hours until the
blood becomes properly purified.

31% Spleen (on left side only) on top of ab-
domen stores emergency blood and pro-
duces some of white blood cells.

Opponent bleeds internally and un-
comfortably. A Health check at TH 50 must
be passed or they fall unconscious and lose
1 LP per round until death unless curative
magic is applied. If passed, the opponent
remains conscious, but feels nauseated for
2d6 weeks and suffers - 15 to all attack rolls.

32% Gallbladder (on right side only) is a small
organ between the liver and intestines which
creates bile.

The opponent must pass a Health
check at TH 50 or the bile created by the
gallbladder leaks into nearby organs, caus-
ing nausea and a - 10 to all attack rolls for
1d4 hours.

33% Adrenal gland is above the pancreas in the
right portion of the body. It is responsible
for sexual hormones and steroids.

The opponent must pass a Health
check at TH 50 to only fight now with a
penalty of - 10 to all attack rolls for 1d4 hours
due to a lack of necessary adrenaline. If
failed, they receive a temporary boost of
adrenaline, allowing them to fight with a +
10 to all attack rolls and they must pass
Health checks at TH 50 each minute for ten
minutes to remain conscious. Eight hours
of bed rest should bring their body back to
equilibrium.

34% Small Intestine (very large, on average 21'
long in an adult).

There is a 60% chance the intestine
spills forth from the wound. If this hap-
pens, the sight of one’s own intestine ne-
cessitates a Health check at TH 80 or they
fall unconscious. Otherwise, they will expe-
rience persistent naval pains for 2d4 days,
suffer a ¾ Movement rate, and - 5 to all at-
tack rolls.

35% Bladder is in the lower center of the torso,
receives waste from kidneys, and transmits
it to the urethra or urinary tract for expul-
sion.

Urine sprays from this hacked
wound for d2 rounds and the opponent suf-
fers - 10 to all attacks while urine trickles
down their body.

36% Kidneys are located on the sides of the
lower back; these organs filter blood.
1. Roll to determine the left or right
kidney.
2. Opponent suffers a - 10 penalty to
Current Armor and also a - 10 to Health,
both for 1d6 weeks.

37-39% Pectoralis minor muscles run vertically,
allowing one to move their scapula up and
down.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

40-41% Teres major muscles cover the lower
portion of the scapula, assisting in bringing
the arm to one’s side.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

 Hacking Torsos

423

42% Serratus anterior muscles are between the
pectoralis major and latissimus dorsi, serv-
ing to pull down and forward on the shoul-
der blade.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

43% Mammary glands or breasts
1. Roll to determine on left or right
breast.
2. If female and pregnant, breast milk
splatters. Otherwise, the corresponding arm
will suffer - 10 Strength for 2d6 days.

44-51% Pectoralis major or chest muscle
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 15 to all attack rolls
for 3d4 weeks.

52-61% Trapezius is a large muscle spanning the
back of a character’s neck, stretches behind
the collarbones, and covers the central back.
1. Roll to determine on left or right
side.
2. Opponent suffers - 10 to all attack
rolls involving that side of the body at all
for 1d6 weeks.

62-71% Latissmus dorsi along one’s side behind the
serratus anterior and covering the sides of
the back, these muscles usually pull one’s
arms toward their back as in rowing or swim-
ming.
1. Roll to determine the left or right side.
2. Opponent suffers - 10 penalty to Cur-
rent Armor for 3d4 weeks and is subject to
excessive complaining of lower back pain.

72-81% Rectus abdominis, a long vertical, flat
muscle extending the length of the abdo-
men and used for sit-ups.

Opponent’s torso is restricted in
movement; they cannot lean forward or
backward, which results in a - 10 to all attack
rolls for 1d4 weeks.

82% Sacrum is the bone connecting the lowest
lumbar of the spine to the coccyx and iliums.

So small, the sacrum has been bro-
ken and the opponent’s spine is separated
from the pelvis and tail bone and they fall to
the ground, their upper body unable to sup-
port even its own weight. They must pass a
Health check at TH 90 or fall unconscious
for 2d8 hours. If passed, they must pass
another Health check at TH 60 or lie on the
ground stunned for 3d4 rounds. Otherwise,
they are incapable of movement except
crawling and may move their arms, though
not their legs. This wound will never heal
unless a Lesser Mending or greater magic is
applied.

83% Vulva or external female genitalia including
the outer lips.
1. Roll 1d6 to determine whether the
left (1-2), right (3-4), or both (5-6) lip(s) was/
were hacked.
2. This (these) lip(s) die and will even-
tually fall off; she must pass a Health check
at TH 50 or be stunned for 1d4 rounds. Fur-
ther, she will not desire sex for 3d6 months.

84% Vagina or penis receptacle
The hacking weapon has amazingly

entered the vagina. If she is a virgin, she
will either bleed excessively in addition to
what one might expect, or at least spot. The
damaged tissue will heal in 2d6 weeks (since
this organ was designed to be penetrated).

85% Penis
This vital organ dies from being sev-

ered unless curative magic is applied. Drive
is permanently reduced by 20 and Health by
5. As he realizes what has just been severed,
he must pass a Health check at TH 60 or be
stunned for 1d4 rounds.

86% Glans or head of penis
This puffy organ part is severed; the

penis will never look the same! The sub-
ability Drive is permanently reduced by 15
and Health by 3. As he realizes what has
just been severed, he must pass a Health
check at TH 60 or be stunned for 1d4
rounds.

 Hacking Torsos

424

87% Fallopian tubes connect the ovaries and the
uterus.
1. Roll to determine the left or right
tube.
2. To some, a dream come true! This
female will only become pregnant 50% of
normal odds in the next 1d6 months while
the wound heals. The catch is that she also
won’t desire sex for 1d6 months.

88% Uterus, or womb, connects the vagina and the
fallopian tubes.
1. If pregnant, child (80% likely) dies
and is born dead. Mother, also, must pass a
Health check at TH 90 or die immediately.
2. The tissue leading to the womb will
heal in 3d6 weeks. Worse above all, this fe-
male will not desire sex for 1d6 months.

89% Ovaries produce eggs, estrogen, and pro-
gesterone, and are walnut-sized.
1. Roll to determine the left or right
ovary.
2. A dream come true to some! This
female’s odds of becoming pregnant have
been reduced by 50% permanently, as the
ovary will not heal unless Wish is applied.
Worse, this female will not desire sex for 1d6
months.

90% Clitoris
1. This female must pass a Health check
at TH 90 or fall unconscious for 2d8 hours.
2. If still awake, she must pass a Health
check at TH 50 or be stunned for 1d4
rounds.
3. Finally and worst, this female will not
desire sex for 3d6 months.

91% Thorasic vertebrae forming the middle spine
in the chest area and each connect to ribs.
1. There are 12 thorasic vertebrae. Roll
1d12 to determine the specific vertebra. Let
1 = the highest thorasic vertebra, just below
the neck.
2. Next, the opponent pass a Health
check at TH 50 or become paralyzed in 1d6
body locations. Then determine which lo-
cations:
Let 1=right leg

2=left leg
3=torso
4=right arm
5=left arm
6=head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

92% Lumbar vertebrae forming the lower spine.
1. There are 5 lumbar vertebrae. Roll
1d6 (rerolling 6’s) to determine the specific
vertebra. Let 1 = base of skull and 6 = the
lower neck.
2. Next, the opponent must pass a
Health check at TH 50 or become paralyzed
in 1d6 body locations. Then determine
which locations:
Let 1=right leg

2=left leg
3=torso
4=right arm
5=left arm
6=head

This paralysis is permanent unless Lesesr
Mending or greater magic is applied.

93% Lung. Note, the left lung is smaller as it
encircles the heart.
1. Roll 1d6 to determine whether the
left (1-2) or right (3-6) lung was sliced.
2. There is a 30% chance that as the
lung is gashed, blood fills it and the oppo-
nent drowns in their own blood.
3. Otherwise, this lung is permanently
collapsed; it will never heal, unless curative
magic is applied.

Artwork Here

 Hacking Torsos

425

94% Cervical nerves connect the cervical or
upper spine with the brain.
1. There are 8 pairs of cervical nerves.
Roll 1d8 to determine which is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such
as breathing [resulting in (1-4) coma
or (5-6) death].
4. Motor control of torso.

95% Lumbar nerves connect the lower back with
the brain.
1. There are 5 pairs of lumbar nerves.
Roll 1d6 (rerolling 6’s) to determine which
is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such
as breathing [resulting in (1-4) coma,
or (5-6) death].
4. Motor control of the torso.

96% Thorasic nerves connect the middle back
with the brain.
1. There are 12 pairs of thorasic nerves.
Roll 1d12 to determine which is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such
as breathing [resulting in (1-4) coma
or (5-6) death].
4. Motor control of the torso.

97% Testes or testicles; each testis averages 200
million sperm per ejaculation.
1. Roll 1d8 to determine the left (1-3),
the right (4-6), or both (7-8) have been
hacked.
2. If only one testis is gashed, then the
opponent must pass a Health check at TH
90 or fall unconscious for 2d8 hours. Oth-
erwise, while awake he will suffer - 20
Strength, - 15 Dexterity, and - 15 Drive. Fur-
ther and worse, he must pass a Health check
at TH 50 or die. Finally, this testis will never
function again unless Wish is applied. Oth-
erwise, it is possible to ejaculate (when it
heals) with only one testis. Regardless, his
voice is noticeably higher in pitch.
3. If both testes are gashed, then the
opponent must pass a Health check at TH
95 or fall unconscious for 3d8 hours. Oth-
erwise, while awake he will suffer - 20
Strength, - 20 Dexterity, - 20 Drive. Further
and worse, he must pass a Health check at
TH 70 or die. Finally, his testicles will never
function again (unless Wish is applied) and
his voice will be noticeably higher in pitch.

98-99% Axilla, or armpit region, supplied heavily
with blood from the axillary artery.
1. Roll to determine the left or right
armpit.
2. After the armpit is sliced open, this
severely bleeding region is 50% likely to fill
the lungs with blood, drowning the oppo-
nent in their own blood and killing them
from suffocation in 2d10 rounds as they
progress from pain to a cold numbness.

100+% Heart is about the size of your fist
If the heart is hacked, the character

will die within d2 rounds unless a Wish spell
is cast.

Artwork Here

 Hacking Torsos

426

Hacking Arms
01% Distal phalanges or smallest bone at end of

finger.
1. Roll 1d6 to determine which finger-
tip is severed (rerolling 6’s).

Let 1=thumb and 5=pinky.
2. Opponent’s fingertip is severed and
they will suffer - 15 Dexterity with that hand
until they adjust to its loss, then only suffer-
ing - 10 Dexterity.

02% Middle phalanges or middle bone of fingers
(does not exist in our thumbs).
1. Roll 1d4 to determine which finger
is severed. Let 1=index finger and 4=pinky.
2. Opponent’s finger is severed and
they will suffer - 15 Dexterity with that hand
until they become accustomed to its loss,
then only suffering - 10 Dexterity.

03% Proximal phalanges or bone in finger
closest to palm.
1. Roll 1d6 (rerolling 6’s) to determine
which finger is severed.

Let 1=thumb and 5=pinky.
2. Opponent’s finger is severed and
they will suffer - 15 Dexterity with that hand
until they become accustomed to its loss,
then only suffering - 10 Dexterity.

04-06% Lumbrical muscles in palm of hand, one
to contract each finger.
1. Roll 1d6 (rerolling 6’s) to determine
which muscle is hacked.

Let 1=thumb and 5=pinky.
2. Opponent’s palm is slashed and the
appropriate finger is unusable for 2d6 weeks,
while the hand in question suffers - 15 Dex-
terity and - 10 Strength for 3d6 weeks.

07-08% Metacarpals or bones through palm con-
necting the wrist to the fingers.
1. Roll 1d6 (rerolling 6’s) to determine
which bone is hacked in palm.

Let 1=thumb and 5=pinky.
2. The indicated metacarpal is severed
and will heal naturally in 3d6 weeks. In the
meantime, opponent suffers - 20 Dexterity
in this hand.

09-11% Radius or shorter forearm bone on the
thumb side of the arm.
Opponent’s arm is useless for 2d4 weeks.

12-15% Ulna or longer forearm bone closest to body
when arms hang freely and palms facing for-
ward.
Opponent’s arm is useless for 3d4 weeks.

16-22% Humerus or upper arm bone.
Opponent’s arm is useless for 3d6 weeks.

23-27% Ulnar nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

28-32% Median nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

33-37% Palmar nerves supply impulses to the sides
of the fingers.

Opponent’s fingers feel numb and
are ineffective for 1d6 months.

38-42% Radial nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

43-47% Brachialis muscle is on the thumb side of
upper arm below the bicep on the outer arm.

Opponent’s arm suffers - 5 Strength
and Dexterity for 2d6 weeks.

48-50% Extensor carpi radialis muscle is close to
the wrist on front or top of forearm.

Opponent’s arm suffers - 5 Strength
and -10 Dexterity for 2d6 weeks.

51-55% Brachonadialis muscle is close to the el-
bow on front or top of forearm.

Opponent’s arm suffers - 5 Strength
and - 10 Dexterity for 2d6 weeks.

56-60% Flexor carpi radialis muscle is close to the
elbow on inside of forearm.

Opponent’s arm suffers - 5 Strength
and Dexterity for 3d4 weeks.

61-63% Flexor carpi ulnaris muscle is close to the
wrist on inside of forearm.

Opponent’s arm suffers - 5 Strength
and - 15 Dexterity for 2d6 weeks.

 Hacking Arms

427

64-66% Flexor retinaculum or wrist muscle on in-
side of forearm.

Opponent’s wrist bleeds profusely.
In fact, they lose 1 Life Point per round in
blood-loss until they either die or bandage
the wound.

67-76% Deltoid or outer shoulder muscle of upper
arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

77-87% Biceps brachii or muscle on front of upper
arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

88-98% Triceps brachii or muscle on back of up-
per arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

99% Carpals or wrist bones arranged in two rows
of four: (upper row) triangular, pisiform,
lunate, scaphoid, (and lower row) hamate,
capitate, trapezoid, and trapezium.
1. Roll to determine which carpal is the
focus of the hacking:

1. triangular (upper row closer
to forearm)

2. pisiform
3. lunate
4. scaphoid
5. hamate (lower row closer to

hand)
6. capitate
7. trapezoid
8. trapezium
9. Arm severed at the wrist; the

hand falls off.
10. Reroll

2. The specified wrist bone shatters
into numerous small fragments and will
never heal naturally, but requires Lesser
Mending or greater magic. The hand is per-
manently useless (especially if severed) and
attempts at usage result in penalties of - 60.

100%+ Dismemberment! The arm has been com-
pletely and permanently hacked from the rest
of the body. Roll a 1d4 to determine where
it was severed (1=wrist, 2=forearm, 3=el-
bow, 4=shoulder). Blood gushes forth and
the victim must pass a Health check at TH
70 or fall unconscious for 1d20 hours. If
failed (and hence unconscious), another
Health check must be passed at TH 60 to
avoid dying in 1d20 rounds from loss of
blood.

Artwork Here

 Hacking Arms

428

Hacking Heads
01% Scalp

Though the skullcap is not entered
by the hacking weapon, the scalp is hacked
at an angle, ripping a large portion of it. Op-
ponent suffers - 15 to Facial Charisma until
bandaged, then only - 10.

02% Galea Aponeurotica or muscle on top of
head underneath scalp.

Though the skullcap is not entered
by the hacking weapon, a large portion of
the scalp and muscle are ripped away by the
hacking weapon. Opponent suffers - 15
Charisma until bandaged, then only - 10.

03% Ear Cartilage
1. Roll to determine the left or right
ear.
2. Cartilage on outer ear is hacked and
ripped off, impairing all future Sound skill
checks by 50. Facial Charisma permanently
suffers - 15 penalty.

04% Parotid gland or saliva gland between ear
and chewing muscle behind jawbone.
1. Roll to determine the left or right
saliva gland.
2. Opponent’s saliva gland is gashed
and fails to produce saliva for 2d4 weeks
unless curative magic is applied.

05-06% Mandible or jawbone
1. Roll 1d6 to determine if on (1-2) left,
(3-4) chin, or (5-6) right.
2. This portion of the opponent’s jaw-
bone is fractured, lowers Facial Charisma by
20, and takes 2d6 weeks to heal naturally.

07-08% Mentalis muscle is on the chin and elevates
and protrudes the lower lip.

While their jawbone isn’t fractured,
amazingly only their chin muscle is hacked.
Facial Charisma is lowered by 5 for d4 weeks
until healed.

09% Teeth, lower
Roll 1d20 (rerolling 15’s - 20’s) to de-

termine how many teeth are dislodged from
the blow. Facial Charisma will suffer - 10
when smiling widely or eating.

10% Teeth, upper
Roll 1d20 (rerolling 15’s - 20’s) to de-

termine how many teeth are dislodged from
the blow. Facial Charisma will suffer - 15
when smiling widely or eating.

11-12% Lip, lower
While not breaking any teeth within,

slobber runs out the pierced lower lip and
Facial Charisma suffers - 15 for 2d4 weeks.

13-14% Lip, upper
While not breaking any teeth within,

Facial Charisma suffers -10 for 2d4 weeks.
15% Maxilla or bone between upper teeth and

nasal cavity.
Opponent’s maxilla is fractured, low-

ering Facial Charisma by 2 for 2d6 weeks.
16% Epiglottis is a flap of cartilage between the

tongue and voice box which closes when we
swallow, preventing us from swallowing food.

Opponent coughs uncontrollably
for 2d4 rounds while eyes tear. Until this
heals in 2d4 days, swallowing will be difficult
at best.

17-18% Nasalis muscle depresses the cartilaginous
part of the nose.

Opponent now breathes easier as
this part of the face is gashed open. Oppo-
nent suffers - 15 Facial Charisma for 2d4
weeks.

19-20% Cheek Bone
1. Roll to determine on left or right.
2. Opponent’s cheek bone shatters and
lowers Facial Charisma by 15 for 2d6 weeks.

21-24% Nasolabial furrow, or set of three striated
muscles between the lip and eye, parallel to
the nose.
1. Roll to determine on left or right side
of face.
2. While the cheek bone is not itself
fractured, the nearby muscles are slashed,
reducing Facial Charisma by 15 for 2d6
weeks.

 Hacking Heads

429

25-28% Obicularis Oris, a sphincter muscle that
encircles the mouth and is called the “kiss-
ing muscle.”
1. Roll to determine on left or right side
of mouth.
2. Speech is impaired as air wisps out
from the gaping wound for 2d6 weeks. Fa-
cial Charisma suffers - 10 for this duration.

29-31% Rosorius muscle is located alongside the
mouth, commonly called the “laughing
muscle.”
1. Roll to determine on left or right side
of mouth.
2. Speech is impaired as air wisps out
from the wound for 2d6 weeks. Facial Cha-
risma suffers - 15 for this duration.

32-34% Obicularis Oculi, called a sphincter muscle
surrounds the eye, lying in the tissue of the
eyelid.
1. Roll to determine on left or right
side.
2. Opponent’s eye is not gashed by the
hacking weapon, though the surrounding
muscle is. The appropriate eye is useless for
2d4 weeks and Facial Charisma suffers - 25.

35-39% Platysma or straining muscles connecting
lower neck to chest and shoulder.
1. Roll to determine the left or right
side.
2. The side of the opponent’s lower
neck is hacked, severing some straining
strands of this muscle. Their head is unable
to look in the direction of the damaged side
for 3d6 weeks.

40-41% Tongue
Opponent’s tongue is hacked, mak-

ing each short phrase spoken only 15% likely
to be understood, until it heals in 2d6 weeks.
If a certain phrase is not understandable, it
will not be understandable to anyone else
while the tongue is injured.

42-43% Facial nerve or seventh cranial nerve
branches out across the face performing
both motor and sensory functions.
1. Roll to determine on left or right
side.
2. Opponent’s side of face is tempo-
rarily paralyzed for 3d4 days.

44% Ear orifice
1. Roll to determine the left or right
ear orifice.
2. The hacking weapon enters the ear
orifice and (70% likely) ruptures the ear
drum. If so, this ear will never hear again
unless Wish is applied.
3. If this occurs with a Size M weapon
or larger, there is a 30% chance the weapon
could go further and into the brain, killing
them instantly.

45% Bridge of nose between the eyes.
The bridge of cartilage breaks and

the tear ducts overwhelm the eyes. The
opponent is reduced to blindfighting or a -
20 penalty to all attack rolls for 1d8 hours.
Thereafter, they will suffer only - 5 attack
penalties and - 10 Facial Charisma for 2d4
weeks while it heals.

46% Nasal Bone and cartilage
Opponent must pass a Health check

at a TH of 30. Failure means the broken
nose is launched into the brain, killing them
instantly. If passed, the nose is only broken
and the tear ducts overwhelm the eyes. The
opponent is reduced to Blindfighting (see
Chap. 8: Skills) or a - 20 penalty to all attack
rolls for 1d8 hours. Thereafter, they will suf-
fer only - 5 attack penalties and - 10 Facial
Charisma for 2d4 weeks while it heals.

47-48% Esophagus or muscular tube carrying food
from the throat to the stomach.

Opponent’s food tube is severed,
and consequently, the victim will not eat
(only drink) for 3d4 weeks.

 Hacking Heads

430

49-58% Sternocleidomastoid is a long muscle in the
side of the neck.
1. Roll to determine on left or right
side.
2. The side of the neck is sliced, and
for 2d6 days the opponent cannot turn their
neck in the direction of the wounded muscle.

59% Thyroid cartilage, more prominent in men
than women due to sexual hormones, pro-
tects the larynx or voicebox.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their Current
Armor suffers a - 15 penalty.

60-62% Larynx or voicebox
Opponent’s voicebox is gashed.

First, they cough profusely for 3d6 rounds
and are unable to attack as they gasp for air.
During the coughing, their Current Armor
suffers a - 15 penalty. After the coughing,
the opponent realizes they are permanently
unable to speak unless Wish is applied.

63-65% Cervical vertebrae form the upper spine in
the neck.
1. There are 7 cervical vertebrae. Roll
1d8 (rerolling 8’s) to determine which is hit.

Let 1=base of skull while 7=base of
neck.
2. This vertebra is hopelessly crushed
and the opponent must pass a Health check
at TH 65 or become paralyzed in 1d6 loca-
tions. Thereafter, determine the locations:

1=right leg
2=left leg
3=torso
4=right arm
5=left arm
6=head
This paralysis is permanent unless

Lesser Mending or greater magic is applied.

66-67% Cranium, parietal lobe or side of skull.
1. Roll to determine left or right side.
2. The side of the skull is gashed. The
opponent immediately falls to the ground,
unable to react. Though the brain is unaf-
fected, they must pass a Health check at TH
90 to remain conscious. If passed, they may
be somewhat aware of their surroundings,
but they are unable to move.

68% Cranium, occipital lobe or back of skull.
The opponent is hacked in the back

of the head and they immediately fall to the
ground, unable to react. They are 50% likely
to go blind and must pass a Health check at
TH 90 to remain conscious. If passed, they
may be aware of their surroundings (if they
can still see), but they are unable to move.

69-70% Cranium, frontal lobe or front of skull.
The opponent is hacked in the fore-

head, penetrating the frontal skull. Imme-
diately, they fall to the ground and are un-
able to react. They are only 10% likely to
acquire a mental illness. If they do, refer to
Table 5-4: Random Mental Illness in Chapter 5:
Mind.

71-77% Occipitalis or large muscle on side of head
connected to frontalis or forehead.
1. Roll to determine left or right.
2. While the skull is not cracked, the
hacking weapon scrapes alongside the skull,
raking off the muscle. Opponent must pass
a Health check at TH 50 or fall unconscious
for 1d8 hours.

78-80% Frontalis (Forehead)
While the skull is not penetrated, the

forehead muscle is scraped off from a lat-
eral impact. Facial Charisma suffers - 15 until
it heals 2d4 weeks later.

Artwork Here

 Hacking Heads

431

81-82% Eyes
1. Roll to determine the left or right
eye.
2. The opponent permanently loses
eyesight in this eye, unless limited wish or
greater magic is applied.
3. The opponent must pass a Health
check at TH 95 or the hacking weapon con-
tinues past the eye and into the brain, killing
them instantly.

83-90% Temple
1. Roll to determine the left or right
temple.
2. Opponent must pass a Health check
at TH 95 to remain alive. If passed, they
only fall unconscious for 3d8 hours.

91-93% Trachea or windpipe begins immediately
below the larynx and descends to the ster-
num.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their Current
Armor suffers a - 15 penalty.

94-96% Brain
1. Roll to determine the left or right
brain.
2. If the left brain is hacked, then Lan-
guage, Math, and Analytic Intelligence suf-
fer a permanent - 30. There is a 50% chance
of developing Depression (see Chap. 5:
Mind).
3. If the right brain is hacked, then
Spatial Intelligence and Intuition suffer a
permanent - 45. There is a 50% chance of
developing Schizophrenia (see Chap. 5: Mind).
4. For both hemispheres, a Health check
at TH 70 must be passed to remain alive due
to the hacking weapon slashing the skull and
entering the brain.

97% Jugular vein, one on either side of the neck,
supplies deoxygenated blood back to the
heart from the head. They are deep inside
the neck and seldom injured.
1. Roll to determine the left or right
jugular vein.
2. As the hacking weapon passes, blood
begins gushing forth with each pulse of the
opponent’s heart. Each round the oppo-
nent loses 1d8 hit points until either death,
extremely proficient bandaging, or curative
magic.

98% Brainstem
The opponent’s brainstem, and

therefore the skull and also the brain, are
hacked. They must pass a Health check at
TH 99 or die. If they live, they will be inva-
lids unless a Wish is cast, bringing them back.

99% Pituitary gland located in center of skull
just behind the bridge of the nose; it is about
the size of a pea and is responsible for hor-
mones affecting growth, sexual develop-
ment, metabolism, and the system of repro-
duction.

The opponent’s pituitary gland is
hacked. They must pass a Health check at
TH 99 or die. If they live, they will be inva-
lids unless Wish is cast, saving them.

 Hacking Heads

432

100% Dismemberment! Decapitation! The head
has been completely and permanently
hacked from the rest of the body. Roll 1d100
to determine the direction in which the head
falls:
01-30 Forward, landing either at their toes

or 1d6 feet in front of them and roll-
ing 1d12 feet before stopping.

31-40 The head rolls off their right shoul-
der, landing on the ground within
1d6 feet and rolls 1d12 feet before
stopping.

41-50 The head rolls off their left shoulder,
landing on the ground within 1d6
feet and rolls 1d12 feet before stop-
ping.

51-80 Backward, the head may bounce off
their ass cheeks on the way to the
ground. The head will land within
1d6 feet of their heels and roll 1d12
feet before stopping.

81-100 The head has been so cleanly sev-
ered that it does not immediately fall,
but remains positioned atop the
neck. As the headless body falls, the
severed head will separate and fall
on its own. Reroll this percentile roll
if desired to determine in which di-
rection the head falls from the body.

The headless body of the victim will
spray blood out of its neck, gushing with
every beat of its dying heart as it falls life-
lessly to the ground. The appendages of
the body may twitch and spasm for up to
two minutes. The severed head may live for
3d20 rounds. While a severed head is still
alive, the brain may think and the eyes may
open and fixate on objects. Due to no throat
or lungs, severed heads may not speak dying
words.

Artwork Here

 Hacking Heads

433

Pounding Legs
01% Plantaris or small muscle in back of knee.

Opponent is driven to the ground
from a blow behind the knee. Damage re-
sults from the force of meeting the ground,
mostly on their knee. You gain the initiative
on them next round.

02-04% Plantar digital nerve is located on the
inner side of the big toe.

Opponent’s leg is disabled for 1d4
rounds, yielding ¼ Movement rate.

05-07% Femoral nerves supply motor impulses to
the thighs and legs, while receiving sensory
input as well.

Opponent’s leg is disabled for 1d6
rounds, yielding ¼ Movement rate.

08-11% Common plantar digital nerve extends into
each of the toes.

Opponent’s foot is disabled for 1d4
days, yielding ½ Movement rate.

12-13% Distal phalanges or smallest bone at the
end of the toes.
1. Roll 1d6 (rerolling 6’s) to determine
which phalange. Let 1 = big toe.
2. Opponent’s foot is disabled for d2
days, yielding ½ Movement rate.

14-15% Middle phalanges or middle bone in toe
(non-existent in the big toe).
1. Roll 1d4 to determine on which pha-
lange (does not include big toe). Let 1 =
pinky toe.
2. Opponent’s foot is disabled for
(d2+1) days, yielding ½ Movement rate.

16-17% Proximial phalanges or bone in toe closest
to foot.
1. Roll 1d6 (rerolling 6’s) to determine
on which phalange. Let 1 = big toe.
2. Opponent’s foot is disabled for 1d4
days, yielding ½ Movement rate.

18% Extensor muscles each serve to extend a
toe downward and are located near the larg-
est joints of the toes.
1. Roll 1d6 (rerolling 6’s) to determine
which toe is affected. Let 1 = big toe.
2. Opponent’s foot is disabled for 1d4
days, yielding ¾ Movement rate.

19% Vastus medialis or muscle along the lower
and inner thigh.

While the opponent’s leg isn’t bro-
ken, they are driven sideways to the ground.
You gain initiative on them in the next round.

20% Hallux, located on the lower portion of the
frontal lower leg and top of foot, it is a long,
thin, vertical muscle that moves the big toe.

Opponent’s leg is disabled for 1d4
days, yielding ¼ Movement rate.

21-22% Metatarsophatangeal joint or knuckles con-
necting the metatarsals and phalanges.
1. Roll 1d6 (rerolling 6’s) to determine
which knuckle. Let 1 = big toe.
2. Opponent’s foot is disabled for 1d6
weeks, yielding ¼ Movement rate.

23% Soleus on the back of the lower leg forms
the lower portion of the calf.

Opponent’s leg is swept from un-
derneath them and they fall harshly to the
ground below. You have initiative on them
in the next combat round.

24-26% Peroneus longus; a long, strap-like muscle
located on the outside of the lower leg.

Opponent’s leg is swept from un-
derneath them and they fall harshly to the
ground below. You have initiative on them
in the next combat round.

27% Gastrocnemius muscle on the back of the
lower leg forms the upper portion of the
calf.

Opponent’s leg is swept from un-
derneath them and they fall harshly to the
ground below. You have initiative on them
in the next combat round.

28% Gracilis muscle or inner thigh near the groin.
Opponent must pass a Health check

at TH 50 or be stunned for 1 round, unable
to react. In either case, they temporarily fall
to the ground.

29% Pectineus muscle connects the thigh to the
torso in front, flexing when one brings their
thigh up toward their body.

Opponent falls forward and to the
ground.

 Pounding Legs

434

30% Tibialis anterior muscle covers the shin.
Opponent falls backwards to the

ground. You will have initiative on them in
the next combat round.

31-34% Vastus lateralis or muscle along the outside
of the thigh.

Opponent falls sideways to the
ground. You will have initiative on them in
the next combat round.

35-40% Hamstring muscles cover the back of the
thighs and are comprised of three parallel
muscles: biceps femoris, semitendinosus, and
semimembranosus. These have been listed
from largest to smallest and from middle to
inside of leg.
1. If desired, roll 1d6 to determine
which of the three hamstring muscles are
hit (1-3 biceps femoris, 4-5 semitendinosus,
6 semimembranosus).
2. Opponent is driven forward and to
the ground. You will have initiative on them
in the next round.

41-46% Rectus femoris or central thigh muscle.
Opponent is driven backwards and

to the ground. You will have initiative on
them in the next round.

47% Flexor digitorum brevis muscle is along the
central underside of the foot and when
flexed, extends the foot such as when stand-
ing on tippy-toes.

Opponent’s foot is disabled for 1d4
weeks, yielding ¼ Movement rate.

48-54% Fibia or smaller and outermost of two main
lower leg bones.

Opponent’s leg is disabled for 1d6
weeks, yielding ¼ Movement rate.

55-64% Tibia or shin bone, largest of two main
lower leg bones.

Opponent’s leg is disabled for 2d4
weeks, yielding ¼ Movement rate.

65-84% Femur or thigh bone, longest bone in the
body.

Opponent’s leg is disabled for 3d4
weeks, yielding ¼ Movement rate.

85-88% Tarsal bones or ankle bones include tarsus,
calcaneus, talus, navicular, cuboid, lateral cu-
neiform, intermediate cuneiform, and me-
dial cuneiform.
1. If desired, roll 1d8 to determine
which ankle bone the pounding is centered
upon.
2. Opponent’s ankle is shattered, limb
is disabled for 4d4 weeks and they are lim-
ited to crawling or crutches, though unless
Lesser Mending or greater magic is applied,
their Movement rate will never heal beyond
¾.

89-92% Patella or kneecap
Opponent’s leg is disabled, breaking

as it bends backward or sideways (attacker’s
choice). Leg is unusable for 4d4 weeks and
they are limited to crawling or crutches, and
furthermore, unless Lesser Mending or
greater magic is applied, their Movement rate
will never heal beyond ½.

93-99% Metatarsals or foot bones between ankle
and toes and held in an arch.
1. Roll 1d6 (rerolling 6’s) to determine
which metatarsal is the focus of the pound-
ing impact. Let 1 = big toe metatarsal.
2. Opponent’s foot is disabled for 4d4
weeks, as the metatarsals shatter into hun-
dreds of pieces, never to be repaired unless
Lesser Mending or greater magic is utilized.
Until such magic, the opponent will never
attain more than ¼ their original or normal
Movement rate.

100+% Calcaneal tendon, also known as the
Achilles tendon; the thickest, strongest, and
most exposed human tendon; it connects
the calf muscle to the heel bone.

Opponent’s leg is disabled indefi-
nitely, the foot flops about now beyond all
attempts for control. The opponent may
now only move about by crawling or
crutches, and even when used to it, crutches
will be bothersome. A Greater Mending
spell or greater magic is needed to restore
one’s calcaneal tendon to its original and un-
harmed condition.

 Pounding Legs

435

Pounding Torsos
01% Omentum or fatty fold of membrane hang-

ing in front of intestines
1. If the opponent is obese, fat may
emerge from their wound.
2. Otherwise, there is no special effect
from this blow other than the damage.

02% Appendix, (on right side only) a troublesome
organ attached to the bottom of the large
intestine.

Though the organ does nothing use-
ful, it can be quite painful, especially when
pounded upon. The opponent suffers -5 to
Health for 1d4 days.

03% Nipple and/or Areola (darker area sur-
rounding the nipple)
1. Roll to determine the left or right
nipple.
2. The opponent’s specified nipple is
squished, while the corresponding breast is
bruised, causing - 10 to Strength for actions
involving that arm.

04% Anus
The opponent’s orifice was

pounded, causing them to feel pain during
the following 2d4 days involving defecating
and, if female, alternative sexual practices.

05% Rectum or short muscular tube for storage
of excretions

The opponent’s poop-chute was
pounded, causing them to feel pain during
the following 2d4 days involving defecating
and, if female, alternative sexual practices.

06% Cowper’s (bulbourethral) glands are about
the size of peas and produce a lubricating
fluid when sexually aroused (males only).

Close together and most likely hit
together, these injured glands necessitate a
Health check at TH 50 from the opponent.
If passed, they only suffer the effects of
damage. If failed, they fall to their knees,
stunned for 1d4 rounds.

07% Stomach
The opponent must pass a Health

check at TH 50 or vomit profusely; warm,
acidic, and undigested food launches upon
the attacker causing the crucial hit, who in
turn must pass an Agility check at TH 65 to
avoid the flying puke. Otherwise, the oppo-
nent will not feel hunger for one full day.

08% Gallbladder (on right side only) is a small
organ between the liver and intestines which
creates bile.

The opponent must save versus poi-
son, or the bile created by the gallbladder
leaks into nearby organs, causing nausea and
a - 10 to all attack rolls for 1d4 hours.

09% Adrenal gland is above the pancreas in the
right portion of the body. It is responsible
for sexual hormones and steroids.

The opponent must pass a Health
check at TH 50. If passed, they now fight
with - 10 to all attack rolls for 1d4 hours due
to a lack of necessary adrenaline. If failed,
they receive a temporary boost of adrena-
line, allowing them to fight with a + 10 to all
attack rolls on the following round, but
thereafter also suffer - 10 to all attack rolls
and must pass Health checks at TH 50 each
minute for ten minutes to avoid going un-
conscious. Eight hours of bed rest should
bring their body back to equilibrium.

10% Mammary glands or breasts
1. Roll to determine on left or right
breast.
2. If female, the opponent must save
vs. paralysis or be stunned for 1d4 rounds.
Either way, she will suffer - 15 to all attack
rolls for 2d4 rounds with the appropriate
arm.
3. If male, the opponent’s chest is
bruised and any ensuing actions involving
that arm will suffer - 10 to all attack rolls for
1d4 rounds.

 Pounding Torsos

436

11-12% Gluteus maximus, strongest muscle of the
body.
1. Roll to determine on left or right
cheek.
2. Opponent is slowed to ¾ Move-
ment rate for 1d10 hours and will find sit-
ting to be a painful experience.

13% Serratus Anterior muscles are between the
pectoralis major and latissimus dorsi, serv-
ing to pull down and forward on the shoul-
der blade.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 5 to all attack rolls
for 1d4 hours.

14% Teres major covers the lower portion of the
scapula, assisting in bringing the arm to one’s
side.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 hours.

15% Large Intestine or colon (actually very small)
lies between the stomach and small intes-
tine.

Opponent becomes constipated if
they survive this combat. Otherwise, there
is no special effect besides damage.

16% Small Intestine (very large, on average 21'
long in an adult human).

Opponent is disoriented due to per-
sistent naval pains for 2d4 hours that cause -
5 to all attack rolls and diminish the Move-
ment rate to ¾.

17% Pancreas is right behind the stomach and
similar in size. It secretes digestive juices,
insulin, and bicarbonate which neutralizes
stomach acid.

Opponent suffers from heartburn
for 2d6 hours which is severe enough to war-
rant a - 5 to all attack rolls.

18% Liver or largest gland in the body located at
the top of the abdomen which purifies
blood.

Opponent begins feeling weak, suf-
fering - 10 Strength for 2d6 hours until the
blood becomes properly purified.

19% Bladder is in the lower center of torso, re-
ceives waste from kidneys, and transmits it
to the urethra or urinary tract for expulsion.

While the opponent’s system is in
the fight-end of ‘fight or flight’, this trig-
gers the need to urinate. The opponent be-
gins urinating down their leg for d2 min-
utes, and suffers a - 10 to all attack rolls while
urinating.

20% Spleen (on left side only) on top of ab-
abdomen stores emergency blood and pro-
duces some of white blood cells.

Opponent bleeds internally and un-
controllably. A Health check must be passed
at TH 80 or they must fall unconscious and
lose 1 LP per round until death unless cura-
tive magic is applied. If passed, the oppo-
nent remains conscious, but feels nauseated
for 2d6 weeks and suffers - 15 to all attack
rolls.

21% Pectoralis minor muscles run vertically,
allowing one to move their scapula up and
down.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 1d4 days.

22-23% Rectus abdominis, a long vertical, flat
muscle extending the length of the abdo-
men and used for sit-ups.

Opponent’s torso is restricted in
movement; they cannot lean backwards or
forwards, which results in a - 10 to all attack
rolls for 1d4 weeks.

 Pounding Torsos

437

24-25% Pectoralis major or chest muscle
1. Roll to determine on left or right
side.
2. Opponent suffers a - 15 to all attack
rolls involving the appropriate arm for 1d4
days.

26-30% Trapezius is a large muscle spanning the
back of a character’s neck, stretching behind
the collarbones, and covering the central
back.
1. Roll to determine on left or right
side.
2. Opponent suffers a - 10 to all attack
rolls involving that side of the body at all
for 1d6 weeks.

31-33% Latissmus dorsi is along one’s side behind
the serratus anterior and covering the sides
of the back; these muscles usually pull one’s
arms toward their back as in rowing or swim-
ming.
1. Roll to determine on left or right
side.
2. Opponent suffers a penalty of - 10
to their Current Armor for 3d4 weeks and
is subject to constant complaining of lower
back pains.

34% Kidneys located on the sides of the lower
back, these organs filter blood.
1. Roll to determine which kidney, on
their left, or on their right.
2. Opponent suffers a penalty of - 10
to their Current Armor and additionally suf-
fers - 10 to Health, both for 1d6 weeks.

35% Coccyx or tail bone.
1. Opponent is unable to sit comfort-
ably in any fashion for 1d6 weeks due to a
chipped bone.
2. Opponent must also pass a Health
ability check at TH 70 or be stunned for 1d4
rounds.

36-40% Scapula or shoulder-blade bone.
1. Roll to determine on left or right
side.
2. Due to a shattered bone, the oppo-
nent suffers - 15 to all attack rolls that re-
quire use of the appropriate arm for 2d6
weeks.

41% Ischium or lowest of three pelvic bones.
1. Roll to determine on left or right side
of pelvis.
2. Due to shattered pelvic base, the
opponent’s move is restricted to crawling,
or after proper attention, crutches for a du-
ration of 1d6 months, after which they will
recover to ½ Movement rate. Magical heal-
ing of at least Lesser Mending or greater is
necessary to fully recover.

42% Pubis or the smallest of three pelvic bones.
1. Roll to determine on left or right side
of pelvis.
2. Due to a shattered pelvic side, the
opponent is restricted to crawling, or after
proper attention, crutches for a duration of
2d4 months, after which they will recover
to ½ Movement rate. Magical healing of at
least Lesser Mending or greater magic is nec-
essary to fully recover.

43-47% Ilium, hips, or the uppermost of three
pelvic bones.
1. Roll to determine the left or right
hip.
2. Due to a shattered hip, the oppo-
nent is restricted to crawling, or after proper
attention, crutches for a duration of 3d4
months, after which they will recover to ½
Movement rate. Magical healing of at least
Lesser Mending or greater magic is neces-
sary to fully recover.

48-49% Manubrium or upper third of sternum.
1. Due to a shattered upper sternum,
many upper ribs are disconnected. The op-
ponent collapses to the ground and only re-
tain motor control of their head, very lim-
ited neck movement, and their legs are un-
hindered. The rest, however, is unusable.
2. Worse, they must pass a Health
check at TH 60 roll or fall unconscious.
3. This wound will not heal on its own
and requires Lesser Mending or greater
magic to be cast.

 Pounding Torsos

438

50% Xiphoid process or lower tip of sternum.
1. The lower tip of the sternum breaks
free from the remainder of the sternum. A
Health check must be passed at TH 65 or
the broken tip pierces the heart, killing the
opponent instantly.
2. If passed, the opponent must pass
a Health check at TH 50 or fall unconscious.
They will awaken in 1d8 hours and this dam-
age can only be healed magically, though any
curative magic will suffice.

51% Fallopian tubes connect the ovaries and the
uterus (Females only).
1. Roll to determine on left or right side
of body.
2. This tube has been crushed shut, and
while the Life Points will heal in time, the
tube itself will never repair itself well enough
to be usable. Therefore, healing magic is
required to restore odds of the possibility
or capability of pregnancy from 50% to
100% again.
3. This female will not desire sex for 1d4
months.

52% Ovaries produce eggs, estrogen, and pro-
gesterone, and are walnut in size (females
only).
1. Roll to determine on left or right side
of body.
2. This ovary has been permanently
crushed, unless a Wish is cast concerning
the ovary. Without such magic, their chance
of pregnancy and sexual drive has just been
reduced to 50%.

53% Lung (note, the left lung is smaller since it
encircles the heart.)
1. Roll 1d6 to determine whether left (1-
2) or right (3-6) lung was hit.
2. The opponent’s lung has permanently
collapsed, which causes the following adjust-
ments: - 10 Strength, - 15 Health, and de-
limited to ¾ Movement rate. Only through
Greater Healing or higher magic may this
lung function again. If both lungs collapse,
the opponent suffocates within 1d4 minutes.

54% Clitoris (females only).
The female opponent must pass a

Health check at TH 90 penalty or fall un-
conscious from the pain for 1d6 hours. If
passed, she must pass a Health check at TH
60 or be stunned for 1d4 rounds. Under all
conditions, the affected female will not de-
sire sex for 3d6 weeks.

55% Vagina or penis receptacle (females only).
As her vagina collapses, crushed

from the pounding damage, the female op-
ponent must pass a Health check at TH 70
or be stunned for 1d10 rounds. Further,
the tissue of the vagina may heal in 2d6
weeks, but the vagina will not heal well
enough to function, other than to accom-
modate the smallest of men. Only through
Greater Healing or higher magic can the va-
gina fully recover. Under all circumstances,
this female will not desire sex for 3d6 weeks.

56% Vulva or external female genitalia including
the outer lips.

This female opponent’s inner and
outer lips swell from the impact and she must
pass a Health check at TH 60 or be stunned
for 1d4 rounds. In fact, due to significant
swelling, some may assume from the bulge
that she is a disguised man (15%). Though
the swelling will return to normal in 2d8 days,
she will not desire sex for 3d6 weeks.

57% Penis
The opponent’s pounded penis

swells and renders him incapable of an erec-
tion for 3d6 days, though his sexual desire
will most likely persist. On the bright side,
his clothed crotch will seem larger. None-
theless, the opponent must pass a Health
check at TH 70 or be stunned for 2d4
rounds.

 Pounding Torsos

439

58% Glans or head of penis
The opponent’s pounded penis head

swells and renders him incapable of an erec-
tion for 2d4 weeks, though his sexual desire
will most likely persist. On the bright side,
his clothed crotch will seem larger and boost
his Bodily Attractiveness by 10 when seek-
ing wenches, even if he undresses before
them. Nonetheless, the opponent must pass
a Health check at TH 70 or be stunned for
2d4 rounds.

59% Uterus, or womb, connects the vagina and
the fallopian tubes.
1. If pregnant, take the number of
months pregnant (for a human) times 10,
convert the number directly into percent,
and then roll percentile dice. This number
must be exceeded for her to remain alive.
Even if she lives, the unborn child must
make a Health check at TH 80 or die.
2. The womb collapses, and while the
tissue may heal in 3d6 weeks, the womb will
not heal well enough to function again, and
if she attempts pregnancy, she will always
have a miscarriage. The only means to full
recovery is by casting a Wish spell.

60-64% Clavicle or collar bone.
1. Roll to determine on left or right
side.
2. As this is the most painful bone in
the body to break, the opponent must pass
a Health check at TH 90 or fall unconscious
for 1d8 hours. If this is passed, they must
still pass a Health check at TH 70 or be
stunned for 3d4 rounds. Otherwise, until
naturally healed 3d6 weeks later, the
opponent’s appropriate arm will be unus-
able and will overall suffer a - 5 Strength.

65% Sacrum is the bone connecting the lowest
lumbar of the spine to the coccyx and iliums.

The opponent’s spine is separated
from the pelvis and tail bone and they fall to
the ground, their upper body unable to sup-
port even its own weight. They must pass a
Health check at TH 90 or fall unconscious
for 2d8 hours. If passed, they must pass a
Health check at TH 80 or lie on the ground
stunned for 3d4 rounds. Otherwise, they
are incapable of movement except crawling
and may move their arms, though not their
legs. This wound will never heal unless a
Lesser Mending or greater magic is applied.

66-70% Thorasic vertebra forming the middle spine
in the chest area and each connect to ribs.
1. There are twelve thorasic vertebrae.
Roll 1d12 to determine the specific verte-
bra. Let 1 = the highest thorasic vertebra,
just below the neck.
2. This vertebra is hopelessly crushed,
though the rib that attaches on its left and
on its right must both pass a Health check
at TH 60 or fracture as well.
3. Next, the opponent must pass a
Health check at TH 60 or become paralyzed
in 1d6 body locations. Then determine
which locations. Let:

1=right leg
2=left leg
3=torso
4=right arm
5=left arm
6=head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

Artwork Here

 Pounding Torsos

440

71-75% Lumbar vertebrae forming the lower spine.
1. There are five lumbar vertebrae. Roll
1d6 (rerolling 6’s) to determine the specific
vertebra. Let 1=base of skull and 6=the
lower neck.
2. This vertebra is hopelessly crushed
and the opponent must pass a Health check
at TH 65 or become paralyzed in 1d6 loca-
tions. Thereafter, determine which locations.

1=right leg
2=left leg
3=torso
4=right arm
5=left arm
6=head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

76% Cervical nerves connect the cervical or up-
per spine with the brain.
1. There are 8 pairs of cervical nerves.
Roll 1d8 to determine which is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of arms.
2. Motor control of legs
3. Involuntary functions such

as breathing [resulting in (1-
4) coma or (5-6) death]

4. Motor control of torso
77% Lumbar nerves connect the lower back with

the brain.
1. There are 5 pairs of lumbar nerves.
Roll 1d6 (rerolling 6’s) to determine which
is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of arms
2. Motor control of legs
3. Involuntary functions such

as breathing [resulting in (1-
3) coma or (5-6) death]

4. Motor control of torso

78% Thorasic nerves (12 pair) connect the middle
back with the brain.
1. There are 12 pairs of thorasic nerves.
Roll 1d12 to determine which pair is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of arms
2. Motor control of legs
3. Involuntary functions such

as breathing [resulting in (1-
2) coma or (4-6) death]

4. Motor control of torso
79% Axilla, or armpit region, supplied heavily

with blood from the axillary artery.
1. Roll to determine on left or right
side.
2. Opponent must pass a Health check
at TH 60 or the artery bleeds internally. If
failed, the blood may (10% chance) begin to
fill the lungs, and if it does, they will drown
in their own blood on the inside in (1d4 +
6) rounds. If Greater Healing is cast within
this time, they will avoid death, though they
may still fall unconscious.

80-94% Ribs (12 pair or 7 true pair and 5 false pair
whose cartilage does not reach the sternum
directly, though the last two pair have no car-
tilage attachments at all and are called float-
ing ribs).
1. Roll 1d12 to determine on which rib
the blow was centered:

1-7 = true pairs
8-10 = false pairs with cartilage
11-12=floating ribs

2. Roll to determine whether the blow
landed on their left or right side.
3. The limbs on the same side of the
body are unusable for 2d6 months, and the
other side will still suffer a - 15 to Strength.
Magical healing of Greater Mending or
greater magic may heal this wound.

 Pounding Torsos

441

95-98% Body, or main middle portion, of sternum.
1. Due to a shattered sternum, the 7
upper or true pairs of ribs are all discon-
nected. The opponent collapses to the
ground and only retains motor control of
their head, very limited neck movement, and
their legs are unhindered. The rest, how-
ever, is unusable.
2. Worse, they must pass a Health
check at TH 90 or fall unconscious. This
wound will not heal on its own and requires
magical healing of Lesser Mending or greater
magic.
3. Finally, there is a 10% chance that
the heart was pierced with fragments of the
sternum bone, causing cardiac arrest and
killing them instantly.

99% Testes or testicles; each testis averages 200
million sperm per ejaculation.
1. Roll to determine whether the left,
right, or both were crushed: (1-2/3-4/5-6)
2. If only one testis is crushed, then the
opponent must pass a Health check at TH
90 or fall unconscious for 2d8 hours. Oth-
erwise, while awake he will suffer - 15
Strength, - 15 Agility, and - 15 Drive. Fur-
ther and worse, he must pass a Health check
at TH 70 or die. Finally, this testis will never
function again unless Wish is cast. Other-
wise, it is possible to ejaculate (when it heals)
with only one testis. Regardless, his voice is
noticeably higher in pitch.
3. If both testes are crushed, then the
opponent must pass a Health check at TH
95 or fall unconscious for 3d8 hours. Oth-
erwise, while awake he will suffer - 20
Strength, - 20 Agility, and - 20 Drive. Fur-
ther and worse, he must pass a Health check
at TH 80 or die. Finally, his testicles will
never function again (unless Wish is cast)
and his voice will be noticeably higher in
pitch.

100+% Heart is about the size of your fist
The character must pass a Health check at
TH 90 or die.

Artwork Here

 Pounding Torsos

442

 Pounding Arms
01% Distal phalange or smallest bone at end of

finger.
1. Roll 1d6 to determine which finger-
tip is bludgeoned (rerolling 6’s). Let
1=thumb and 5=pinky.
2. Opponent’s fingertip is shattered
and they will suffer - 10 Hand-Eye Coordi-
nation with that hand until it heals in 2d4
weeks. Until then, that specific finger is
unusable.

02-03% Middle phalange or middle bone of fingers
(does not exist in our thumbs).
1. Roll 1d4 to determine which finger
is bludgeoned. Let 1=index finger and
4=pinky.
2. Opponent’s finger is shattered and
they will suffer - 10 Hand-Eye Coordina-
tion with that hand until it heals in 2d4 weeks.
Until then, that specific finger is unusable.

04-06% Proximal phalange or bone in finger
closest to palm.
1. Roll 1d6 (rerolling 6’s) to determine
which finger is bludgeoned. Let 1=thumb
and 5=pinky.
2. Opponent’s finger is shattered and
they will suffer - 15 Hand-Eye Coordina-
tion with that hand until it heals in 2d4 weeks.
Until then, that specific finger is unusable.

07-08% Extensor carpi radialis muscle is close to
the wrist on front or top of forearm.

Opponent’s lower forearm is bruised
and when used, suffers - 10 Strength until
healed in 2d4 weeks.

09-10% Lumbrical muscles in palm of hand and
one to contract each finger.
1. Roll 1d6 (rerolling 6’s) to determine
which muscle was crushed. Let 1=thumb
and 5=pinky.
2. Opponent’s palm was bludgeoned and
the appropriate finger is unusable while the
hand in question suffers - 15 Hand-Eye Co-
ordination and - 10 Strength for 2d4 days.

11-12% Brachialis muscle is on the thumb side of
upper arm below the bicep on the outer arm.

Opponent’s upper and inner fore-
arm is bludgeoned, causing a loss of 10
Strength for 2d4 days.

13-15% Brachonadialis muscle is close to the el-
bow on front or top of forearm.

Opponent’s upper and outer fore-
arm is bludgeoned, causing a loss of 5
Strength for 3d4 days.

16-17% Flexor carpi radialis muscle is close to the
elbow on inside of forearm.

Opponent’s upper and inner fore-
arm is bludgeoned, causing a loss of 10
Strength with use of this arm for 2d4 days.

18-19% Flexor carpi ulnaris muscle is close to the
wrist on inside of forearm.

Opponent’s lower and inner forearm
is bludgeoned, causing a loss of 10 Strength
and 5 Hand-Eye Coordination with use of
this arm for 2d4 days.

20-21% Flexor Retinaculum or wrist muscle on the
inside of the forearm.

Opponent’s wrist bones are not bro-
ken, but the muscle is badly bruised, causing
a loss of 15 Strength and 15 Hand-Eye Co-
ordination with use of this arm for 3d4 days.

22-24% Ulnar nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
useless for 1d6 weeks.

25-27% Median nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
useless for 2d6 weeks.

28% Palmar nerves supply impulses to the sides
of the fingers.

Opponent suffers no loss of
Strength with this arm or hand, but a loss
of 30 Hand-Eye Coordination for 2d4
weeks.

29-31% Radial nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
useless for 1d6 months.

 Pounding Arms

443

32-36% Deltoid or outer shoulder muscle of upper
arm.

With the shoulder muscle blud-
geoned, the opponent suffers - 15 Strength
with this arm for 2d6 days.

37-41% Triceps brachii or muscle on back of the
upper arm.

Opponent’s arm suffers - 15
Strength when used in the next 2d6 days.

42-46% Biceps brachii or muscle on front of upper
arm.

Opponent’s arm suffers - 15
Strength when used in the next 2d6 days.

47-52% Metacarpals or bones through palm con-
necting the wrist to the fingers.
1. Roll 1d6 (rerolling 6’s) to determine
which metacarpal in the palm is the focus
of the bludgeoning.
2. This finger is unusable for 2d6 weeks
and the hand suffers - 20 Hand-Eye Coor-
dination in the meantime.

53-62% Radius or shorter forearm bone on the
thumb side of the arm.
Opponent’s arm is useless for 2d6 weeks.

63-76% Ulna or longer forearm bone closest to body
when arms hang freely and palms facing for-
ward.
Opponent’s arm is useless for 2d8 weeks.

77-96% Humerus or upper arm bone.
Opponent’s arm is useless for 3d6 weeks.

97+% Carpals or wrist bones arranged in two rows
of four: (upper row) triangular, pisiform, lu-
nate, scaphoid, (and lower row) hamate, capi-
tate, trapezoid, and trapezium.
1. Roll to determine which carpal is the
focus of the bludgeoning:

1. triangular (upper row closer
to forearm)

2. pisiform
3. lunate
4. scaphoid
5. hamate (lower row closer to

hand)
6. capitate
7. trapezoid
8. trapezium

2. The specified wrist bone shatters
into numerous small fragments and will
never heal naturally, but requires Lesser
Mending or greater magic. The hand is per-
manently useless and attempts at usage re-
sult in penalties of - 60.

Artwork Here

 Pounding Arms

444

Pounding Heads
01% Scalp

A large portion of opponent’s scalp
was scraped away as the pounding tool
caught it and ripped the flesh. Opponent
suffers - 15 Facial Charisma until bandaged,
then only - 10.

02% Galea Aponeurotica or muscle on top of
head underneath scalp.

A large portion of opponent’s scalp
and muscle are scraped away as the Pound-
ing tool catches and rips the flesh. Oppo-
nent suffers - 15 Facial Charisma until ban-
daged, then only - 10.

03% Mentalis muscle is on the chin and elevates
and protrudes the lower lip.

Opponent’s chin swells as the men-
talis reacts to the blow; Facial Charisma is
lowered by 5 until healed. The swelling goes
down after 1d4 weeks.

04% Nasalis muscle depresses the cartilaginous
part of the nose.

Opponent’s face swells and suffers -
10 Facial Charisma for 1d4 weeks.

05% Rosorius muscle is alongside the mouth,
commonly called the “laughing muscle.”
1. Roll to determine on left or right side
of mouth.
2. Mildly impairing speech, the muscle
swells and lowers Charisma by 10 for 1d4
weeks.

06% Obicularis Oris, a sphincter muscle that en-
circles the mouth and is called the “kissing
muscle.”
1. Roll to determine on left or right side
of mouth.
2. Mildly impairing speech, the muscle
swells and lowers Charisma by 10 for 1d4
weeks.

07-08% Ear Cartilage
1. Roll to determine on left or right ear.
2. Cartilage on outer ear is ripped off,
permanently impairing hearing by 50% and
Facial Charisma by 15.

09% Lip, lower
While not breaking any teeth within,

the lower lip swells from the impact and low-
ers Facial Charisma by 5 for 2d4 days.

10% Lip, upper
While not breaking any teeth within,

the upper lip swells from the impact and
lowers Charisma by 5 for 2d4 days.

11% Obicularis Oculi, called a sphincter muscle
surrounds the eye, lying in the tissue of the
eyelid.
1. Roll to determine on left or right
side.
2. Opponent’s eye swells shut from the
impact, lowering Facial Charisma by 20 for
2d4 weeks.

12% Parotid gland or saliva gland between ear
and chewing muscle behind jawbone.
1. Roll to determine on left or right
side.
2. Opponent’s saliva gland is crushed
and fails to produce saliva for 2d4 weeks
unless curative magic is applied.

13% Frontalis (Forehead).
While skull is not cracked, the fore-

head muscle is scraped off from a lateral
impact. Facial Charisma suffers - 15 until it
heals 2d4 weeks later.

14% Occipitalis or large muscle on side of head
connected to frontalis.
1. Roll to determine on left or right
side.
2. While skull is not cracked, the
pounding tool scrapes the large muscle from
the skull. Opponent must pass a Health
Check at TH 60 or fall unconscious for 1d8
hours.

15% Nasolabial furrow or set of three striated
muscles between the lip and eye, parallel to
the nose.
1. Roll to determine on left or right
side.
2. While the cheek bone was not bro-
ken, the nearby muscles swell in response to
the pounding and lower Facial Charisma by
15 for 2d4 weeks.

 Pounding Heads

445

16-19% Platysma or straining muscles connecting
lower neck to chest and shoulder.
1. Roll to determine on left or right
side.
2. The side of the opponent’s lower
neck swells for 2d4 weeks and their head is
unable to look in the direction of the sore
muscle.

20% Facial nerve or seventh cranial nerve
branches out across the face performing
both motor and sensory functions.
1. Roll to determine on left or right
side.
2. Opponent’s side of the face is tem-
porarily paralyzed for 2d4 days.

21% Epiglottis is a flap of cartilage between the
tongue and voice box which closes when we
swallow, preventing us from swallowing food.

Opponent coughs uncontrollably
for 2d4 rounds while eyes tear. Until this
heals in 2d4 days, swallowing will be difficult
at best.

22% Esophagus or muscular tube carrying food
from the throat to the stomach.

Opponent’s food tube is crushed,
and as a result, they may not eat solids for
1d4 days.

23% Tongue
Opponent’s tongue is crushed, pe-

nalizing Enunciation by - 80, until it heals in
2d4 days. If a certain phrase is not under-
standable, it will not be understandable to
anyone else while the tongue is injured.

24-26% Teeth, lower
1. Roll 1d20 (rerolling 15’s through 20’s)
to determine which tooth the blow is cen-
tered upon. Let 1= rear left and 14= rear
right.
2. If tooth number 4-11, tooth
launches out of mouth. If tooth number
1-3 or 12-14, the tooth is loose within the
mouth.

27-29% Teeth, upper
1. Roll 1d20 (rerolling 15’s through 20’s)
to determine which tooth the blow is cen-
tered upon. Let 1=rear left and 14= rear
right.
2. If tooth number 4-11, tooth launches
out of mouth. If tooth number 1-3 or 12-
14, the tooth is loose within the mouth.

30-34% Mandible or jawbone
1. Roll 1d6 to determine if on (1-2) left,
(3-4) chin, or (5-6) right.
2. This portion of the opponent’s jaw-
bone is fractured, lowers Facial Charisma by
10, and takes 2d6 weeks to heal naturally.

35-36% Maxilla or bone between upper teeth and
nose.

Opponent’s maxilla is fractured, low-
ering Facial Charisma by 2 for 2d6 weeks.

37-41% Cheek Bone
1. Roll to determine on left or right
side.
2. Opponent’s cheek bone shatters and
lowers Facial Charisma by 15 for 2d6 weeks.

42-48% Sternocleidomastoid is a long muscle in the
side of the neck.
1. Roll to determine on left or right
side.
2. For 2d4 days, the opponent may not
turn their head in the direction of the
pounded neck muscle.

49% Jugular veins, one on either side of the neck,
supply deoxygenated blood back to the heart
from the head. They are deep inside the
neck and seldom injured.
1. Roll to determine on left or right
side.
2. The opponent’s jugular is squished.
They must pass a Health Check at TH 70 or
fall unconscious for 1d4 rounds.

50-51% Bridge of nose between the eyes
The bridge of cartilage breaks and

the tear ducts overwhelm the eyes. The
opponent is reduced to using the
Blindfighting skill (see Chap. 8: Skills) to all
attack rolls for 1d8 hours. Thereafter, they
will suffer only - 10 Facial Charisma for 2d4
weeks while it heals.

 Pounding Heads

446

52-54% Nasal Bone and Cartilage
Opponent must pass a Health check

at TH 70. Failure means the broken nose is
launched into the brain, killing them in-
stantly. If passed, the nose is only broken
and the tear ducts overwhelm the eyes. The
opponent is reduced to the Blindfighting skill
(see Chap. 8: Skills) for all attack rolls for 1d8
hours. Thereafter, they will suffer only - 10
Facial Charisma for 2d4 weeks while it heals.

55% Ear Orifice
1. Roll to determine the left or right
ear.
2. The bludgeoning blow impacts the
ear squarely, causing internal pressure to
(50% likely) rupture the eardrum. If so, that
ear will never hear again unless Wish is cast
on the wound.

56-58% Trachea or windpipe begins immediately
below the larynx and descends to the ster-
num.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their CA suf-
fers a - 15 penalty.

59-60% Thyroid cartilage, more prominent in men
than women due to sexual hormones, pro-
tects the larynx or voicebox.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their CA suf-
fers a - 15 penalty.

61-62% Larynx or voicebox
Opponent’s voicebox is crushed.

First, they cough profusely for 3d6 rounds
and are unable to attack as they gasp for air.
During the coughing, their CA suffers a - 15
penalty. After the coughing, the opponent
realizes they are permanently unable to speak
unless Wish is cast.

63% Eye
1. Roll to determine left or right eye.
2. There is a 50% chance the opponent
permanently loses the ability of sight from
that eye. Otherwise, the eye will swell shut
for 2d4 weeks and lower Facial Charisma by
20 until healed.

64-77% Cervical vertebrae forming the upper spine
in the neck.
1. There are 7 cervical vertebrae. Roll
1d8 (rerolling 8’s) to determine which is hit.
Let 1=base of skull while 7=base of neck.
2. This vertebra is hopelessly crushed
and the opponent must pass a Health check
at TH 80 or become paralyzed in 1d6 loca-
tions. Thereafter, determine which loca-
tions:

1. = right leg
2. = left leg
3. = torso
4. = right arm
5. = left arm
6. = head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

78-83% Cranium, Parietal Lobe
1. Roll to determine on left or right
side.
2. The side of the skull is pulverized.
The opponent immediately falls to the
ground, unable to react. Though the brain
is unaffected, they must pass a Health check
at TH 90 to remain conscious. If passed,
they may be somewhat aware of their sur-
roundings, but they are unable to move.

84-88% Cranium, Occipital Lobe
The opponent is pounded in the

back of the head and they immediately fall
to the ground, unable to react. They are
50% likely to go blind and must pass a Health
check at TH 90 to remain conscious. If
passed, they may be aware of their surround-
ings (if they can still see), but they are un-
able to move.

89-95% Cranium, Frontal Lobe
The opponent is pounded in the

forehead, cracking the frontal skull. Imme-
diately, they fall to the ground and are un-
able to react. They are only 10% likely to
acquire a Mental Illness. If they do, refer to
Table 5-4: Random Mental Illness in Chapter 5:
Mind.

 Pounding Heads

447

96% Temple
1. Roll to determine on left or right
side.
2. Opponent must pass a Health check
at TH 95 to remain alive. If passed, they
only fall unconscious for 3d8 hours.

97-98% Brain
1. Roll to determine on left or right
side.
2. If the left brain is pounded, then
Language, Math, and Analytic Intelligence
suffer a permanent - 30. There is a 50%
chance of developing Depression (see Chap.
5: Mind).
3. If the right brain is pounded, then
Spatial Intelligence and Intuition suffer a
permanent - 45. There is a 50% chance of
developing Schizophrenia (see Chap. 5: Mind).
4. For both hemispheres, a Health
Check at TH 70 must be made to remain
conscious as the brain reverberates from the
pounding. If failed, they are unconscious
for 3d8 hours. If passed, there is a further
chance of death. They must pass a Health
Check at TH 85 or die.

99% Brainstem or center of brain
The opponent’s brainstem is

crushed. They must pass a Health check at
TH 95 or die. If they live, they will be inva-
lids unless Wish is cast.

100+% Pituitary gland located in the center of the
skull, just behind the bridge of the nose. It
is about the size of a pea and is responsible
for hormones affecting growth, sexual de-
velopment, metabolism, and the system of
reproduction.

The opponent’s pituitary is crushed.
They must pass a Health check at TH 99 or
die. If they live, they will be invalids unless
Wish is cast.

 Pounding Heads

448

Stabbing Legs
01% Distal phalanges or smallest bone at the end

of the toes.
1. Roll 1d6 (rerolling 6’s) to determine
which tip of toe. Let 1=big toe and 5=pinky
toe.
2. There is a 50% chance the
opponent’s foot is disabled for d2 days, caus-
ing ½ Sprint speed.

02% Middle phalanges or middle bone in toe
(non-existent in the big toe).
1. Roll 1d4 to determine which toe. Let
1 = index toe and 4 = pinky.
2. There is a 50% chance the
opponent’s foot is disabled for (1d4 - 1) days,
causing ½ Sprint speed.

03% Proximial phalanges or bone in toe closest
to foot.
1. Roll 1d6 (reroll 6’s) to determine
which toe.

Let 1 = big toe and 5 = pinky toe.
2. There is a 50% chance the
opponent’s foot is disabled for (1d4 - 1) days,
causing ½ Sprint speed.

04% Metatarsophatangeal joint or knuckles con-
necting the metatarsals and phalanges.
1. Roll 1d6 (rerolling 6’s) to determine
which toe is affected. Let 1=big toe.
2. Opponent’s leg is disabled for 1d4
days, causing ½ Sprint speed.

05% Fibia or smaller and outermost of two main
lower leg bones.

Opponent’s leg is disabled for 1d6
days, yielding ½ Sprint speed.

06% Tibia or shin bone, largest of two main lower
leg bones.

Opponent’s leg is disabled for 2d4
days, yielding ½ Sprint speed.

07% Femur or thigh bone, longest bone in the
body.

Opponent’s leg is disabled for 3d4
days, yielding ¼ Sprint speed.

08% Tarsal bones or ankle bones include tarsus,
calcaneus, talus, navicular, cuboid, lateral cu-
neiform, intermediate cuneiform, and me-
dial cuneiform.
1. If desired, roll 1d8 to determine
which ankle bone is stabbed.
2. Opponent’s ankle is unusable for 2d4
weeks and is limited to limping or crutches
(1/5 Sprint speed).

09% Patella or kneecap
Opponent’s leg is disabled, and the

kneecap itself sticks to the object that
stabbed it and removed from the body. The
leg is unusable until replaced, which will
probably be never, or by a Wish spell. Oth-
erwise, the opponent is restricted to crawl-
ing or crutches (1/5 Sprint speed).

10% Metatarsals or foot bones between ankle and
toes and held in an arch.
1. Roll 1d6 (rerolling 6’s) to determine
which metatarsal is the center of the stab-
bing wound. Let 1 = big toe metatarsal.
2. Opponent’s foot is disabled perma-
nently, unless a Lesser Mending or greater
magic is applied. Otherwise, they will never
heal beyond 1/5 Sprint speed, restricted to
crawling or crutches.

11-30% Plantar digital nerve is located on the in-
side of the big toe.

Opponent’s leg is disabled for 2d4
days, yielding 1/5 Sprint speed and restrict-
ing them to crawling or crutches.

31-50% Femoral nerve supplies motor impulses to
the thighs and legs, while receiving sensory
input as well.

Opponent’s leg is disabled for 2d6
days, yielding 1/5 Sprint speed and restrict-
ing them to crawling or crutches.

51-70% Common plantar digital nerve extends into
each of the toes.

Opponent’s leg is disabled for 3d4
days, yielding 1/5 Sprint speed and restrict-
ing them to crawling or crutches.

 Stabbing Legs

449

71% Extensor muscles (5 each) each serve to
extend a toe downward and are located near
the largest joints.

Opponent’s foot is disabled for 2d4
weeks, restricting them to ¾ Sprint speed.

72% Plantaris or small muscle in back of knee.
Opponent is thrown off balance as

they are stabbed in the back of the knee
and they will fall to the ground. If in melee,
you gain the initiative on them in the next
round.

73% Pectineus muscle connects the thigh to the
torso in front, flexing when one brings their
thigh up toward their body.

Opponent bends forward from the
thrust and falls to the ground. You have
initiative the following round if in melee
combat.

74% Hallux muscle is located on the lower por-
tion of the frontal lower leg and top of foot,
it is a long, thin, vertical muscle which moves
the big toe.

Opponent’s leg is disabled for 1d4
days, yielding a ¼ Sprint speed.

75-78% Vastus lateralis or muscle along the outside
of the thigh.

Opponent’s outer thigh is stabbed.
Sprint speed is reduced to ¾ for 1d4 weeks.

79% Vastus medialis or muscle along the lower
and inner thigh.

Opponent’s delimited to ¾ Sprint
speed rate for 2d4 weeks.

80-81% Tibialis anterior muscle covers the shin.
Luckily for them, this muscle pre-

vents the stabbing attack from penetrating
their shin. Nothing special occurs here be-
sides the damage.

82-83% Gastrocnemius on the back of the lower
leg forms the upper portion of the calf.

Piercing the upper calf restricts the
opponent to ½ Sprint speed for d6 weeks.

84% Soleus muscle on the back of the lower leg
forms the lower portion of the calf.

Stabbing the lower calf restricts the
opponent to ¾ Sprint speed for d4 weeks.

85-89% Hamstring covers the back of the thighs
and is comprised of three parallel muscles:
biceps femoris, semitendinosus, and semi-
membranosus. These have been listed from
largest to smallest and from middle to in-
side of leg.
1. If desired, roll 1d6 to determine
which of the three hamstring muscles are
hit (1-3 biceps, 4-5 semitendinosus, 6 semi-
membranosus).
2. Opponent is delimited to ½ Sprint
speed for 2d6 weeks.

90-91% Peroneus longus is a long, strap-like muscle
located on the outside of the lower leg.

Opponent is delimited to ¾ Sprint
speed for 2d4 days.

92-97% Rectus femoris or central thigh muscle.
Opponent is delimited to ½ Sprint

speed for 3d6 days.
98% Gracilis or inner thigh near the groin.

Opponent’s inner thigh, home to
arteries and much blood, is stabbed. They
must pass a Health check at TH 70 every
minute or fall unconscious from the blood
loss, though each round they accrue an ad-
ditional - 1 penalty to the TH; they only make
three checks. Otherwise, they are restricted
to ¾ Sprint speed for 1d4 weeks.

99% Flexor digitorum brevis muscle is along the
central underside of the foot and when
flexed, extends the foot such as when stand-
ing on tippy-toes.

This wound will bleed excessively, es-
pecially when upright. Every minute that
the opponent’s heart is higher than their
stabbed foot, they must pass a Health check
at TH 80 or fall unconscious from blood
loss. Otherwise, the wound will take 2d6
months to heal and restrict them to 1/5
Sprint speed when they become proficient
with crutches.

 Stabbing Legs

450

100+% Calcaneal tendon, also known as the
Achilles tendon; the thickest, strongest, and
most exposed human tendon, it connects
the calf muscle to the heel bone.

Artwork Here

 Stabbing Legs

Opponent’s leg is disabled indefi-
nitely, the foot flops about now beyond all
attempts for control. The opponent may
now only move about by crawling or
crutches (1/5 Sprint speed), and even when
used to it, crutches will be bothersome.
Casting Greater Mending or greater magic
is needed to restore one’s calcaneal tendon
to its original and unharmed condition.

451

Stabbing Torsos
01-02% Omentum or fatty fold of membrane hang-

ing in front of intestines.
If the opponent is obese, fat may

seep from the wound. Otherwise, there is
no special effect other than the damage.

03% Anus
While the stabbing object did not

enter the ass, it stabbed the orifice, causing
them to feel pain during the following 2d4
days involving defecating and, if female, al-
ternative sexual practices.

04-06% Gluteus maximus, strongest muscle of the
body.
1. Roll to determine on left or right
cheek.
2. Opponent’s Sprint speed is reduced
to ¾ for 2d6 days and will find sitting to be
a painful experience.

07% Nipple and Areola (or darker area sur-
rounding the nipple).
1. Roll to determine on left or right
breast.
2. The nipple itself, and maybe the sur-
rounding areola, is stabbed, causing the op-
ponent to suffer - 10 Strength with the ap-
propriate arm for 2d6 days.

08-10% Mammary glands or breasts
1. Roll to determine on left or right
breast.
2. If female and pregnant, breast milk
splatters. Otherwise, the corresponding arm
will suffer - 10 Hand-Eye Coordination for
2d6 days.

11% Rectum or short muscular tube for storage
of excretions

Amazingly, the opponent’s ass has
been invaded by a stabbing weapon! This
causes them to feel pain during the follow-
ing 1d4 weeks involving defecating and, if
female, alternative sexual practices. There
is a 40% chance that as the stabbing weapon
is removed, it will be covered in defecation
as well as blood.

12-13% Appendix, (on right side only) a trouble-
some organ attached to the bottom of the
large intestine.

Though this organ does nothing use-
ful, it can be quite painful when stabbed. The
opponent suffers - 5 Health for 1d6 days.

14% Scapula or shoulder blade bone.
1. Roll to determine on left or right
side.
2. The opponent suffers - 5 to all at-
tack rolls that require use of the appropri-
ate arm for 1d6 weeks.

15% Manubrium or upper third of sternum.
There is a 40% chance that 1-2 ribs

are separated from the sternum. If so, the
opponent must pass a Health check at TH
70 or fall unconscious. Further, the ribs will
not reattach themselves without Lesser
Mending or greater magic applied. In any
case, any required movement of the arms
will suffer a - 15 to the roll.

16% Xiphoid process or lower tip of sternum.
1. The tip of the sternum will break
free from the sternum with 70% chance. If
broken, it can only be reset with Lesser
Mending or greater magic.
2. If it does break free, then the oppo-
nent must pass a Health check at TH 80 or
die immediately as the bone and the weapon
pierce the heart.

17% Pubis or the smallest of three pelvic bones.
1. Roll to determine on left or right
side.
2. While the bone is not broken, it is
stabbed and injured, causing the opponent
to be only able to crawl or use crutches until
it heals 1d6 months later. In the meantime,
they are reduced to 1/5 Sprint speed.

18% Ischium or lowest of three pelvic bones.
1. Roll to determine on left or right
side.
2. While the bone is not fractured, it is
stabbed and injured, causing the opponent
to be only able to crawl or use crutches until
it heals 1d4 months later. In the meantime,
they are reduced to 1/5 Sprint Speed.

 Stabbing Torsos

452

19% Coccyx or tail bone
1. Opponent is unable to sit comfort-
ably in any position for 1d6 weeks due to a
chipped bone.
2. Also, opponent must pass a Health
check at TH 70 or be stunned for 1d4
rounds.

20% Ilium, hip bones, or the uppermost of three
pelvic bones.
1. Roll to determine the left or right
hip.
2. The hip bone is chipped, so the op-
ponent is restricted to ¼ Sprint speed for
2d4 months.

21% Pectoralis minor muscles run vertically, al-
lowing one to move their scapula up and
down.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

22% Serratus anterior muscles are between the
pectoralis major and latissimus dorsi, serv-
ing to pull down and forward on the shoul-
der blade.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

23% Teres major muscle covers the lower por-
tion of the scapula, assisting in bringing the
arm to one’s side.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 10 to all attack rolls
for 2d4 weeks.

24-27% Pectoralis major or chest muscle.
1. Roll to determine on left or right
side.
2. Future actions involving the appro-
priate arm will suffer - 15 to all attack rolls
for 3d4 weeks.

28-35% Trapezius is a large muscle spanning the
back of a character’s neck, stretches behind
the collarbones, and covers the central back.
1. Roll to determine on left or right
side.
2. Opponent suffers - 10 to all attack
rolls involving that side of the body at all
for d6 weeks.

36-39% Rectus abdominis, a long vertical, flat
muscle extending the length of the abdo-
men and used for sit-ups.

Opponent’s torso is restricted in
movement; they cannot lean forward or
backwards, which results in a - 10 to all at-
tack rolls for 1d4 weeks.

40-45% Latissmus dorsi along one’s side behind the
serratus anterior and covering the sides of
the back, these muscles usually pull one’s
arms toward their back as in rowing or swim-
ming.
1. Roll to determine on left or right
side.
2. Opponent suffers - 10 penalty to
Current Armor for 3d4 weeks and is subject
to excessive complaining of lower back pain.

46% Body, or main middle portion, of sternum.
1. There is a 60% chance that 1d4 ribs
are separated from the sternum. If ribs are
separated, this part of the wound will not
heal on its own, requiring Greater Mending
or greater magic to heal.
2. If ribs are separated from the ster-
num, the opponent must pass a Health check
at TH 90 or fall unconscious.
3. Finally, there is a 5% chance that the
heart was stabbed, causing instant death.
4. Otherwise, any movement of the
arms will suffer - 20 to die rolls.

 Stabbing Torsos

453

47% Clavicle or collarbone, the most painful bone
of the body to break.
1. Roll to determine on left or right
side.
2. As the most painful bone to break
has been broken, the opponent must pass a
Health check at TH 90 or fall unconscious
for 1d8 hours. If this is passed, they must
still pass another Health check at TH 70 or
be stunned for 3d4 rounds. Otherwise, un-
til naturally healed 3d6 weeks later, the
opponent’s appropriate arm will be unus-
able and will overall suffer a - 5 to Strength.

48% Sacrum is the bone connecting the lowest
lumbar of the spine to the coccyx and iliums.

So small, the sacrum has been bro-
ken and the opponent’s spine is separated
from the pelvis and tail bone and they fall to
the ground, their upper body unable to sup-
port even its own weight. They must pass a
Health check at TH 90 or fall unconscious
for 2d8 hours. If passed, they must pass an
additional Health check at TH 70 or lie on
the ground stunned for 3d4 rounds. Other-
wise, they are incapable of movement ex-
cept crawling (1/5 Sprint speed) and may
move their arms, though not their legs. This
wound will never heal unless a Lesser Mend-
ing or greater magic is applied.

49% Ribs (12 pair or 7 true pair and 5 false pair
whose cartilage do not reach the sternum
directly, though the last two pair have no car-
tilage attachments at all and are called float-
ing ribs).
1. Roll 1d12 to determine on which rib
the blow was centered:

1-7 = true pairs
8-10 = false pairs with cartilage
11-12 = floating ribs

2. Roll to determine on left or right
side.
3. The limbs on the same side of the
body are unusable for 2d6 months, and the
other side will still suffer a - 15 to Strength.
Magical healing of Greater Mending or
greater magic may heal this wound.

50% Gallbladder (on right side only) is a small
organ between the liver and intestines which
creates bile.

The opponent must pass a Health
check at TH 70 or the bile created by the
gallbladder leaks into nearby organs, caus-
ing nausea and a - 10 to all attack rolls for d4
hours.

51% Adrenal gland is above the pancreas in the
right portion of the body. It is responsible
for sexual hormones and steroids.

The opponent must pass a Health
check at TH 70 to only fight now with a - 10
to all attack rolls for 1d4 hours due to a lack
of necessary adrenaline. If failed, they re-
ceive a temporary boost of adrenaline, al-
lowing them to fight with a + 10 to all attack
rolls and they must pass Health check at TH
60 each minute for ten minutes to avoid go-
ing unconscious. Eight hours of bed rest
should bring their body back to equilibrium.

52-53% Large Intestine or colon (actually very small)
lies between the stomach and small intes-
tine.

The innards of the large intestine
spill forth. They must pass a Health check
at TH 60 or fall unconscious for 1d8 hours.
If conscious, they must pass a subsequent
Health check at TH 70 or be stunned for d2
rounds.

54% Pancreas is right behind the stomach and
similar in size. It secretes digestive juices,
insulin, and neutralizes stomach acid.

Opponent suffers from heartburn
for next 2d6 hours, warranting a - 5 to all
attack rolls for the duration.

55% Belly Button
Opponent’s belly is stabbed, though

no critical organs behind it. The small in-
testine may (50%) spill forth. If it does, the
sight of this causes the opponent to need
to pass a Health check at TH 70 or be
stunned for 2d4 rounds.

 Stabbing Torsos

454

56-57% Stomach
Stomach acid spills out onto the

opponent’s body and coats the stabbing
weapon. Opponent will not be hungry or
desire food for 1d4 days. The stomach acid
reddens the skin it contacts.

58% Cowper’s (bulbourethral) glands are about
the size of peas and produce a lubricating
fluid when sexually aroused.
1. Roll to determine the left or right
gland as the center of the stabbing.
2. This wound necessitates a Health
check to be passed at TH 70 to avoid fur-
ther effects (besides just the damage.) If
failed, they fall to their knees, stunned for
1d4 rounds.

59% Spleen (on left side only) on top of ab-
domen stores emergency blood and pro-
duces some of white blood cells.

Opponent bleeds internally and un-
comfortably. They must pass a Health check
at TH 80 or fall unconscious and lose 1 LP
per round until death unless curative magic
is applied. If passed, the opponent remains
conscious, but feels nauseous for 2d6 weeks
and suffers - 15 to all attack rolls.

60-63% Liver or largest gland in the body located at
the top of the abdomen. The liver purifies
blood.

Opponent begins feeling weak, suf-
fering a - 10 Strength for 2d6 hours until
the blood becomes properly purified.

64-70% Small Intestine (very large, on average 21'
long in an adult).

There is a 60% chance the intestine
spills forth from the wound as the stabbing
weapon is removed. If this happens, the
sight of one’s own intestine necessitates a
Health check at TH 85 or they fall uncon-
scious. Otherwise, they will experience per-
sistent naval pains for 2d4 days, suffer ¾
Sprint speed, and - 5 to all attack rolls.

71% Vulva or external female genitalia including
the outer lips.
1. Roll to determine whether the left
or right outer lip was stabbed.
2. This lip dies and will eventually fall
off, she must pass a Health check at TH 70
or be stunned for 1d4 rounds. Further, she
will not desire sex for 3d6 months.

72% Penis
This vital organ dies unless curative

magic is applied and will fall off in 1d6
months. Drive is permanently reduced by
15. As he realizes what has just been stabbed,
he must pass a Health check at TH 70 or be
stunned for 1d4 rounds.

73% Glans or head of penis
This puffy organ part is stabbed, and

while it may heal, it may never look the same.
Drive is permanently reduced by 15. As he
realizes what has just been stabbed, he must
pass a Health check at TH 70 or be stunned
for 1d4 rounds.

74-75% Bladder is in the lower center of torso where
it receives waste from kidneys and transmits
it to the urethra or urinary tract for expul-
sion.

Urine sprays from this stabbed
wound for d2 rounds and the opponent suf-
fers - 10 to all attacks while urine trickles
down their body.

76-79% Kidneys are located on the sides of the lower
back; these organs filter blood.
1. Roll to determine the left or right
kidney.
2. Opponent suffers a - 10 penalty to
Current Armor and also a - 10 to Health,
both for 1d6 weeks.

80% Uterus, or womb, connects the vagina and
the fallopian tubes.
1. If pregnant, child (80% likely) dies
and is born dead. Mother, also, must pass a
Health check at TH 90 or die immediately.
2. The tissue leading to the womb will
heal in 3d6 weeks.
3. This female will not desire sex for
1d6 months.

 Stabbing Torsos

455

81% Fallopian tubes connect the ovaries and the
uterus.
1. Roll to determine the left or right
tube.
2. To some, a dream come true! This
female will only become pregnant 50% of
normal odds in the next 1d6 months while
the wound heals.
3. The catch, is that she also won’t de-
sire sex for 1d6 months.

82% Vagina or penis receptacle.
Amazingly, a stabbing weapon has

penetrated the vagina. If she is a virgin, she
will bleed excessively, or at least spot. The
damaged tissue will heal in 2d6 weeks (since
this organ was designed to be penetrated).

83% Ovary produces eggs, estrogen, and pro-
gesterone, and are walnut-sized.
1. Roll to determine their left or right
ovary.
2. A dream come true to some! This
female’s odds of becoming pregnant have
been reduced by 50% permanently, as the
ovary will not heal unless Wish is cast.
3. This female will not desire sex for
1d6 months.

84% Thorasic vertebrae forming the middle spine
in the chest area and each connect to ribs.
1. There are 12 thorasic vertebrae. Roll
1d12 to determine the specific vertebra. Let
1 = the highest thorasic vertebra, just below
the neck.
2. Next, the opponent must pass a
Health check at TH 70 or become paralyzed
in 1d6 body locations. Then determine
which locations:
 Let 1. = right leg

2. = left leg
3. = torso
4. = right arm
5. = left arm
6. = head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

85% Lumbar vertebrae forming the lower spine.
1. There are 5 lumbar vertebrae. Roll
1d6 (rerolling 6’s) to determine the specific
vertebra. Let 1 = base of skull and 6 = the
lower neck.
2. Next, the opponent must pass a
Health check at TH 70 or become paralyzed
in 1d6 body locations. Then determine
which locations:
 Let 1. = right leg

2. = left leg
3. = torso
4. = right arm
5. = left arm
6. = head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

86% Clitoris
1. This female must pass a Health
check at TH 90 or fall unconscious for 2d8
hours.
2. If still awake, she must pass a Health
check at TH 75 or be stunned for 1d4
rounds.
3. This female will not desire sex for
3d6 months.

87-92% Lung. Note, the left lung is smaller and en-
circles the heart.
1. Roll 1d6 to determine whether left
(1-2) or right (3-6) lung was stabbed.
2. There is a 30% chance that as the
lung is pierced, blood fills it and the oppo-
nent drowns in their own blood.
3. Otherwise, this lung is permanently
collapsed; it will never heal, unless curative
magic is applied.

 Stabbing Torsos

456

93% Cervical nerves connect the cervical or up-
per spine with the brain.
1. There are 8 pairs of cervical nerves.
Roll 1d8 to determine which is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such

as breathing [resulting in (1-
4) coma or (5-6) death.]

4. Motor control of torso.
94% Lumbar nerves connect the lower back with

the brain.
1. There are 5 pairs of lumbar nerves.
Roll 1d6 (rerolling 6’s) to determine which
is pinched.
2 Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such

as breathing [resulting in (1-
4) coma or (5-6) death.]

4. Motor control of the torso.
95% Thoracic nerves connect the middle back

with the brain.
1. There are 12 pairs of thorasic nerves.
Roll 1d12 to determine which is pinched.
2. Roll to determine what the pinched
nerve controls:

1. Motor control of the arms.
2. Motor control of the legs.
3. Involuntary functions such

as breathing [resulting in (1-
4) coma or (5-6) death.]

4. Motor control of the torso.

96-97% Testes or testicles; each testis averages 200
million sperm per ejaculation.
1. Roll 1d8 to determine the left (1-3),
the right (4-6), or both (7-8) have been
stabbed.
2. If only one testis is stabbed, then
the opponent must pass a Health check at
TH 90 or fall unconscious for 2d8 hours.
Otherwise, while awake he will suffer - 15
Strength, - 15 Dexterity, - 15 Wisdom, and -
50 Drive. Further and worse, he must pass
a Health check at TH 85 or die. Finally, this
testis will never function again unless Wish
is cast. Otherwise, it is possible to ejaculate
(when it heals) with only one testis. Regard-
less, his voice is noticeably higher in pitch.
3. If both testes are stabbed, then the
opponent must pass a Health check at TH
98 or fall unconscious for 3d8 hours. Oth-
erwise, while awake he will suffer - 20
Strength, - 20 Dexterity, - 20 Wisdom, and -
50 Drive. Further and worse, he must pass
a Health check at TH 85 or die. Finally, his
testicles will never function again (unless
Wish is cast) and his voice will be noticeably
higher in pitch.

98% Axilla, or armpit region, supplied heavily with
blood from the axillary artery.
1. Roll to determine the left or right
armpit.
2. After the armpit is stabbed, this se-
verely bleeding region is 90% likely to fill
the lungs with blood, drowning the oppo-
nent in their own blood and killing them
from suffocation in 1d20 rounds as it
progresses from pain to a cold numbness.

99+% Heart is about the size of your fist.
Impaled! If the heart is stabbed, the

chaaracter will die within d2 rounds unless
Wish is cast.

 Stabbing Torsos

457

Stabbing Arms
 01% Distal phalanges or smallest bone at end of

finger.
1. Roll 1d6 to determine which finger-
tip is pierced (rerolling 6’s). Let 1=thumb
and 5=pinky.
2. Opponent’s fingertip is shattered
and they will suffer - 10 Hand-Eye Coordi-
nation with that hand until it heals in 2d4
weeks. Until then, that specific finger is
unusable.

02% Middle phalanges or middle bone of fingers
(does not exist in human thumbs).
1. Roll 1d4 to determine which finger
is pierced. Let 1=index finger and 4=pinky.
2. Opponent’s finger is shattered and
they will suffer - 10 Hand-Eye Coordina-
tion with that hand until it heals in 2d4 weeks.
Until then, that specific finger is unusable.

03% Proximal phalanges or bone in finger clos-
est to palm.
1. Roll 1d6 (rerolling 6’s) to determine
which finger is stabbed. Let 1=thumb and
5=pinky.
2. Opponent’s finger is shattered and
they will suffer - 10 Hand-Eye Coordina-
tion with that hand until it heals in 2d4 weeks.
Until then, that specific finger is unusable.

04-05% Lumbrical muscles in palm of hand and one
to contract each finger.
1. Roll 1d6 (rerolling 6’s) to determine
which muscle is pierced. Let 1=thumb and
5=pinky.
2. Opponent’s palm is pierced and the
appropriate finger is unusable for 2d6 weeks,
while the hand in question suffers - 15 Hand-
Eye Coordination and - 10 Strength for 3d6
weeks.

06% Metacarpals or bones through palm con-
necting the wrist to the fingers.
1. Roll 1d6 (rerolling 6’s) to determine
which bone is pierced in palm. Let 1=thumb
and 5=pinky.
2. The indicated metacarpal is severed
and will heal naturally in 3d6 weeks. In the
meantime, opponent suffers - 20 Hand-Eye
Coordination in this hand.

07% Radius or shorter forearm bone on the
thumb side of the arm.

Opponent’s arm is useless for 2d4
weeks.

08% Ulna or longer forearm bone closest to body
when arms hang freely and palms facing for-
ward.

Opponent’s arm is useless for 3d4
weeks.

09-11% Humerus or upper arm bone.
Opponent’s arm is useless for 3d6

weeks.
12-13% Brachialis muscle is on the thumb side of

upper arm below the bicep on the outer arm.
Opponent’s arm suffers - 5 Strength

and Hand-Eye Coordination for 2d6 weeks.
14-16% Brachonadialis muscle is close to the elbow

on front or top of forearm.
Opponent’s arm suffers - 5 Strength

and - 10 Hand-Eye Coordination for 2d6
weeks.

17-19% Flexor carpi radialis muscle is close to the
elbow on inside of forearm.

Opponent’s arm suffers - 5 Strength
and Hand-Eye Coordination for 3d4 weeks.

20-21% Flexor carpi ulnaris muscle is close to the
wrist on inside of forearm.

Opponent’s arm suffers - 5 Strength
and - 15 Hand-Eye Coordination for 2d6
weeks.

22-23% Extensor carpi radialis muscle is close to
the wrist on front or top of the forearm.

Opponent’s arm suffers -5 Strength
and - 10 Hand-Eye Coordination for 2d6
weeks.

24-28% Deltoid or outer shoulder muscle of upper
arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

29-33% Triceps brachii or muscle on back of the
upper arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

34-38% Biceps brachii or muscle on front of upper
arm.

Opponent’s arm suffers - 15
Strength for 3d6 weeks.

 Stabbing Arms

458

39-53% Ulnar nerves supply impulses to the muscles
in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

54-68% Median nerves supply impulses to the
muscles in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

69-83% Palmar nerves supply impulses to the sides
of the fingers.

Opponent’s fingers feel numb and
are ineffective for 1d6 months.

84-98% Radial nerves supply impulses to the muscles
in the forearms and hands.

Opponent’s arm feels numb and is
ineffective for 1d6 months.

99% Carpals or wrist bones arranged in two rows
of four: (upper row) triangular, pisiform, lu-
nate, scaphoid, (and lower row) hamate, capi-
tate, trapezoid, and trapezium.
1. Roll to determine which carpal is the
focus of the stabbing:

1. triangular (upper row closer
to forearm)

2. pisiform
3. lunate
4. scaphoid
5. hamate (lower row closer to

hand)
6. capitate
7. trapezoid
8. trapezium

2. The specified wrist bone shatters
into numerous small fragments and will
never heal naturally, but requires Lesser
Mending or greater magic. The hand is per-
manently useless and attempts at usage re-
sult in - 60 penalties.

100+% Flexor Retinaculum or wrist muscle on the
inside of the forearm.

Opponent’s wrist bleeds profusely.
In fact, they lose 1 LP per round in blood-
loss until they either die or bandage the
wound.

Artwork Here

 Stabbing Arms

459

Stabbing Heads
01% Scalp

Though the skullcap is not pierced,
the scalp is stabbed at an angle, ripping a
large portion of it. Opponent suffers - 15
Facial Charisma until bandaged, then only -
10.

02% Lip, lower
While not breaking any teeth within,

slobber runs out the stabbed lower lip and
Facial Charisma suffers - 10 for 2d4 weeks.

03% Lip, upper
While not breaking any teeth within,

Facial Charisma suffers - 10 for 2d4 weeks.
04% Galea Aponeurotica or muscle on top of

the head and underneath the scalp.
Though the skullcap is not pierced,

a large portion of the scalp and muscle are
ripped away by the passing stabbing weapon.
Opponent suffers - 15 Facial Charisma until
bandaged, then only - 10.

05% Ear Cartilage
1. Roll to determine the left or right
ear.
2. Cartilage on outer ear is stabbed and
ripped off, impairing hearing by 50% and
Facial Charisma by - 15 permanently.

06% Parotid gland or saliva gland between the ear
and chewing muscle behind jawbone.
1. Roll to determine the left or right
saliva gland.
2. Opponent’s saliva gland is stabbed
and fails to produce saliva for 2d4 weeks
unless curative magic is applied.

07-11% Platysma or straining muscles connecting
the lower neck to the chest and shoulder.
1. Roll to determine the left or right
side.
2. The side of the opponent’s lower
neck is stabbed. Their head is unable to look
in the direction of the damaged side for 3d6
weeks.

12% Teeth, lower
1. Roll 1d20 (rerolling 15’s through 20’s)
to determine which tooth the blow is cen-
tered upon. Let 1=rear left and 14=rear
right.
2. Depending on size of stabbing
weapon, neighboring teeth may be appro-
priately gone as well.

13% Teeth, upper
1. Roll 1d20 (rerolling 15' through 20’s)
to determine which tooth the blow is cen-
tered upon. Let 1=rear left and 14=rear
right.
2. Depending on size of stabbing
weapon, neighboring teeth may be appro-
priately gone as well.

14% Mandible or jawbone
1. Roll 1d6 to determine if on (1-2) left,
(3-4) chin, or (5-6) right.
2. This portion of the opponent’s jaw-
bone is fractured, lowers Facial Charisma by
10, and takes 2d6 weeks to heal naturally.

15% Mentalis muscle is on the chin and elevates
and protrudes the lower lip.

Their jawbone isn’t pierced, amaz-
ingly only their chin muscle. Facial Charisma
is lowered by 5 for 1d4 weeks until healed.

16% Obicularis Oris, a sphincter muscle that en-
circles the mouth and is called the “kissing
muscle.”
1. Roll to determine on left or right side
of mouth.
2. Speech is impaired as air wisps out
from the wound for 2d6 weeks.

17% Rosorius muscle is alongside the mouth,
commonly called the “laughing muscle.”
1. Roll to determine on left or right side
of mouth.
2. Speech is impaired as air wisps out
from the wound for 2d6 weeks.

18% Nasalis muscle depresses the cartilaginous
part of the nose.

Opponent gains a new nostril as this
part of the face is stabbed. Opponent suf-
fers - 10 Facial Charisma for 2d4 weeks.

 Stabbing Heads

460

19% Maxilla or bone between upper teeth and
nose.

Opponent’s maxilla is fractured, low-
ering Facial Charisma by 10 for 2d6 weeks.

20% Cheek Bone
1. Roll to determine on left or right.
2. Opponent’s cheek bone shatters and
lowers Facial Charisma by 15 for 2d6 weeks.

21% Nasolabial furrow or set of three striated
muscles between the lip and eye, parallel to
the nose.
1. Roll to determine on left or right side
of face.
2. While the cheek bone is not itself
pierced, the nearby muscles are hit, reduc-
ing Facial Charisma by 15 for 2d6 weeks.

22-28% Sternocleidomastoid is a long muscle in the
side of the neck.
1. Roll to determine on left or right
side.
2. The side of the neck is stabbed, and
for 2d6 days the opponent cannot turn neck
in the direction of the wounded muscle.

29% Epiglottis is a flap of cartilage between the
tongue and voice box which closes when we
swallow, preventing us from swallowing food.

Opponent coughs uncontrollably
for 2d4 rounds while eyes tear. Until this
heals in 2d4 days, swallowing will be difficult
at best.

30% Tongue
Opponent’s tongue is stabbed, mak-

ing each short phrase spoken only 20% likely
to be understood, until it heals in 2d6 weeks.
If a certain phrase is not understandable, it
will not be understandable to anyone else
while the tongue is injured.

31% Bridge of nose between the eyes.
The bridge of cartilage breaks and

the tear ducts overwhelm the eyes. The
opponent is reduced to the Blindfighting skill
(see Chap. 8: Skills) for all attack rolls for 1d8
hours. Facial Charisma suffers - 10 for 2d4
weeks while it heals.

32% Nasal Bone and Cartilage
Opponent must pass a Health check

at TH 60. Failure means the broken nose is
launched into the brain, killing them in-
stantly. If passed, the nose is only broken
and the tear ducts overwhelm the eyes. The
opponent is reduced to the Blindfighting skill
(see Chap. 8: Skills) for all attack rolls for 1d8
hours. Facial Charisma suffers - 10 for 2d4
weeks while it heals.

33% Obicularis Oculi, called a sphincter muscle
surrounds the eye, lying in the tissue of the
eyelid.
1. Roll to determine on left or right
side.
2. Opponent’s eye is not stabbed,
though the surrounding muscle is. The ap-
propriate eye is useless for 2d4 weeks and
Facial Charisma suffers - 20.

34-35% Facial nerve or seventh cranial nerve
branches out across the face performing
both motor and sensory functions.
1. Roll to determine on left or right
side.
2. Opponent’s side of face is tempo-
rarily paralyzed for 3d4 days.

36% Esophagus or muscular tube carrying food
from the throat to the stomach.

Opponent’s food tube is stabbed,
and consequently, they will not eat (only
drink) for 2d4 weeks.

37% Thyroid cartilage, more prominent in men
than women due to sexual hormones, pro-
tects the larynx or voicebox.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their CA suf-
fers a - 15 penalty.

38% Larynx or voicebox
Opponent’s voicebox is pierced.

First, they cough profusely for 3d6 rounds
and are unable to attack as they gasp for air.
During the coughing, their CA suffers a - 15
penalty. After the coughing, the opponent
realizes they are permanently unable to speak
unless Greater Healing or greater magic is
applied.

 Stabbing Heads

461

39% Cervical vertebrae forming the upper spine
in the neck.
1. There are 7 cervical vertebrae. Roll
1d8 (rerolling 8’s) to determine which is hit.
Let 1=base of skull while 7=base of neck.
2. This vertebra is hopelessly crushed
and the opponent must pass a Health check
at TH 85 or become paralyzed in 1d6 loca-
tions. Thereafter, determine which loca-
tions:

1. = right leg
2. = left leg
3. = torso
4. = right arm
5. = left arm
6. = head

This paralysis is permanent unless Lesser
Mending or greater magic is applied.

40-42% Trachea or windpipe begins immediately
below the larynx and descends to the ster-
num.

Opponent coughs profusely for 3d6
rounds and is unable to attack as they gasp
for air. During the coughing, their CA suf-
fers a - 15 penalty.

43% Cranium, Parietal Lobe or side of skull.
1. Roll to determine left or right side.
2. The side of the skull is stabbed. The
opponent immediately falls to the ground,
unable to react. Though the brain is unaf-
fected, they must pass a Health check at TH
90 to remain conscious. If passed, they may
be somewhat aware of their surroundings,
but they are unable to move.

44% Cranium, Occipital Lobe or back of skull.
The opponent is stabbed in the back

of the head and they immediately fall to the
ground, unable to react. They are 50% likely
to go blind and must pass a Health check at
TH 90 to remain conscious. If passed, they
may be aware of their surroundings (if they
can still see), but they are unable to move.

45% Cranium, Frontal Lobe or front of skull.
The opponent is stabbed in the fore-

head, penetrating the frontal skull. Imme-
diately, they fall to the ground and are un-
able to react. They are only 10% likely to go
insane. If they do, refer to Table 5-4: Ran-
dom Mental Illness in Chapter 5: Mind.

46% Occipitalis or large muscle on side of head
connected to frontalis.
1. Roll to determine left or right.
2. While the skull is not cracked, the
stabbing weapon scrapes alongside the skull,
raking off the muscle. Opponent must pass
a Health check at TH 70 or fall unconscious
for 1d8 hours.

47% Frontalis (Forehead)
While the skull is not penetrated, the

forehead muscle is scraped off from a lat-
eral impact. Facial Charisma suffers - 15 until
it heals 2d4 weeks later.

48% Jugular vein, one on either side of the neck,
supplies deoxygenated blood back to the
heart from the head. They are deep inside
the neck and seldom injured.
1. Roll to determine the left or right
jugular vein.
2. As the stabbing weapon is removed,
blood begins gushing forth with each pulse
of the opponent’s heart. Each round the
opponent loses 1d4 LP until death, ex-
tremely proficient bandaging, or curative
magic.

49-53% Ear Orifice
1. Roll to determine the left or right
ear orifice.
2. The stabbing weapon enters the ear
orifice and (80% likely) ruptures the ear
drum. If so, this ear will never hear again
unless Wish is cast.
3. If this occurs with a weapon of
medium size or larger, there is a 40% chance
the weapon could go further and into the
brain, killing them instantly.

 Stabbing Heads

462

54-61% Eyes
1. Roll to determine the left or right
eye.
2. The opponent permanently loses
eyesight in this eye, unless Wish is cast.
3. The opponent must pass a Health
check at TH 95 or the stabbing weapon con-
tinues past the eye and into the brain, killing
them instantly.

62-69% Temple
1. Roll to determine the left or right
temple.
2. Opponent must pass a Health check
at TH 95 to remain alive. If passed, they
only fall unconscious for 3d8 hours.

70-98% Brain
1. Roll to determine the left or right
brain.
2. If the left brain is stabbed, then Lan-
guage, Math, and Analytic Intelligence suf-
fer a permanent - 30. There is a 50% chance
of developing Depression (see Chap. 5:
Mind).
3. If the right brain is stabbed, then
Spatial Intelligence and Intuition suffer a per-
manent - 45. There is a 50% chance of de-
veloping Schizophrenia (see Chap. 5: Mind).
4. For both hemispheres, a Health
check at TH 70 must be made to remain
conscious due to the stabbing weapon en-
tering the brain. If failed, they are uncon-
scious for 3d8 hours. If passed, there is a
further chance of death. They must pass a
Health check at TH 85 or die.

99% Brainstem
The opponent’s brainstem, and

therefore the skull and also the brain, are
stabbed. They must pass a Health Check at
TH 95 or die. If they live, they will be inva-
lids unless Wish is cast and brings them back.

100+% Pituitary gland located in center of skull
just behind the bridge of the nose, it is about
the size of a pea and is responsible for hor-
mones affecting growth, sexual develop-
ment, metabolism, and the system of repro-
duction.

The opponent’s pituitary gland is
stabbed. They must pass a Health check at
TH 98 or die. If they live, they will be inva-
lids unless Wish is cast, saving them.

Artwork Here

 Stabbing Heads

463

Crucial Fumbles
Anytime an attack skill check is made and

the percentile roll, before any modifications occur,
is either 01 or 02, a Crucial Fumble has occurred.
Roll 1d100 and consult the table below to deter-
mine the General Cause of the Crucial Fumble.
Note that these results must be applied with good
judgment. For instance, an unarmored chamber-
maid may fumble while attacking someone and the
result indicates that the fumble is due to an armor
anomaly, though this particular chambermaid wears
no armor or fallible equipment. In such nonsensi-
cal cases, reroll as necessary.

lloR tluseR
10 sdoGehtybdehsinuP

71-20 noisnetxe-revO
33-81 noisnetxe-rednU
94-43 nopaewehtnopupirgfossoL
56-05 ecnalabfossoL
48-66 esuaclatnemnorivnE
001-58 ylamonaromrA

Interpretive Guide
Punished by the Gods: Ah yes, the category of
dread and regret.
• Ceiling Collapses on the unfortunate dun-

geon delver.
• Building Topples onto the character.
• Lightning strikes, as per the spell.
• Magical Gate from ages past has been trig-

gered.
• A random god has been watching the char-

acter, and is or has been greatly of-
fended. The god kills the character.

Over-extension: The bad fortune of misjudging
your blow or your opponent and forcing yourself
or your weapon too far. Examples include the fol-
lowing:
• Maul: Angered at the bugbear, Tenesmus
swings his maul wildly, too wildly. The weight of
the weapon forces him to take a compensating step
forward and still another in the direction of the fol-
low-through to regain control of the weapon. Dur-
ing this unfortunate fumble, the bugbear gains a free

attack, the opportunity to plunge their shortsword
into the exposed back of Tenesmus.
• Polearm, Awl Pike: Counting on the distance
between you and your opponent for your safety, the
worst mistake you can make is overshooting your
opponent with the tip of this polearm. The oppo-
nent rushes you for an additional attack with glee.
• Scourge: While the leather connects, the
barbs of your scourge overshoot your target, so you
do no lasting damage at all. Meanwhile, if possible
the opponent gains an additional attack.
• Sword, Short: While attacking a bugbear,
Austoßen thrusts too far with his short sword, tem-
porarily over-extending himself before his larger
opponent. Seizing the opportunity, the bugbear
gains a free attack attempt at the extended arm of
Austoßen.
• Sword, Zweihander: As this heavy blade is
slow to swing, you misjudge your opponent’s per-
ceived position. As the blade swings, you wrongly
step closer to compensate and with the majority of
the blade behind them, connect so awkwardly and
slowly that no lasting damage is done. Your oppo-
nent, however, receives an additional attack on you
now.
• Warhammer: This bludgeoner is swung too
far forward, effectively only hitting them with the
pole portion awkwardly for no lasting damage. Your
opponent receives an additional attack on you as
you realize what just happened.
• Whip: Temporarily your timing is off in your
technique as the snap of the whip occurs too late,
not harming your opponent at all. If possible, they
receive an additional attack.

Under-extension: The accident of misjudging your
blow or your opponent by underestimation or the
application of too little force.
• Bows: Surges of adrenaline and their result-
ant valleys of such an absence in the veins of
Exmortius sometimes occur with poor timing. At
this moment, he hurries to release two arrows on
his menacing foes, though his finger slips and re-
leases the arrow too soon. The flight arrow speeds
ahead lazily only a few yards before falling to the
earth, well short of its target.
• Fists: I misjudged and punched the air shy

464

of my opponent with all of my might, confident I
would connect and unsuspecting of their last minute
shifting of position. Punching air without reserve
sure hurt my arm. As I recover, the opponent gains
an additional attack on me.
• Sword, Zweihander: Well aware of this heavy
weapon’s tendencies at over-extension, Cingula ha-
bitually steps and simultaneously leans back with the
weapon to counter that possible mistake, to pro-
portion his mass as a better fulcrum. Further, Cin-
gula does not want to wind up too far. Hence, his
mistake this time is that the blade fails to get good
momentum, follow-through, or projection. Unfor-
tunately, the slow blade passes far from its intended
victim very predictably. The town-guard gains an
extra attack, the opportunity to maneuver around
the large blade and thrust his longsword into the
lower abdomen of the fumbler.

Loss of Grip: More common than one probably
thinks in combat, weapons get dropped and not pur-
posively. Examples of this annoying and infuriating
phenomenon follow:
• Sweaty palms: Well, in this case they don’t
mean money, but lubrication, and undesirable lubri-
cation at that! I must remember to wipe my hands
off now and then! My weapon flies from my hand,
and it may be dangerous to retrieve it.
• Leather Grips: The leather grip gave/broke/
twisted at an inopportune moment. Just my luck. I
toss my weapon and it may be dangerous to retrieve
it.

Loss of Balance: For one reason or another, the
character loses their balance. Examples of this un-
lucky and unfortunate effect follow:
• Personal slip: The character misjudges their
footing, misplaces a foot, and falls to the ground.
The opponent takes this opportunity to make a free
attack. Next round, if still alive, the character is
back on their feet.
• Unexpected bump: The opponent, or some-
one else, unexpectedly bumps the character, caus-
ing a loss of balance. The character falls to the
ground. The opponent takes this opportunity to
make a free attack. Next round, if still alive, the
character is back on their feet.

Environmental Cause: These fumbles can be frus-
trating because they usually originate beyond the
character’s control, typically due to weather, terrain,
or simple distractions. Examples follow:
• Wind: The biting winds shift quickly during
an unfortunate moment, forcing the character to
lose their poise. A move of the character is foiled,
and the opponent takes the opportunity to make a
free attack.
• Foot Fumble: Beneath one’s foot the (mud,
snow, etc.) causes the character to lose their footing.
The character falls to the ground. The opponent
takes this opportunity to make a free attack. Next
round, if still alive, the character must pass an Agil-
ity check at TH 50 to be back on their feet.
• Vision: (Snow, rain, sand, hail, sweat, blood,
hair, etc.) gets into the character’s eyes, forcing them
to have to wipe their eyes during combat. Aware of
the momentary inconvenience, the opponent gains
an extra attack and lunges forward with the oppor-
tunity of hitting the character.
• Distraction: Nearby something occurs (a
companion says something, drops unconscious, you
swear you hear something behind you, was that light-
ning in the distance?, etc.). Normally unaffected by
such trivialities, this one captures your attention,
though only for a second. It is during this second
the opponent gains an additional attack, the oppor-
tunity to wound the character.

Armor Anomaly: Incidents involving armor or
equipment may occur only by one or by both par-
ties simultaneously. Examples follow:
• My Shield!: Look damnit, I went to move
my shield to protect against a blow I was ready for,
but the damned thing hung up on (my shoulder plate,
or whatever) at the last second and I couldn’t move
it to the right place to defend. He got an additional
attack out of the deal and skewered me.
• My Armor: My damned (straps for some
certain plates, links of some important chains, etc.)
gave way at the wrong moment as I twisted just so
in the fight. When the plates fell off (or my helmet
shifted, whatever) it cost me as he gained an addi-
tional attack.

465

Artwork Here

• Our Armor: The armor of both mine and
my opponents locked up on each other as we made
momentary contact. It took us d3 rounds to break
free, during which time he gained an additional at-
tack on me. My luck stinks!

• My Equipment: As I lunged forward, my
backpack must have come open because a torch flew
forward, bopping me in the back of the head on its
way to the ground. Yep, my buddy though, this
thief, has moved for a backstab but when he jumped
in on the guy, his belt pouch that was filled with
coins shifted and hit him squarely in the nards. Turns
out he was the one surprised when his intended vic-
tim turned on him with an additional attack!

466

Chapter 11: Magic

What exactly is magic? How does it func-
tion? Most common folk in this game believe that
magic exists, but they are unaware of magical theo-
ries and practices. Stemming from ignorance or mis-
conceptions, uncertainty with magic may cause the
populace to react negatively to spellcasters. Reac-
tions may range from avoidance or scorn to banish-
ment or murder. Generally, common folk react
unfavorably to sorcerers, have indifference or awe-
inspired respect for mages and druids, and react dif-
ferently to hierophants depending on the deity wor-
shipped. Magical theory will only be epigrammati-
cally explained here, avoiding detail.

The Fifth Element
Thousands of years in the past, scholars

made some interesting discoveries. Initially, it was
understood that there are four elements, the foun-
dations of all matter: air, earth, fire, and water. Aside
from matter, the remaining empty space was called
the void. From scholarly discussions of how light
might travel through the void from one point to
another, the explanation of ether was developed as
a theoretical construct.

Now, notions of empty space are outdated
and replaced with the idea that what appears to be
empty is instead filled with ether. It is currently
understood that the whole universe is filled with
ether, though ether is permeable to matter. In fact,
ether acts as a binding force on the four elements.
Therefore, ether is the overall element of reality,
and is considered to be the fifth element.

Possibly weightless, ether is small enough
that it has never been observed with the eye. It is
distinct from the other elements. Nonetheless,
scholars of the arcane have successfully predicted
how ether acts and interacts both with and among
the elements. Of interest to many hierophants, the
spirit is also considered to be subsumed by ether.

The five elements are often represented by
a pentagram. Pentagrams are often worn with a
single point facing upward, symbolizing the power
of the mind, as ether or spirit, working creatively
with matter. When worn upside down, the penta-
gram symbolizes the power of the mind hidden
within matter. A spellcaster is one who attempts to
manipulate the fifth element, and through it, usually
the other elements as well.

Although the elements may combine in in-
finite combinations and proportions, below is an
illustration to elucidate the most common mixtures.

467

Few who are educated and familiar with ether
will argue against its existence. Theoretically, ether
reacts as though it is infinitely small and without any
observable effects from weight, sound, or light, other
than conductivity. However, ether does react to
metals. More specifically, only a portion of ether is
affected. Current theories hold that ether is com-
prised of components, such as magic and spiritual-
ity. However, only the magical component of ether
reacts with metals.

Magic is defined as a technique grounded in
a belief in powers located in the soul and the sur-
rounding universe, a technique that aims at impos-
ing willpower on nature or others. Mana, which is
magical power, is freely available in ether. From the
perspective of a spellcaster, mana needs a vessel or
a channel; spellcasters seek to be or control such a
channel. The understanding of the general popu-
lace is that magic is an explanation for misfortune;
more specifically, any form of misfortune is likely
to be blamed on the witchcraft of sorcerers.

A philosopher asserted a theory that has
helped to explain the reaction of ether and metal.
It is asserted that ether is comprised of indivisible
particles. The magical or arcane particle in ether is
termed mana. Meanwhile, a particle common only
to metals is referred to as a defigere. It is hypoth-
esized that substantial amounts of defigere within
an inch or two of mana (magical energy) inhibit the
chances of mana functioning properly. As the metal
and the mana separate, the mana reacts more nor-
mally. It is for this reason that spellcasters avoid
wearing or carrying much metal such as armor.

468

In general, the heavier and more solid the
metal, the more defigere it seems to possess. Since
no one can see or physically measure mana and
defigere, it is impossible to declare exactly how many
of the particles cause what effect. However, the
estimated proportions seem correct. The effects
of defigere on mana are constant and with few ex-
ceptions. Anytime a pound or more of metal is
close to a spellcaster and a spell is cast, the spellcaster
must consult Tables 11-1 and 11-2:

Table 11-1: Estimated Defigere per Pound of Metal

lateM dnuoPreperegifeDdetamitsE
norI 61

eznorB 8
leetSnobraC 4

revliS 2
reppoC 1

dloG 1

Table 11-2: Spell Failure

eregifeDdetamitsE eruliaFllepSfoecnahC
sselro01 %0

52-11 %1
051-67 %2
051-67 %4

003-151 %8
006-103 %61

0021-106 %23
0042-1021 %46

+1042 %001

To determine whether or not a spellcaster is
successful at casting a spell, consider the number of
pounds of metal, consult Table 11-1, and determine
the number of defigere that may inhibit the
spellcaster. For example, if a mage named Abacenis
were to wear 4-in-1 chainmaille armor, which con-
tains 160 defigere (40 pounds for 4-in-1 chainmaille
armor multiplied times 4 defigere per pound of car-
bon steel), then whenever Abacenis attempts to cast
any spell, he has an 8% chance of spell failure. If
he rolls an 8 or less on percentile dice, then the spell
fizzles. If, however, Abacenis rolls 9 or better, the
spell is cast normally. For this reason, most
spellcasters distance themselves from those with
sufficient metals before casting.

Spell failure results in a wasted spell.
Many magical scholars have unsuccessfully

attempted to isolate a single mana. The study of
the reactions of a single mana would be interesting,
as theories about minimum magical effects could
finally gain evidential support. While so far this
seems impossible due to the smallness of the par-
ticle, it is clear that collections of these particles re-
act to certain stimuli.

Two methods of magic have been discov-
ered: ceremonial and chaos. These methods are de-
scribed below.

Ceremonial Magic
As scholars study mana theories in efforts

to learn about the manipulation of mana within
ether, they are engaged in ceremonial magic. Only
mages cast ceremonial magic, though sages and phi-
losophers may study ether as well.

Ceremonial magic is not necessarily con-
cerned with elaborate ceremonies, but an orderly
and scholarly approach to magic. All spells that may
be cast by practitioners of ceremonial magic may
be cast using the same chant, ingredient, and ritual,
regardless of which individual mage casts the spell.
For each spell to be cast in ceremonial magic, the
formula comprised of chant, ingredient, and ritual
must be performed with precision. Failure to do so
results in spell failure.

The relationship between the mana of ether
and the other elements has led to the development
of different disciplines of study. Each discipline
entails different elemental relationships. These dif-
ferent relationships are separable by effect into ten
disciplines. It has been the focus of scholars of
each discipline to study these relationships to deter-
mine predictable patterns and reactions. In so do-
ing, mages use magic by replicating experimental
practices which usually involve recitation of magical
phrasing of Ephesia Grammata, ingredients, and
rituals. Some of these ceremonies last for several
days and nights. Regardless of its complexity, the
information to cast spells is recorded in books; a
grimoire is a magical book. Only mages, however,
utilize grimoires.

469

Chaos Magic
Aside from mages, all other spellcasters uti-

lize chaos magic1, though few, if any, use this term.
Essentially, practioners of chaos magic posit that
the relationship differs between each spellcaster and
the universe. Due to this difference, what works for
one spellcaster may not work for another. To prac-
titioners of chaos magic, the most powerful com-
ponent is the will. Sorcerers and priests utilize chaos
magic instead of studying mana theories.

Sorcerers discover how to cast spells on ac-
cident. Usually unaware of and disinterested in mana
theories, most sorcerers seem superstitious about
their magic. In addition to accidental discovery, it is
also possible to teach sorcery to others, though the
first precept taught to the student is that the exact
method that works for the teacher will probably not
work for the student. More than anything, instruc-
tion focuses on self-exploration. In any case, each
time a sorcerer becomes able to cast a new spell, the
player must determine whether or not a chant, in-
gredient, and ritual are necessary (see below).

Priests receive spells either directly from their
god, or from an attendant entity. In either case,
spells are granted to a priest in return for their faith,
worship, and devotion. Most priests receive instruc-
tions during prayer to their deity. Typically, deities
inform their clergy of what ingredients and chants
are necessary to cast a spell. Priestly spellcasting is
often perceived as personal or sacred between the
priest and their faith. Each time a priest becomes
able to cast a new spell, the MM must determine
whether or not a chant, ingredient, and ritual are
necessary (see below). If a chant is necessary, it is
accomplished by the priest speaking in tongues.
Speaking in tongues, also called glossolalia, is not
understood by others, but consists of a priest open-
ing their mouth while meditating and allowing spir-
its or powers of the religion to shape the words.
Priestly chaos magic is more appropriately referred
to as theurgia. Theurgical magic, a subdivision of
chaos magic, is magic that inherently involves a reli-
gious aspect.

Many creatures have innate relationships
with mana, so they are capable of conducting spe-
cific magical effects, though monsters may not, with-
out study, utilize other magical effects. For varia-
tions of this reason, many monsters may use lim-
ited selections of spells -- they are unable to cast
spells available to mages. Some do not need to cast
spells, but simply will their effect to happen.

1. Chaos Magic has been referenced from a publication by Phil Hine entitled “Oven-Ready Chaos” as a summary on the
subject. Chaos Magic is useful to F.A.T.A.L. due to its flexibility, and it is appropriate due to the diversity of historical magical
systems. For more information, see the References section at the end of this book.

Artwork Here

470

Chants
Chants in chaos magic are, for game pur-

poses, randomly determined sequences of charac-
ters. To sorcerers, it is the result of their self-explo-
ration. To priests, it is the result of speaking in
tongues. Priests usually utter chants aloud, while
sorcerers usually whisper or hiss their chants. In
ancient times, a chant was called klesis, meaning in-
vocation. The chance of a chant being necessary to
cast a spell using chaos magic is 75%.

To determine a chant for a spell for a sor-
cerer or priest, roll 3d10; this is the number of char-
acters, including spaces, in the chant.

For each character, roll 1d100. Consult the
following table:

lloR dnuoS elpmaxE
40-10 A rehtafnisa'hA'
70-50 'A etahnisa'eA'
90-80 B yobnisa'B'

01 C stacnisa'sT'
31-11 D godnisa'D'

41 'D uoydluownisa'yD'
51 ^D sdoownisa'zD'

91-61 E woblenisa'E'
42-02 'E ysaenisa'eE'
62-52 F morfnisa'F'
82-72 G ognisa'G'
03-92 H elbirrohnisa'H'

13 'H harruhnisa'hauH'
43-23 I noitagitilnisa'I'
73-53 'I eipnisa'eI'
93-83 J pmujnisa'J'
14-04 K nekotnisa'K'
34-24 L tsulnisa'L'

44 'L)yltfosdiasfi(eylnisa'yL'
64-54 M rehtomnisa'M'
84-74 N noonnisa'N'

94 'N noinonisa'yN'
25-05 O yebonisa'O'

35 'O t'nownisa'oW'
55-45 P tupnisa'P'

65 Q kciuqnisa'Q'
06-75 R gurnisa'R'

16 'R ociRnisadellor'rR'
36-26 S wosnisa'S'

46 'S pihsnisa'hS'
96-56 T ekatnisa'T'

07 'T uoytsumnisa'yT'
37-17 U loofnisa'oO'
57-47 ^U koobnisa'U'
77-67 'U tubnisa'hU'

87 V tneloivnisa'V'
97 W nopaewnisa'W'
08 X ysatscenisa'sC'

28-18 Y ruoynisa'Y'
38 Z ooznisa'Z'
48 'Z erusaelpnisa'hZ'

001-58 ecapSknalB

Artwork Here

471

Note that ceremonial magic often utilizes
chants, though these are not randomly determined
but are the result of a consistent and elaborate magi-
cal language called Ephesia Grammata, which liter-
ally means magical words.

Ingredients
The chance that one or more ingredients is

necessary to cast a spell of chaos magic is randomly
determined for each spell upon acquiring the spell.
First, roll percentile dice to determine the chance
of needing one or more ingredients. Then, roll
percentile dice again. If the results are greater than
the previous roll, then ingredients are not neces-
sary.

If it is determined that one or more ingre-
dients are necessary, then roll 1d4 to determine the
number of necessary ingredients. Proceed to Ap-
pendix 5: Ingredients.

Ritual
A ritual is a magical formula that must be

followed for a spell to be successful, though not all
spells require a ritual. The chance that a ritual is
necessary to cast a spell of chaos magic is 10% per
spell level. The nature of the ritual is determined
by the MM after the chant and ingredients have been
determined. MM’s are encouraged to be creative
and inventive, but above all appropriate. Gestures
are ritualistic and, even though part of chaos magic,
must be performed correctly. Although the rituals
in chaos magic are usually shorter than those in cer-
emonial magic, all magic is often hard work; rituals
may require hours, even days, of concentrated ef-
fort. In ancient times, the ritual or magical formula
was sometimes called teletai, literally meaning cel-
ebrations of mysteries. Later, the term praxis be-
came prevalent, meaning ritual.

Magical Effects
Certain compounds or combinations

thereof produce specific magical effects. Spells are
good examples of magical effects, though exacting
the specific effects may be difficult to impossible
depending on the specific spell and the experience
of the caster. For instance, the power or degree of
the effect of many spells increases predictably with
the experience of the caster. Conversely, some spells
are favored for their unpredictable qualities, though
usually these are never totally unpredictable, but lim-
ited by certain boundary conditions.

The duration of magical effects varies con-
siderably, from split-second to permanent. For ex-
ample, magical items are items that have been im-
bued with mana. The duration of these effects is
not fully understood, but it quickly becomes a com-
plicated topic. Sometimes the experience of the
caster has a significant effect upon duration, but
more often it is relative to the spell and its specific
application.

As most spellcasters become more experi-
enced with magic, their accuracy and performance
tends to improve. Typically, experience of the
spellcaster extends the range and duration, expands
the area, and increases the potency of the magical
effects.

Those who work with magic observe that
dawn and dusk are magical times, since they divide
fundamentals such as day and night, light and dark.
During the setting or rising sun, or more specifi-
cally, while the sun touches the horizon, all magical
effects cast during this time are enhanced by 10%.
Likewise, the transitions between seasons are magi-
cal times. For instance, the transition between fall
and winter is a twenty-four hour period when the
air is more dangerously charged with magical power
than at any other time and many spirits take advan-
tage of this, roaming freely. All magical effects cast
on this day are enhanced by 50%. Otherwise, the
transition from spring to summer is also markedly
potent. All magical effects cast on this day are en-
hanced by 40%, while the other two seasonal transi-
tions merit magical enhancements of 25%.

472

Further, those proficient in magic know that
knowledge of the true name, the name given at birth,
of another is synonymous with power over that in-
dividual. Oftentimes, the true name of the recipi-
ent is required to cast spells that affect a specific
individual. More often, though, a popular magical
theory known as the Theory of Contagion states
that a magical relationship exists between a part and
its whole, even after separation. Therefore, sepa-
rated items such as locks of hair, old clothing, nail
clippings, etc. are useful to a spellcaster for affecting
a specific individual. However, imitative magic is
not uncommon, either. Imitative magic utilizes a
symbol to represent the real-world counterpart.
Often, the symbol consists of a doll, painting, model,
or actor.

Magic Points
For game purposes, whenever magic is used,

Magic Points (MP) are being expended. As
spellcasters increase in level, they gain more MP, and
hence, are able to cast more spells. MP are also
explained for priests and wizards in Chapter 7: Occu-
pations. Magic Points may be considered to repre-
sent dormant and active mana or magical energy.
Typically, when MP are listed, there is also an ac-
companying number that indicates how many MP
are recovered per hour. For instance, if a monster
has listed MP 20/5, when the monster is at full magic
potential, they have 20 MP. When they use magic,
they will recover MP’s at a rate of 5 per hour. The
higher the level of a spell, the more MP are expended
upon casting it. Consult the table below to deter-
mine the number of MP’s expended upon casting a
given spell:

Table 11-3: MP’s per Spell

leveLllepS stnioPcigaM
1 8
2 61
3 42
4 23
5 04
6 84
7 65
8 46
9 072
01 0081

The reason that tenth level spells require so
many magic points compared to others, is that MP’s
must be devoted to the spell for several days. Obvi-
ously, spells this powerful are extremely taxing.

Artwork Here

473

Disciplines of Magic
Below are listed the ten disciplines of magic,

not including universal magic. The disciplines have
been differentiated according to the effect of the
spell.

Annihilation: According to arcane scrip-
ture, this is the first discipline of magic ever explored.
Annihilation spells are often described as barbaric
magic. Annihilation is usually the result of energy
and external forces.

Convocation: These are spells that call upon
real things, often summoning others to serve the
caster. A practitioner of convocation is called a
conjuretor. Those who are summoned are often
referred to as servitors.

Deterioration: Spells of this school ruin liv-
ing matter. Unlike annihilation, which can also ruin
living matter, deterioration usually occurs by pain
perceived by a victim or the transmission of dis-
ease.

Domination: These spells alter mental states
or control minds. When minds are altered, the caster
usually dominates or controls the minds. A com-
mon use of domination spells is to cause a strum-
pet to suddenly know her place and submit to the
will of the caster.

Eradication: These spells hinder others,
preventing them from being able to do things or
making them vulnerable or susceptible to certain
effects or forms of attack. The casting of these
spells is commonly used in conjunction with a
planned follow-up form of attack.

Hallucination: Practitioners of hallucina-
tion magic call upon things that do not exist or are
false. Illusions and delusions are popular examples
of hallucinations.

Prognostication: Spells of this discipline
offer means of detection and contact. These spells
are used for discovery of the unknown.

Reformation: These spells alter the physi-
cal state, size, shape, or composition of beings and
objects, though not mental states. Of all the disci-
plines, reformation allows the caster to be most cre-
ative.

Restoration: Spells that heal living matter
compose the restoration discipline. Popular uses
of this discipline is to heal others, raise the dead, or
animate corpses.

Supportation: Spells that support others
belong to this discipline. Most supportation spells
serve to protect or render a recipient invincible to
forms of attack.

Convocation
Unless otherwise noted in the spell descrip-

tion, convocation spells that summon creatures re-
quire the spellcaster to draw a circle of nine feet in
diameter with the caster in the center. The circle
may be drawn on a floor with charcoal or on the
ground with a sword or ceremonial knife. Depend-
ing on the spell and the creature summoned, there
may be more circles and/or pentagrams within the
outer circle, which is drawn to a diameter of ten
feet, as well as magical writing. The most important
requirement is that the circle must be unbroken. An
unbroken circle is a symbol of eternity, since it has
no beginning or end. The line that forms the circle
becomes a defensive barrier against inimical crea-
tures that are conjured. If the circle is broken by
the spellcaster in any manner, the creature may en-
ter at will.

Universal
Finally, there is a group of spells that do not

belong to any of these schools, and are considered
universal magic. Theorists speculate that the rela-
tionships of elemental mana are comprised of very
few particles and are simple compounds. The sim-
plicity of their structure and the fact that no mana
compounds oppose universal mana has led scholars
to consider these the basic building blocks of all
magic.

474

Disciplines by Opposition
Each of the ten disciplines of magic is in

fundamental opposition to another. Below are listed
the disciplines by opposition:

Annihilation/Prognostication: Barbaric magic as
opposed to diplomatic.

Convocation/Hallucination: Calling upon real
things as opposed to fake things.

Deterioration/Restoration: Ruining living matter
as opposed to healing it.

Domination/Reformation: Altering the mental
state-of-being as opposed to physical.

Eradication/Supportation: Spells that hinder as
opposed to supporting others.

The opposition of the disciplines affects
different spellcasters differently. Hierophant priests
of the various deities are not hindered, since their
spells are granted by their god. Druids, however,
can cast from one, but not the opposite discipline.
For example, the experience of casting Hallucina-
tion magic is so different from a druid’s familiarity
with Convocation magic, they are unable and un-
willing to learn it. Sorcerers, like hierophant priests,
are not affected by the fact that disciplines are po-
larized. Mages, however, may choose to specialize
in one discipline. Such specialization earns the mage
the name of magister. A magister is unable to cast
spells from the discipline opposite their specialty,
but they also gain a 10% bonus to learn spells. In
more general respects, sorcerers and mages may
choose to focus on one or two disciplines, but no
benefits are gained.

Further explanations of magic will be divided
into two sections: spells and magical items.

Discipline, Spell Level, and Norms
Below are a series of tables that show the

norms of each magical discipline by spell level.
These tables only provide norms, since individual
spells may differ accordingly.

noitalihinnA
leveLllepS elpmaxEdetalihinnA

1 PL01d1rotac1
2 PL8d2rogod1
3 PL02d2ronamuh1
4 PL001d4rosnamuh01
5 PL0001d4rosnamuh001
6 PL01x0001d4rosnamuh000,1
7 PL001x0001d4rosnamuh000,01
8 PL000,1x0001d4rosnamuh000,001
9 PL000,01x0001d4rosnamuh000,000,1
01 PL000,001x0001d4rosnamuh000,000,01

noitacovnoC
leveLllepS elpmaxEdekovnoC

1 PL01d1rorailimaf1
2 PL8d2rogod1
3 PL02d2ronamuh1
4 PL001d4rosnamuh01
5 PL0001d4ronogard1
6 PL01x0001d4rosnamuh000,1
7 PL001x0001d4rosnekark2
8 PL000,1x0001d4rodogressel1
9 PL000,01x0001d4rodogetaidemretni1
01 PL000,001x0001d4rodogredle1

noitaroireteD
leveLllepS elpmaxEdetaroireteD

1 PL01d1ronoitcilffaronim
2 PL8d2ronoitcilffanredom
3 PL02d2ronoitcilffaereves
4 PL001d4ronoitcilffalanimret
5 PL0001d4ronoitcilffassam
6 esaesidfoteefcibuc000,000,001
7 esaesidfoelimcibuc1
8 esaesidfoselimcibuc000,1
9 esaesidfoselimcibuc000,001
01 esaesidfoselimcibuc000,000,1

475

noitanimoD
leveLllepS elpmaxEdetanimoD

1 PL01d1rotac1
2 PL8d2rogod1
3 PL02d2ronamuh1
4 PL001d4rosnamuh01
5 PL0001d4rosnamuh001
6 PL01x0001d4rosnamuh000,1
7 PL001x0001d4rosnamuh000,01
8 PL000,1x0001d4rosnamuh000,001
9 PL000,01x0001d4rosnamuh000,000,1
01 PL000,001x0001d4rosnamuh000,000,01

noitacidarE
leveLllepS elpmaxEdetacidarE

1 ytilibarenluvlatnemeleresseL
2 ytilibarenluvtnemarepmetresseL
3 ytilibarenluvnoitisopsidresseL
4 ytilibarenluvlatnemeleretaerG
5 ytilibarenluvtnemarepmetretaerG
6 ytilibarenluvnoitisopsidretaerG
7 ytilibarenluvlatnemelessaM
8 ytilibarenluvtnemarepmetssaM
9 ytilibarenluvnoitisopsidssaM
01 ytilibarenluvlatoT

noitanicullaH
leveLllepS elpmaxEdetanicullaH

1 ytilibaveileb%05,toofcibuc1
2 ytilibaveileb%57,teefcibuc01
3 ytilibaveileb%58,teefcibuc001
4 ytilibaveileb%09,teefcibuc000,1
5 ytilibaveileb%49,teefcibuc000,001
6 ytilibaveileb%69,teefcibuc000,000,001
7 ytilibaveileb%79,elimcibuc1
8 ytilibaveileb%89,selimcibuc000,1
9 ytilibaveileb%99,selimcibuc000,001
01 ytilibaveileb%9.99,selimcibuc000,000,001

noitacitsongorP
leveLllepS elpmaxEdetacitsongorP

1 stnemeletceteD
2 tnemarepmettceteD
3 noitisopsidtceteD
4 sthguohtecafrustceteD
5 sevitomdnasthguohttceteD
6 stcejbodniF
7 sgniebdniF
8 ytivitisnesrepyH
9 erutuftceteD
01 sdogehtfolliwehttceteD

noitamrofeR
leveLllepS elpmaxEdemrofeR

1 PLroPI01d1
2 PLroPI8d2
3 PLroPI02d2
4 PLroPI001d4
5 PLroPI0001d4
6 PLroPI01x0001d4
7 PLroPI001x0001d4
8 PLroPI000,1x0001d4
9 PLroPI000,01x0001d4
01 PLroPI000,001x0001d4

noitarotseR
leveLllepS elpmaxEderotseR

1 PL01d1rotac1
2 PL8d2rogod1
3 PL02d2ronamuh1
4 PL001d4rosnamuh01
5 PL0001d4rosnamuh001
6 PL01x0001d4rosnamuh000,1
7 PL001x0001d4rosnamuh000,01
8 PL000,1x0001d4rosnamuh000,001
9 PL000,01x0001d4rosnamuh000,000,1
01 PL000,001x0001d4rosnamuh000,000,01

476

noitatroppuS
leveLllepS elpmaxEdetroppuS

1 noitcetorpresseL
2 noitcetorpetaredoM
3 noitcetorpresselssaM
4 noitcetorpretaerG
5 noitcetorpetaredomssaM
6 noitcetorpretaergssaM
7 ytilibicnivniresseL
8 ytilibicnivnietaredoM
9 ytilibicnivniretaerG
01 ytilibicnivniretaergssaM

Artwork Here

477

Chapter 12: Spells

This chapter lists all spells alphabetically. Alternate methods of indexing spells are available in
Appendix 2. Following is a format for all spell entries:

Spell Name (italicized if Ceremonial Magic)
Level: Here is the power or complexity level of the spell, from 1 to 10. Spell level determines the casting
time, which is listed in Table 10-1 in Chapter 10: Combat. Note that casting 9th, and especially 10th, level
spells requires sleep deprivation during the lengthy casting time. Examples of the 10 spell levels are given
in the end of Chap. 11: Magic.
Discipline: Here is listed the discipline of magic in which the spell is categorized. While technically not
a discipline, ‘universal’ is listed here as well. Otherwise, the ten disciplines include: annihilation, convoca-
tion, deterioration, domination, eradication, hallucination, prognostication, reformation, restoration, and
supportation.
Range: Here is listed the range where the spell may take effect. Typically, the range designates the
distance within which the center of an area may be designated (see area below). Otherwise, spell effects
may not occur outside of the range.
Area: Here is listed the area affected by the spell. The center of the area must be within the range of the
spell. Area may be listed in many ways. Examples include either two or three dimensions (such as Length
x Width x Height), radius (a line segment extending from the center of a circle or sphere to the curve or
surface), diameter (the length of a straight line through the center of an object), and a cone (a ray that
becomes wider as it extends from its source, and whose dimensions are defined in the spell description).
Duration: Here is listed the duration that the spell’s effects last.
Reference: Spells listed of ceremonial magic are not fabricated by the author of this game, but have been
obtained from real-world references, cited at the end of this book.
Chant: Here is listed the chant that must be recited, if necessary. Typically, the chant is phrased repeatedly
throughout the casting time of the spell, except for chants for 1st level spells, which are only phrased
once. The number of phrasings may vary due to abnormally long or short chants.
Ingredients: Here is listed any necessary ingredients for the spell to be cast. The spell may not be cast
until the proper ingredients, if required, are acquired.
Ritual: Here is detailed what ritual or gesture must be performed, if any. Assuming a ritual is required, the
spell will not take effect without the proper performance of the ritual.
Description: Here is listed the description of the spell with all necessary details.

478

Spells

Ablation
Level: 5
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

remove an internal organ from a target crea-
ture. The target creature must be success-
fully touched, which necessitates a Brawling
skill check (see Chap. 8: Skills) and a Called
Shot (see Chap. 10: Combat).

This spell causes the skin and other
body parts of the target creature to become
very soft surrounding the internal organ
specified by the spellcaster. This spell has
no effect on creatures with hide or better
natural armor.

If successful, the spellcaster is able
to insert their hand into the body of the
target creature and remove the specified in-
ternal organ. The MM decides the effect of
the removal of the specified organ. The
heart is a popular choice, since the target
creature is doomed to die within 1-2 min-
utes. For this duration, the heart will con-
tinue to beat in the hand of the spellcaster.

Acclimation
Level: 2
Discipline: Reformation
Range: Touch
Area: One creature or object
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the body of

a target creature or object to acclimate to its
environment. Unfortunately, acclimation
takes time. Consult the table below:

Round Effect Felt
1 100%
2 80%
3 60%
4 40%
5 20%
6 0%

Therefore, the 3rd round after the
spell Acclimation is cast, the target creature
will only feel 60% of the effects of their
environment.

This spell does not affect hunger or
thirst, but usually acclimates a creature or
object to dangerous surroundings, such as
swimming in an acid pool or walking through
fire.

After the spell expires, the target
creature or object will instantly feel the full
effects of their environment again.

Artwork Here

479

Acidic Touch
Level: 1
Discipline: Reformation
Range: Touch
Area: One creature or object
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes acidic

damage to a target creature or object. The
fingertips of the spellcaster secrete magical
acid for the duration of the spell, which
cause 1d10 Life Points of damage per round
of contact with flesh. However, the magi-
cal acid does not harm the spellcaster or any
substance other than flesh.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Aching Feet
Level: 2
Discipline: Restoration
Range: Self
Area: Caster’s feet
Duration: Permanent
Reference: Arcana Mundi, p. 72.
Chant: I think of you; heal my feet. Let the earth

retain the illness, and let health remain here.
Ingredients: None
Ritual: Recite the chant nine times, touch the earth,

and spit. The chant must be recited sober.
Description: Casting this spell causes the caster’s

feet to stop aching, curing them from what-
ever caused them to ache.

Against every Wild Animal, Aquatic
Creature and Robbers

Level: 2
Discipline: Supportation
Range: Self
Area: 10 feet radius
Duration: For the remainder of the present hour

[if unknown, roll (1d6 - 1) and 1d10 to de-
termine the number of minutes (01-60)]

Reference: PGM VII. 370-73.
Chant: LOMA ZATH AION ACHTHASE MA ...

ZAL BALAMAON EIEOY, protect me,
(speak your own name), in the present hour;
immediately, immediately; quickly, quickly.

Ingredients: A tassel
Ritual: Attach a tassel to your garment and speak

the chant.
Description: This spell will protect the caster from

all wild animals, aquatic creatures, and rob-
bers, so that none will be able to come within
10 feet of the caster by their own volition,
nor will they intend the caster any harm or
pay the caster any attention whatsoever un-
less provoked by the caster, which will ne-
gate the spell’s effects.

Against Evil Sleep
Level: 1
Discipline: Supportation
Range: Drinking vessel
Area: One character
Duration: Eight hours
Reference: PDM xiv. 706-10.
Chant: None
Ingredients: Flour of wild dates, milk, and wine
Ritual: Take the flour of wild dates that have been

beaten with milk; you should make them to-
gether into a ball. Put in the wine!

Description: Casting this spell will enable the im-
biber of the ritualized ingredients to be im-
mune to the effects of any Evil Sleep spell,
as well as any other magical attempt to in-
terfere with the dreams of the imbiber for
eight hours. The entire liquid must be drank;
sipping produces no effect.

480

Against Menstruation
Level: 1
Discipline: Restoration
Range: The dung of an ass
Area: One woman
Duration: One week
Reference: PDM xiv. 1196-98.
Chant: None
Ingredients: Ass’s dung
Ritual: You should fumigate a woman with an ass’s

dung when the menstruation is on her. She
stops.

Description: Casting this spell will cause a woman
to stop menstruating. All of the ass’s dung
must be used for the spell to take effect.

Agelast
Level: 2
Discipline: Domination
Range: 100 feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

to lose the capacity to smile. During cast-
ing, the spellcaster must point at the target
creature with a finger. This necessitates an
Aim skill check (see Chap. 8: Skills). If the
check is passed, the target creature is unable
to smile. All attempts to induce happiness
in the target creature will be perceived by
the target creature as annoying. The target
creature is not necessarily angered or de-
pressed, but simply finds no amusement.
Events that would normally amuse the tar-
get creature now either irritate, bore, or an-
ger them. When a creature is under the in-
fluence of Agelast, they usually withdraw
from others and prefer not to be bothered.

Akeldama
Level: 6
Discipline: Domination
Range: One mile
Area: 1,000’ x 1,000’
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes all creatures

within the specified area to succumb to vio-
lent hatred of each other. Creatures within
the area must pass a Drive check at TH 90
to be unaffected by the spell. Otherwise,
provided there are enough creatures, the area
becomes a field of bloodshed for the dura-
tion of the spell. Creatures within the area
that fail their check are compelled to attack
the nearest creature within the area. Crea-
tures within the area seem to not even no-
tice those outside the area, and feel no need
to leave the area.

If no creature is left to attack in the
area, the sole remaining creature will attempt
to hang themselves. If this is not feasible,
they will seem friendly and invite someone
into the area of bloodshed, and then betray
them by attacking them. As a last resort,
the sole remaining creature will yell in ha-
tred, cursing the world for the duration of
the spell.

Artwork Here

481

Alchemy
Level: 6
Discipline: Reformation
Range: Touch
Area: 2 coins to an exponential power equal to the

level of the caster
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes metal coins,

or their equivalent in weight, to mutate into
gold. Therefore, bronze, copper, and silver
may be transformed into gold. Alloys, how-
ever, will not become gold; pewter, brass,
etc. will be unaffected.

All for One
Level: 1
Discipline: Deterioration
Range: 50 feet
Area: 25’ radius
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: By casting this spell, the spellcaster

exploits other characters or creatures within
the area. All characters or creatures within
the area must pass a Drive check at TH 50
or lose either Ethical, Moral, Temperament,
or sub-ability points, 1d20 points per level
of the caster. The type of points must be
specified by the spellcaster during casting.
Two or more characters or creatures must
be affected for the spell to take effect. The
characters or creatures do not simply lose
points. Instead, the points are absorbed by
the spellcaster. However, this spell is ineffi-
cient, so only d% of the points will be ab-
sorbed. If any character or creature is re-
duced to zero points, then death occurs.
When the effects of the spell expire, the
spellcaster loses the absorbed points and the
exploited victims recover the points.

Alter Temperature
Level: 1
Discipline: Reformation
Range: 50 feet
Area: 25’ radius
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: By casting this spell, the caster is

able to physically change the temperature of
the atmosphere in the area. The caster must
decide whether the area will be heated or
cooled, and this decision is irreversible for
the duration of the spell. If the caster de-
sires to raise the temperature, the area will
become hot enough to boil water. Living
creatures within this area suffer 1d10 LP per
round of exposure. If the caster desires to
lower the temperature, the area will become
cold enough to freeze solid an animal weigh-
ing 20 lbs. or less. If cold-blooded, they will
die. If warm-blooded, they suffer 1d10 LP
per round of exposure.

Artwork Here

482

An Excellent Spell for Silencing, for
Subjecting, and for Restraining

Level: 2
Discipline: Eradication
Range: One mile
Area: One character
Duration: 4 minutes to an exponential power equal

to the caster’s level
Reference: PGM VII. 396-404.
Chant: None
Ingredients: Lead from a cold-water pipe
Ritual: Take the ingredient and make a lamella (a

thin metal plate) and inscribe it with a bronze
stylus, and set it with a character who has
died prematurely. While performing this
ritual, think of a character, picture them in
your mind.

Description: Casting this spell will cause the per-
son who is imagined during the ritual and
within a mile to suddenly become unable to
speak and move, though they are able to
survive by shallow breathing.

Anti-venom
Level: 1
Discipline: Restoration
Range: Touch
Area: Creature touched
Duration: Two minutes to an exponential power

equal to the caster’s level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell inoculates a target

against natural venoms as found in spiders,
snakes, and poisonous plants by making the
target immune to these natural poisons. Poi-
son that already affects the character will
continue to affect them.

Arachnid Feet
Level: 1
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: Two minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The creature touched by the caster

will experience a change in their hands and
feet. More specifically, their hands and feet
will become sticky enough to allow them to
climb on smooth walls and ceilings, as would
a spider.

Ascertain Properties
Level: 1
Discipline: Universal
Range: Touch
Area: One object
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a voice in

his head to state one magical property of an
object in question for every two levels of
the caster.

Artwork Here

483

Audio Range
Level: 1
Discipline: Reformation
Range: 30 feet per level of the caster
Area: Special
Duration: Until the caster ceases to concentrate

on the effect
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster may recreate any memo-

rable sound, and the sound may be louder
at higher caster levels. Consult the table
below:

leveLretsaC emuloVmumixaM
1 namuhgnilleyA
2 godgibgnikrabA
3 snamuh001foymragnihcramA
4 sesrohgnipollagfosnezoD
5 ergognilleyA
6 tnaiggnilleyA
7 noilgniraorA
8 nogardgniraorA
+9 rednuhT

Augment Charisma
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Charisma of the target crea-
ture to augment. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability increases
by 1d6 points.

Augment Debauchery
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an increase

in Debauchery of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Debauchery is
augmented by 1d6 points.

Artwork Here

484

Augment Dexterity
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Dexterity of the target crea-
ture to augment. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability increases
by 1d6 points.

Augment Intelligence
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Intelligence of the target
creature to augment. Which sub-ability is
affected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability increases
by 1d6 points.

Augment Magic
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an increase

in Magic Points of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Magic Points are
augmented by 1d6.

Augment Physique
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Physique of the target crea-
ture to augment. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability increases
by 1d6 points.

485

Augment Piety
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an increase

in Piety Points of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Piety Points are
augmented by 1d6.

Augment Vision
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an im-

provement in Vision of the target creature.
The spellcaster must touch the target crea-
ture for the spell to take effect. If the target
creature does not desire to be touched by
the spellcaster, then a Brawling skill check is
required (see Chap. 8: Skills). Vision is im-
proved by 1d6.

Augment Wisdom
Level: 6
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Wisdom of the target crea-
ture to augment. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability increases
by 1d6 points.

Banish Allergy
Level: 3
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell banishes an allergy

from a target creature. For the spell to take
effect, the target creature must be touched
by the spellcaster. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8: Skills). If the target creature has
more than one allergy, then one allergy is
randomly selected and banished.

486

Banish Disease
Level: 4
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell banishes all disease

from a target creature. For the spell to take
effect, the target creature must be touched
by the spellcaster. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8: Skills). While this spell will not heal
all damage incurred from disease, it will re-
move all disease from the target creature,
which immediately halts future damage from
the same instance of disease.

Banish Intoxication
Level: 2
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell banishes intoxica-

tion from a target creature. For the spell to
take effect, the target creature must be
touched by the spellcaster. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). If affected, the
target creature will instantly become sober.

Banish Paralysis
Level: 4
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell banishes paralysis

from a target creature. For the spell to take
effect, the target creature must be touched
by the spellcaster. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8: Skills).

Banish Poison
Level: 4
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell banishes all poison

from a target creature. For the spell to take
effect, the target creature must be touched
by the spellcaster. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8: Skills). While this spell will not heal
all damage incurred from poison, it will re-
move all poison from the target creature,
which immediately halts future damage from
the same dose of poison.

487

Beguile Enemy
Level: 1
Discipline: Domination
Range: 50 feet
Area: One creature
Duration: 1d6 minutes
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell subdues a hostile

enemy by lowering their Drive to 50% for
the duration of the spell. First, the creature
must pass a Drive check at TH 80 or be-
come passive and subdued. If the creature
passes the check, the creature remains a
hostile enemy.

Bestow Aching Back
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to suffer
from an aching back. If the target creature
does not desire to be touched by the
spellcaster, a Brawling skill check is required
(see Chap. 8: Skills). The target creature must
pass a Physical Fitness check at TH 50 to be
unaffected by this spell.

The pain from this back ache does
not translate meaningfully into gaming sta-
tistics, but it does annoy the target the crea-
ture.

Bestow Aeon
Level: 7
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to in-
stantly and permanently age several million
years. If the target creature does not desire
to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). The MM must determine the lifespan
of the target creature. Aging beyond the
creature’s lifespan is fatal. Nearly all mortal
creatures will fossilize after an aeon.

Bestow Allergy
Level: 2
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to per-
manently acquire a random allergy. If the
target creature does not desire to be touched
by the spellcaster, a Brawling skill check is
required (see Chap. 8: Skills). The target crea-
ture must pass a Health check at TH 60 to
be unaffected by this spell. The MM ran-
domly determines the exact allergy by refer-
ring to Allergies in Chapter 3: Body.

488

Bestow Asphyxiation
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the lungs of

a touched target creature to become unable
to function. As a result, the target creature
suffocates to death. If the target creature
passes a Health sub-ability check at TH 85,
then the spell has no effect, although breath-
ing may become a little difficult. If the check
is failed, then Strength and Life Points are
lost in accordance with the Choking maneu-
ver under the Wrestling skill (see Chap. 8:
Skills).

Bestow Aura
Level: 2
Discipline: Hallucination
Range: Touch
Area: Special
Duration: Two hours to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one or

more creatures or objects to glow with an
aura. The spell affects one creature or ob-
ject per caster level. Upon casting, the caster
determines the strength or brightness of the
aura, as well as its hue. The strength may
vary from a faint and almost undetectable
shimmer, to a radiance that may be obvious
a hundred feet away. While the caster may
choose any hue, popular choices are black,
red, or an eerie green.

This spell does not affect partial
creatures or objects. Other than appearance,
the aura does not affect the target creature
or object. Since a spell is in effect, a proper
detection spell will detect the presence of
active magic.

The effected area is limited by caster
level:

Caster Level Area Effected
1 1 cubic foot or 1 cat
2 3 cubic feet or 1 dog
3 10 cubic feet or 1 human
4 100 cubic feet
5+ 1,000 cubic feet

Artwork Here

489

Bestow Blindness
Level: 4
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to be-
come permanently and totally blind. Blind
creatures are unable to see; Vision is zero.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
By passing a Health check at TH 80, the tar-
get creature is not affected by the spell and
retains their Vision. Blind creatures depend
on the Blindfighting skill in combat (see
Chap. 8: Skills). Blind humanoids often com-
pensate for their loss of Vision by using a
walking stick or staff as an aid.

Bestow Blistering Boils
Level: 2
Discipline: Deterioration
Range: Touch
Area: One victim’s skin
Duration: Two hours to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the skin of

a touched victim to blister and form puss-
filled boils. This affliction has an onset time
of 1d20 rounds. After the onset time, 1d100
boils will appear each round for 1d6 rounds.
Regardless of the number of boils that ap-
pear, in totality they will cause 2d6 LP of
damage, unless the blisters pop. There is a
5% chance per level of the caster that d%
of the blisters will pop after they finish ap-
pearing. If blisters pop, then the percent-
age of the blisters that popped equals the
percentage of LP that the victim loses.

Clever spellcasters have gathered
puss from the broken blisters. If this puss
is ingested, it causes 1d4 LP of damage per
full gulp. Aside from its acrid taste, puss
from Bestow Blistering Boils burns the
throat and stomach.

Artwork Here

490

Bestow Century
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to in-
stantly and permanently age one hundred
years. If the target creature does not desire
to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). The MM must determine the lifespan
of the target creature. Aging beyond the
creature’s lifespan is fatal.

Bestow Convulsion
Level: 4
Discipline: Deterioration
Range: 200 feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

who is seen by the caster to begin convuls-
ing uncontrollably. Bestow Convulsion af-
fects 4d100 LP; a creature with more LP is
unaffected. If bipedal, the victim will topple
to the ground. The victim’s limbs will ex-
tend and become stiff or rigid, and shake
violently from their socket at the torso. The
victim’s mind remains clear, though they are
unable to prevent spasmodic shaking. Fur-
ther, the victim is unable to speak. How-
ever, if the victim passes a Drive of TH 40,
they may be able to whisper. If able, vic-
tims of Bestow Convulsion usually whisper
pathetic pleas, such as “Help, help me.”

Bestow Deafness
Level: 4
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to be-
come permanently and totally deaf. Deaf
creatures are unable to hear. If the target
creature does not desire to be touched by
the spellcaster, then a Brawling skill check is
required (see Chap. 8: Skills). By passing a
Health check at TH 80, the target creature
is not affected by the spell and retains their
hearing. If sentient, in time the deaf crea-
ture may be able to learn to read lips.

Bestow Decade
Level: 4
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to in-
stantly and permanently age ten years. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The MM must determine the lifespan of the
target creature. Aging beyond the creature’s
lifespan is fatal.

491

Bestow Disease
Level: 3
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to acquire
a random disease from Chapter 3: Body. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The random and magical disease that is ac-
quired is permanent, though it is subject to
all limitations of the real disease.

Bestow Dislocation
Level: 2
Discipline: Deterioration
Range: 100 feet
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a randomly

determined limb on multiple creatures to
become temporarily useless. Since differ-
ent creatures have different numbers of
limbs, the MM must randomly determine
which limb. If a creature has a tail, it counts
as a limb. The caster must see the target
creatures as the spell is cast. The MM de-
termines the effects of a useless limb.

Bestow Earache
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: 1d20 hours
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature to

suffer from an earache. An earache is pain
in the middle ear. The pain is caused by an
infection that causes fluid to collect behind
the eardrum. A creature afflicted with an
earache will suffer a penalty of 1d100 when
making a Sound skill check. Further, the
creature may find that it is difficult to con-
centrate, and is subject to any such modifi-
ers deemed appropriate by the MM. Other-
wise, the earache is irritating to the afflicted
creature. In order to bestow an earache, the
target creature must be touched by the caster,
which necessitates a Brawling skill check (see
Chap. 8: Skills).

Bestow Fatigue
Level: 1
Discipline: Deterioration
Range: 20 feet per level of the caster
Area: One creature
Duration: 1d20 minutes
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature to

suffer great fatigue. The following adjust-
ments take effect for the duration of the
spell: Physical Fitness and Strength are
halved, Hand-Eye Coordination and Agility
are reduced to 75%.

492

Bestow Greater Harm
Level: 3
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

harm another. In order to inflict greater
harm, the creature to be harmed must be
touched by the caster, which necessitates a
Brawling skill check (see Chap. 8: Skills). If
successful, the creature suffers 2d20 Life
Points of damage. This spell only harms
the living. If missed, then the spell is wasted.

Bestow Harm
Level: 2
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

harm another. In order to inflict harm, the
creature to be harmed must be touched by
the caster, which necessitates a Brawling skill
check (see Chap. 8: Skills). If successful, the
target creature suffers 2d8 Life Points of
damage. This spell only harms the living.
If missed, then the spell is wasted.

Bestow Headache
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: 1d20 hours
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature to

suffer from a headache. A headache is pain
in the head. An inflicted creature may find
that it is difficult to concentrate, and is sub-
ject to any such modifiers deemed appro-
priate by the MM. Otherwise, the headache
is irritating to the afflicted creature. In or-
der to bestow a headache, the target crea-
ture must be touched by the caster, which
necessitates a Brawling skill check (see Chap.
8: Skills).

Artwork Here

493

Bestow Ingrown Nail
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: 1d20 hours
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature to

suffer from an ingrown nail. An ingrown
nail is pain in a finger or toe. Roll percentile
to determine whether it is a (01-50%) fin-
gernail or (51-100%) toenail. Next, deter-
mine whether it is on the (01-50%) left or
(51-100%) right hand or foot. Finally, roll
1d6 to determine the specific finger or toe;
let 1 = the thumb or big toe and reroll 6’s.
A creature with an ingrown fingernail will
suffer a penalty of - 1d100 when making skill
checks that involve the use of that hand. A
creature with an ingrown toenail will have
their Sprint speed reduced by (1d100)%.
Otherwise, the ingrown nail is irritating to
the target creature. In order to bestow an
ingrown nail, the target creature must be
touched by the caster, which necessitates a
Brawling skill check (see Chap. 8: Skills).

Bestow Intoxication
Level: 1
Discipline: Deterioration
Range: Touch
Area: Two creatures to an exponential power equal

to the level of the caster
Duration: Two hours to an exponential power equal

to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes multiple

recipients to become intoxicated. To intoxi-
cate someone, the spellcaster must success-
fully touch them, entailing a successful Brawl-
ing skill check (see Chap. 8: Skills), unless the
target creature freely allows the spellcaster
to touch them. Each recipient is affected as
though they drank 1d6 glasses of mead (see
Intoxication in Chap. 3: Body). Effects may
be cumulative from multiple castings.

Artwork Here

494

Bestow Leprosy
Level: 4
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to acquire the disease known as lep-
rosy. (see Diseases in Chap. 3: Body). If the
target creature does not desire to be touched,
then a Brawling skill check is required (see
Chap. 8: Skills).

Upon successfully touching the tar-
get creature, they must pass a Health check
at TH 95 to not acquire the disease. If the
target creature fails the check, they acquire
Leprosy.

Leprosy is a chronic, infectious dis-
ease that primarily affects the skin, mucous
membranes, and nerves. Many consider lep-
rosy to be a punishment of the gods for sin;
hence, the leper is in a state of defilement.

The target creature immediately ex-
periences a loss of sensation in 1d4 patches
of skin. These areas are randomly deter-
mined as follows. Roll 1d10 and consult the
table for Crucial Damage in Chap. 10: Com-
bat to determine the General Body Loca-
tion.

One of these areas is severe enough
to cause a body part or limb to fall off. The
others remain problematic areas of ex-
tremely low sensation.

Bestow Lesser Harm
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

harm another. In order to inflict lesser harm,
the target creature must be touched by the
caster, which necessitates a Brawling skill
check (see Chap. 8: Skills). If successful, the
creature suffers 1d10 Life Points of dam-
age. This spell only harms the living. If
missed, then the spell is wasted.

Artwork Here

495

Bestow Loss of Appetite
Level: 2
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Two days to an exponential power equal

to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

nullify the appetite of a target creature. In
order to Bestow Loss of Appetite, the tar-
get creature must be touched by the caster,
which necessitates a Brawling skill check (see
Chap. 8: Skills). If successful, the creature
loses all desire to eat. All thoughts of food
and drink will be disgusting to the target crea-
ture. Consult the following table to deter-
mine the damage done:

Days w/o Substance LP Reduced to:
1 100%
2 (90 + 1d8)%
3 (70 + 1d20)%
4 (40 + 2d20)%
5 (3d20)%

If the target creature does not eat
or drink in five days, then they will perish
before the sixth. The target creature will
violently oppose any tactics by others to in-
duce eating or drinking.

Bestow Millennium
Level: 6
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to in-
stantly and permanently age one thousand
years. If the target creature does not desire
to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). The MM must determine the lifespan
of the target creature. Aging beyond the
creature’s lifespan is fatal. Most mortals die.

Bestow Muteness
Level: 4
Discipline: Deterioration
Range: Touch
Area: One creature touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster to be-
come permanently and totally mute. Mute
creatures are unable to speak or utter a
sound. If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). By passing a Health check at TH 80,
the target creature is not affected by the spell
and retains their ability to speak or make
vocal sounds. Mute creatures may suffer a
reduction in Rhetorical Charisma as deter-
mined by the MM.

496

Bestow Numbness
Level: 1
Discipline: Deterioration
Range: Touch
Area: 6 square inches of flesh
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an area of

skin on another to lose all sensation after
the caster touches it. The caster’s touch
necessitates a successful Brawling skill check
(see Chap. 8: Skills). This spell is used for
many purposes. For instance, if an
opponent’s hand becomes numb, they are
80% likely to drop their weapon.

Bestow Paralysis
Level: 2
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to become paralyzed. If the target
creature does not desire to be touched, then
a Brawling skill check is required (see Chap.
8: Skills). This spell only affects 2 LP to an
exponential power equal to the level of the
caster. Creatures with more LP than the
caster is capable of affecting or unaffected.

Once touched, a target creature must
make a Health check. Consult the table be-
low:

TH Effect
<05 Total body paralysis, including the

brain and heart. Target
creature dies in 2d6 rounds.

05 Bodily paralysis, but able to breathe.
25 Bodily paralysis, but able to breathe

and one random limb is not
paralyzed.

50 Bodily paralysis, but able to breathe
and two random limbs are
not paralyzed.

75 Two random limbs are paralyzed.
90 One random limb is paralyzed.

Victims of Bestow Paralysis are able
to move their eyes, unless their Health TH
was less than 5. Further, victims are able to
think clearly. Although the neck of a victim
suffering ‘bodily paralysis’ will not move, the
victim is aware of their condition and sur-
roundings; they are simply unable to move
or react.

Artwork Here

497

Bestow Sniffles
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to experience their sinuses drain-
ing. Watery snot will drip from the nose of
the target creature for the duration of the
spell. The rate of dripping is a number of
drips per round equal to the level of the
spellcaster. In order to Bestow Sniffles, the
target creature must be touched, which ne-
cessitates a Brawling skill check (see Chap. 8:
Skills).

Bestow Toothache
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to experience a toothache. The
affected creature will have problems concen-
trating, and the MM may impose such pen-
alties as appropriate. In order to bestow a
toothache, the target creature must be
touched, which necessitates a Brawling skill
check (see Chap. 8: Skills).

Bestow Tooth-Rot
Level: 3
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to lose a number of teeth. In or-
der to Bestow Tooth-Rot, the target crea-
ture must be touched, which necessitates a
Brawling skill check (see Chap. 8: Skills). This
spell causes 1d20 teeth of the target crea-
ture to rot and fall out. The higher the level
of the spellcaster, the sooner the teeth rot.
Consult the following table:

Level Effect
1-2 1d12 months
3-4 1d4 weeks
5-6 1d8 days
7-8 1d20 hours
9-10 1d10 minutes
11+ 1d10 rounds

Artwork Here

498

Bestow Ulcer
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to acquire an ulcer. An ulcer is a
shallow sore. Although an ulcer may occur
in many bodily locations, this spell causes
ulcers in the stomach. A stomach ulcer
causes pain and irritates the target creature.
In order to bestow an ulcer, the target crea-
ture must be touched, which necessitates a
Brawling skill check (see Chap. 8: Skills).

Bestow Virus
Level: 1
Discipline: Deterioration
Range: 50 feet per caster level
Area: Special, see below
Duration: One minute per level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a number of

LP of creatures specified below to need to
pass a Health check at TH 60 or they be-
come infected with a magical virus, popu-
larly called Infectuosica-Vomitory. The vi-
rus causes creatures to vomit unwillingly and
uncontrollably 1d10 times per minute. Dur-
ing the duration of this spell, they are un-
able to attack, their Sprint Speed is reduced
to 50%, and their CA suffers 15. The caster
is immune to the virus. See the table below
to determine the number of LP affected:

Caster Level LP Affected
1 1d10
2 2d8
3 2d20
4 4d100
5+ 4d1000

All of the LP of a target must be
used for that target to be affected.

Artwork Here

499

Brittlebone
Level: 1
Discipline: Deterioration
Range: 25 feet
Area: One creature
Duration: 1d6 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: This spell serves to weaken the skel-

etal structure of a man-sized or smaller crea-
ture, thereby doubling the effective range for
Crucial Damage with pounding weapons and
adds 20 to the severity of all crucial blows.
The target creature must be seen by the
caster.

Burning Bush
Level: 9
Discipline: Convocation
Range: 50 feet
Area: 10 cubic feet
Duration: 1 round per two caster levels
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell convokes a deity to

enter a bush, which makes the bush burn.
The deity inside the Burning Bush commu-
nicates with a low and booming voice from
within and addresses the spellcaster. No
spellcaster has ever learned its true name.
The deity refuses to identify itself. Yet, it
has been renowned for wielding godly might
in the past at the behest of the spellcaster.
The MM determines the reactions of the
god to being summoned. If asked its name,
the god replies “I am who I am,” so that the
spellcaster will not know its true name and
have any power over it. Further, this god
will refuse to emerge from the burning bush
and does not allow anyone to see it. The
bush will burn without structurally deterio-
rating for the duration of the spell.

Business Spell
Level: 1
Discipline: Supportation
Range: 20’ radius from figurine
Area: One small business or shop
Duration: As long as the figurine is in the wall
Reference: PGM IV. 2359-72.
Chant: CHAIOCHEN OUTIBILMEMNOUOTH

ATRAUICH. Give income and business to
this place, because Psentebeth lives here.

Ingredients: Orange beeswax, the juice of an aeria
plant, ground ivy, as well as a cock, some
wine, and a lamp that is not colored red.

Ritual: Take the beeswax, juice, and ivy, and make
a figure of a merchant having a hollow bot-
tom, grasping in his left hand a herald’s wand
and in his right a small bag. Write on hieratic
papyrus these names, and you will have con-
tinuous business: CHAIOCHEN
OUTIBILMEMNOUOTH ATRAUICH.
Put the papyrus inside the figure and fill in
the hole with the same beeswax. Then de-
posit it in a wall, at an inconspicuous place,
and crown him on the outside, and sacrifice
to him a cock, and make a drink offering of
wine, and light for him a lamp that is not
colored red.

Description: Profits increase by 10% per caster level
in one shop or small business for as long as
the caster desires and retains the figurine in
place.

Call Acid Rain
Level: 3
Discipline: Convocation
Range: 1 mile
Area: 100,000 cubic feet
Duration: 2d4 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons acid rain

to fall in a 100’ x 100’ x 100’ area. Each
round that acid rain contacts flesh, it causes
1d10 LP of damage. The acid is weak and
does no harm to metal or other substances.

500

Call Animals
Level: 2
Discipline: Convocation
Range: 0
Area: One mile radius
Duration: One round per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: This spell summons a number of

creatures from the surrounding area as a
function of the caster’s level. The exact type
of creature is determined by the MM, since
the surroundings may vary considerably.
Usually, common creatures arrive. Creatures
never have more Life Points than the caster,
though together they may have more. Con-
sider the table below:

Caster Level Number Summoned
1-2 1d4
3 1d6
4-5 1d8
6-8 2d6
7-10 2d8
11-15 2d10
16+ 2d12

Call Avalanche
Level: 5
Discipline: Convocation
Range: 1 mile
Area: 100’ x 100’ x 100’
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a por-

tion of an avalanche occuring somewhere
in the world at the moment. The caster de-
termines where the avalanche will appear
within the radius of a mile. The avalanche
will either consist of tons of falling snow
and ice(1-4 on a d8) or rock (5-8).

The avalanche itself will occur for
1d6 rounds. During this time heavy mate-
rial determined above will fall to the ground.
After this time, 1d20 feet of the material will
remain and cause continuous crushing dam-
age until the end of the duration of the spell.

Falling snow distributes 1d4 IP or
LP per round. Thereafter, crushing dam-
age is 1/3 LP per foot of depth of snow
and ice.

Falling rock distributes 2d20 LP per
round. Thereafter, crushing damage is 5 LP
per foot of depth of remaining rock.

In either case, characters trapped
underneath material should consult the
choking maneuver under the Wrestling skill
(see Chap. 8: Skills) to see if they suffocate
to death.

Artwork Here

501

Call Ball Lightning
Level: 2
Discipline: Convocation
Range: 1 mile
Area: 1d10 inch diameter sphere
Duration: 1d4 seconds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a natural

phenomenon known as ball lightning. Ball
lightning is a mysterious glowing sphere that
drifts through the air, though it can bounce
along the ground as well. Various colors of
ball lightning have been seen. Sometimes it
changes color. Ball lightning may have an
internal structure, such as layers or moving
sparks. The lifetime of ball lightning is re-
lated to its size, and inversely related to its
brightness. Balls that are blue and orange
seem to last longer than average. Ball light-
ning has no observable buoyancy effect. It
is 75% likely to end with a violent explo-
sion. Ball lightning illuminates a 10’ radius,
so it is brighter than a candle, but not as
bright as a torch.

Upon successful casting, the ball
lightning will appear two feet in front of the
caster. The ball lightning will move accord-
ing to the whim of the spellcaster, though it
is unable to move faster than 100 feet per
round and it will remain three feet above
the ground. Ball lightning must remain in
motion. If the spellcaster is unable to con-
centrate on it, then it either dissipates or vio-
lently explodes (as determined above).

If the ball lightning explodes, it
causes 1d10 Integrity Points or Life Points
of electrical damage to all within 3 feet.

Call Blizzard
Level: 7
Discipline: Convocation
Range: 1 mile
Area: 1,000’ x 1,000’ x 1,000’
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a severe

blizzard to appear in an area designated by
the caster and which is within the range of
the spell. For the first 2d4 rounds, no dam-
age will occur to creatures within the bliz-
zard. Visibility will be reduced to 5%.

However, after 2d4 rounds of con-
tinual exposure, each creature within the bliz-
zard will suffer 1 LP of cold damage per
round. If the creature wears metal armor,
but is not directly touching metal, then dam-
age is increased to 2 LP oer round.

For each round in which cold dam-
age occurs, there is a chance of getting frost-
bite. The chance of acquiring frostbite is
exponential. For the first round of dam-
age, there is a 2% chance. This chance
doubles exponentially each round thereaf-
ter. If frostbite is acquired, then roll 1d6 to
determine its location: (1-3) hands, (4-5) feet,
(6) nose.

If any portion of the body of a
sbjected creature is in contact with metal,
then this portion of the body risks twice
the normal chance of acquiring frostbite.

502

Call Comet
Level: 10
Discipline: Convocation
Range: Unlimited
Area: One comet
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons the

nearest comet in the universe. This spell
may not be cast by one spellcaster, but re-
quires multiple druids; this is a circle spell.
The summoned comet will appear and be
visible in the sky. The comet will appear
just outside the atmosphere. The exact lo-
cation and direction of the comet, once sum-
moned, is determined by the circle of dru-
ids. The circle of druids may direct the
course of this comet as this please. If the
summoned comet collides with a planet,
mass destruction may result.

Call Chilly Gust
Level: 1
Discipline: Convocation
Range: Limited by caster’s vision
Area: 20’ x 20’ x 20’
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a chilly

gust of air. The caster may place the chilly
gust of air anywhere that they can see. Any
target the caster is able to see may be af-
fected by a chilly gust of wind. The air does
(1d6 -1) LP of damage to all in the area.
Those with human-like skin are apt to have
goosebumps after experiencing the chilly
gust.

Call Familiar
Level: 1
Discipline: Convocation
Range: Caster
Area: 1-mile radius
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster calls forth a single animal

from the surrounding countryside to be-
come a permanent pet and minion. A spe-
cial mental and magical bond exists between
the caster and the minion that allows them
to communicate telepathically. It is at the
MM’s discretion what type of animal comes
forth to serve. The creature serves the caster
faithfully and willingly. The creature can have
no more than the amount of LP that the
caster has. Most familiars have 1d10 LP. If
the familiar dies, the caster must pass a
Health check at a TH of 60 or die. If the
caster survives, he will be weak and effec-
tively have 0 MP for 1d6 days. Common
names for familiars are Hammerlein,
Haussibut, and Hinkebein.

Call Flood
Level: 10
Discipline: Convocation
Range: One entire world
Area: One entire world
Duration: 40 days and 40 nights
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an entire

world to be flooded for forty day and forty
nights. After this time, the effects of the
flood will take one year to fully return to
normal.

503

Call Fog
Level: 1
Discipline: Convocation
Range: One mile
Area: 10 cubic feet to an exponential power equal

to the level of the caster
Duration: Four rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons fog from

the atmosphere, which the caster may cen-
ter anywhere within one mile. Spellcasters
usually use fog to reduce visibility, such as
when it is necesary to flee, sneak about, or
avoid combatants. This spell grants a base
penalty of - 30 to Vision checks, with an
additional penalty of - 5 per caster level. The
penalty only applies when reasonable.

Call Gale Wind
Level: 1
Discipline: Convocation
Range: Limited only by caster’s vision
Area: 20’ x 20’ x 20’
Duration: 1 round per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes wind that does

not damage creatures, but effectively im-
pedes or prevents movement toward the
caster and assists movement away from the
caster according to the table below:

thgieWtegraT
sdnuoPni

deepStnirpS
tnemevoM

drawoT
tnemevoM

yawA
*11< %0 %001
05-11 %02 %011
001-15 %04 %021
051-101 %06 %031
002-151 %08 %041

+102 %001 %051

*Note: Any objects weighing less
than eleven pounds will be hurled in a ran-
dom direction, both horizontally and verti-
cally. When striking another object, 1d10
points of damage are done to both the ob-
ject hurled and the object struck.

When attempting to Sprint, a suc-
cessful Balance skill check (see Chap. 8: Skills)
must be made at TH 50 or instead they fall
down and are subject to any enemy attacks
that are within range for one round.

Artwork Here

504

Call God
Level: 10
Discipline: Convocation
Range: Unlimited
Area: One god
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a god.

This spell may not be cast by one spellcaster,
but requires multiple druids; this is a circle
spell. The druids must select a god. The
summoned god will appear in physical form
in the center of the druidic circle. Regard-
less of the disposition of the god, the god
is likely to be upset that it has been forced
to appear in its current location by mortals.
Once the god appears, the circle of druids
has no influence over the god. The MM
determines the reaction of the god.

Call Greater Item
Level: 4
Discipline: Convocation
Range: Touch
Area: One item
Duration: One day per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The item summoned may weigh no

more than 100 lbs. It is not possible to sum-
mon a part or portion of an object; the
whole or entire object must be summoned.
For instance, it is not possible to summon a
vagina without the woman who must accom-
pany it, unless of course it was already dis-
membered. The item cannot be magical.
Upon completion of the spell, the item van-
ishes, returning to its original place prior to
summoning.

Call Guard Dog
Level: 2
Discipline: Convocation
Range: One mile
Area: One creature
Duration: 2d6 hours
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: A wild or domesticated dog from the

surrounding mile is summoned to serve the
caster. The dog will bark continuously and
as loud as possible whenever it sees any be-
ing larger than two feet in height or length
approach within 100 feet of the caster. If
the dog is attacked, it will attempt to remove
the genitalia of the opponent by biting, lock-
ing, and pulling. The dog will not be dis-
tracted from its duties. For example, a male
dog may become erect if a bitch (in any con-
text) wanders past, but miraculously, he will
not chase her in hopes of procreation. At
the end of the spell, the dog is finally al-
lowed to urinate, lick its balls, and runs home.

Call Lesser Being
Level: 2
Discipline: Convocation
Range: 300 feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: A being of 10-20 LP is summoned by

the caster to do his bidding. The creature
that arrives is determined by the MM’s dis-
cretion. Most commonly, these creatures
arrive: dogs, kobolds, demi-human women,
big snakes, etc.

505

Call Light
Level: 1
Discipline: Convocation
Range: 50 feet
Area: 25’ radius that may be mobile
Duration: Two minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons light as

bright as torch-light. The light is summoned
to a single point within the range as deter-
mined by the caster. From this point, the
light will shine with the brightness of torch-
light for the duration of the spell. In total
darkness, the light will reasonably illuminate
an area of 25’ radius.

If the light is summoned onto a
point within the radius, and the point is
mobile, then the light will move with the
point. However, if the mobile point at any
time exceeds the range of the spell, the light
will cease and the spell will end prematurely.

If the light is summoned into an eye
of a living creature, it may blind that eye of
the creature for 1d6 rounds if they fail a
Health check at TH 50. If one eye is blinded,
then the MM will apply a penalty of - 30 to
all attack rolls for the duration of the spell.

Call Lightning
Level: 4
Discipline: Convocation
Range: 1 mile
Area: One creature or object
Duration: Two rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell conjures electrical

energy from the surrounding sky and
harnasses it together into a single destruc-
tive bolt. During the casting of the spell,
the caster must specify the target creature
or object as a location of the strike. Energy
gathers above during the first round, though
it cannot be seen, heard, or otherwise de-
tected. Regardless of the caster’s initiative,
a bolt of lightning strikes the target at the
beginning of the second round. The light-
ning bolt causes 10d10 IP or LP damage.
Due to thunder, those within 50 feet must
pass a Health check at TH 30 or become
permanently deaf. Thunder will be heard
miles away.

Artwork Here

506

Call Maggots
Level: 1
Discipline: Convocation
Range: 50 feet
Area: 10’ x 10’
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons 1d1000

maggots into the area designated by the
caster. Maggots feast only upon dead flesh.
If only living creatures are present within
the area, the maggots will crawl over their
body, eating away only dead flesh such as
dandruff; this is actually healthy for the skin.

However, if any cadaver is within the
area, such as an undead creature, the mag-
gots will swarm it within the next round.
Thereafter, the maggots will eat flesh at a
rate presented below:

of Maggots Consumption Rate
1 - 51 1 LP/week
51 - 100 1 LP/day
101 - 250 1 LP/hour
251 - 500 1 LP/minute
501 - 750 1 LP/10 rounds
751 - 1,000 1 LP/round

Call Magic Mail
Level: 1
Discipline: Convocation
Range: Touch
Area: One target creature
Duration: 2d6 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell calls forth magical

energy that protects one target creature by
providing a bonus of 15 to CA. If the tar-
get creature does not desire to be touched
by the spellcaster, then a Brawling skill check
is required (see Chap. 8: Skills).

Call Object
Level: 2
Discipline: Convocation
Range: Special
Area: Special
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a non-

living object from the surrounding area to
rest in the hand of the spellcaster. The ob-
ject may weigh no more than 10% of the
weight of the caster. Also, the object may
not exceed one cubic foot per level of the
spellcaster. Consult the table below to de-
termine the maximum range within which
the object may be summoned:

Caster Level Range
1 10 feet
2 50 feet
3 100 feet
4-5 200 feet
6-7 500 feet
8-9 1,000 feet
10-12 1 mile
13-14 10 miles
15+ 100 miles

After the duration of the spell, the
summoned object will return to its original
location. The object may not be magical.

507

Call Quake
Level: 6
Discipline: Convocation
Range: One mile
Area: 100,000 cubic feet
Duration: 2d4 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons an earth-

quake to occur at the designated area. The
earth opens a rift around the area of effect,
which must be within 100’ x 100’ x 100’. All
who are within the area fall to the bottom
of the rift. At the end of the spell, the rift
closes, sealing as though nothing ever hap-
pened. All within suffer 4d1000 x 10 IP or
LP of damageuntil crushed or dead.

Call Termites
Level: 1
Discipline: Convocation
Range: One mile
Area: 100,000 cubic feet
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a colony

of termites. To determine the number of
termites in the colony, roll 1d1000 and mul-
tiply the result by 1,000. Termites are in-
sects, and are mistakenly called white ants.
These insects feed on wood. Termites tun-
nel their way through wood, into which they
burrow to obtain food. Given enough time,
they burrow through the wood until noth-
ing remains but a shell. To determine how
much wood may be eaten per hour by the
termites, consult the following table:

Number Pounds
1,000 - 100,000 1
100,001 - 200,000 5
200,001 - 300,000 10
300,001 - 400,000 15
400,001 - 500,000 20
500,001 - 600,000 25
600,001 - 700,000 30
700,001 - 800,000 35
800,001 - 900,000 40
900,001 - 1,000,000 45Artwork Here

508

Call Tidal Wave
Level: 5
Discipline: Convocation
Range: One mile
Area: 100,000 cubic feet
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a tidal

wave that is 100 feet tall and over 100 feet
wide. The tidal wave appears instantly and
falls upon whatever is in the area, distribut-
ing 4d1000 IP or LP of damage.

Though damage is distributed imme-
diately, the circumstances and environment
affect the next few minutes. After the initial
distribution of damage, the waters will dis-
perse appropriately. The aftereffects of this
much water being summoned to the area is
the MM’s discretion.

Call Vermin
Level: 5
Discipline: Convocation
Range: One mile
Area: 10’ x 10’
Duration: 2d6 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: This spell summons a horde of

1d1000 red-eyed rodents from the surround-
ing mile to simultaneously attempt to devour
anything within the specified are. To deter-
mine how many pounds of vermin attack a
target, multiply the number in the horde by
two. The swarming black massive horde of
vermin will attempt to Overbear any target
within the area, as in the Wrestling skill. If
successful, the horde will tear meat from the
victim’s skull. Once they Overbear the vic-
tim, the rodents will gnash and gnaw at the
skull first, and work their way from head to
toe, picking every morsel to the bone. How-
ever, if the horde is exposed to any fire, they
will abandon their target and flee. While the
spell is in effect, the target is unable to react
if Overbearing is successful. Whether Over-
bearing occurs or not, the target suffers a
number of Life Points of damage per round
equal to 1% of the number of rodents in
the horde. Every round that the target is
being gnawed upon, the MM makes a secret
roll to determine whether or not the target
has acquired a disease. Note that it is quite
possible to acquire multiple diseases. The
MM’s check equals the target’s Health with
a TH of 40. If a disease is acquired, roll
percentile dice and consult the table below:

Roll Disease
01-10 Anthrax
11-30 Bubonic Plague
31-99 Rabies
00 Undulant Fever

Further, if the victim survives, then
for every round that rodents gnawed upon

Artwork Here

509

them, they lose 5% of their Facial Charisma
due to scarring. There is also a 50% risk
that the scarring is permanent.

Charm for Causing Separation
Level: 2
Discipline: Domination
Range: 1 mile per caster level
Area: Two characters originally on good terms
Duration: 2 days to an exponential power equal to

the caster’s level
Reference: PGM XII. 365-75.
Chant: I call upon you, god, you who are in the

empty air, you who are terrible, invisible, and
great, you who afflict the earth and shake
the universe, you who love disturbances and
hate stability and scatter the clouds from one
another, IAIA IAKOUBIAI IO ERBETH,
IO PAKERBETH IO BOLCHOSETH
BASDOUMA PATATHNAX APOPSS
OSESRO ATAPH THABRAOU EO
THATHTHABRA BORARA
AROBREITHA BOLCHOSETH
KOKKOLOIPTOLE RAMBITHNIPS:
give to him, (speak the name of the first vic-
tim), the son of her, (speak the name of the
mother of the first victim), strife, war; and
to him, (speak the name of the second vic-
tim), the son of her, (speak the name of the
mother of the second victim), odiousness,
enmity.

Ingredients: A pot of smoked fish and a bronze
stylus

Ritual: On a pot of smoked fish inscribe a spell
with a bronze stylus and recite it afterwards
and put it where they (your victims) are,
where they usually return, repeating at the
same time the chant.

Description: Casting this spell separates two char-
acters who are otherwise on good terms.
Though this spell is primarily intended to
separate two male friends, it may also
separate husband and wife.

Artwork Here

510

Charm for Direct Vision
Level: 5
Discipline: Convocation
Range: 50 feet
Area: 9’ diameter circle, unless broken
Duration: 1 round per caster level
Reference: PGM VII. 319-34.
Chant: Let the earth be still, let the air be still, let

the sea be still; let the winds also be still, and
do not be a hindrance to this my divination
— no sound, no loud cry, no hissing. For I
am a prophet, and since I am about to call a
terrible, fearful name, ‘KOLLA
OLPHILOGEMALA ACHEROIO,’ open
the holy temple, the world built on the earth,
because I am MANCHNOBIS
CHOLCHOBE MALASET IAT
THANNOUITA KERTOMENOU
PAKERBAO KRAMMASIRAT
MOMOMO MELASOUT PEU PHRE.
Open my ears so that you may reveal to me
concerning those things I ask you to answer
me. Come on, come on; immediately, im-
mediately; quickly, quickly; and speak con-
cerning those things about which I ques-
tioned you. Appear to me, I command you,
for I am IEO BELPHENO, who considers
this matter.”

Ingredients: Copper vessel, male frankincense
Ritual: Take the copper vessel, pour rainwater into

it, and make an offering of male frankin-
cense. Speak the chant.

Description: This spell summons a spirit to answer
a question asked by the spellcaster. Once
the spirit appears, the spellcaster may ask the
question. When finished and desiring to dis-
miss the spirit, say: “Go away, for my health
and well-being.” While bound within the
circle, the spirit is also bound to speak the
truth. If the spirit does not know the an-
swer, it must admit ignorance. If the circle
is broken, the spirit is no longer bound by
the caster and may leave. The MM deter-
mines the knowledge and behavior of the
spirit. Even though the spirit is bound by
the caster and must be truthful, the spirit
does not have to behave respectfully.

Charm Small Mammal
Level: 1
Discipline: Domination
Range: 50 feet
Area: One non-humanoid mammal
Duration: 1d6 minutes
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The effect of this spell is to subdue a

non-humanoid mammal of 10 LP or less to
obey simple commands of the caster. The
charmed mammal will not understand
speech, but only the simplest of the caster’s
thoughts. For example, it may understand:
help me, kill them, defend me, or guard this. Con-
versely, the mammal will not understand
thoughts such as: take the sword from his hand,
get his attention, bring me food, etc.

Charm to Break Enchantment
Level: 4
Discipline: Convocation
Range: None
Area: Caster
Duration: One hour per spell level
Reference: PGM XXXVI. 256-64.
Chant: None
Ingredients: A three-cornered sherd (shard)
Ritual: Taking a three-cornered sherd from the fork

of a road -- pick it up with your left hand --
inscribe it with ink and hide it. Write:
ASSTRAELOS CHRAELOS, dissolve ev-
ery enchantment against me, (write your own
name), for I conjure you by the great and
terrible names that the winds fear and the
rocks split when they hear it.

Description: Casting this spell nullifies or breaks
all spells from the domination discipline in
effect by others regarding the caster.

511

Charm to Break Spells
Level: 3
Discipline: Universal
Range: Self
Area: 3-feet radius to an exponential power equal

to the level of the caster
Duration: Permanent/Instantaneous
Reference: PGM XXXVI. 178-87.
Chant: None
Ingredients: Lead
Ritual: Take lead and draw on it a unique figure

holding a torch in its right hand, in its left -
- and at the left -- a knife, and on its head
three falcons, and under its legs a scarab, and
under the scarab a serpent.

Description: Casting this spell will break other spells.
Provided that the caster is of equal or greater
occupational level (except priests, who must
exceed the level) and that they have more
MP when the spell is cast than the spellcaster
whose spell they wish to break, all spells in
effect and cast by others will cease.

Charm to Induce Insomnia I
Level: 1
Discipline: Domination
Range: 100 yards per caster level
Area: One female
Duration: The night following the casting
Reference: PGM VII. 374-76.
Chant: None
Ingredients: A seashell
Ritual: Take the ingredient and write: “IPSAE

IAOAI, let her, (speak the name of the fe-
male to be affected), daughter of (speak the
name of the female’s mother), lie awake be-
cause of me.” That night she will lie awake.

Description: Casting this spell causes one named
female to lie awake, unable to sleep, for one
night.

Charm to Induce Insomnia II
Level: 4
Discipline: Eradication
Range: Two miles to an exponential power equal

to the level of the caster
Area: One female
Duration: Permanent until caster negates it
Reference: PGM XII. 376-96.
Chant: None
Ingredients: A living bat and ink
Ritual: Take a living bat and on the right wing paint

with ink a picture of a man with long hair
sitting on a chair. On the left wing write the
following: “I call upon you, great god,
T H A T H A B A T H A T H
PETENNABOUTHI PEPTOU BAST
EIESOUS OUAIR AMOUN OUTHI
ASCHELIDONETH BATHARIBATH; let
her, (name the female you would like to have
permanent insomnia), lie awake through the
whole night and day, until she dies, immedi-
ately, immediately; quickly, quickly.”

Perform this spell at the waning of
the moon and the woman will die for lack
of sleep, without lasting seven days. This
charm cannot at any time have an antidote.
But if you at some time wish one, do not
release the bat, but keep it in custody, and
do this as well: when you want to release it,
wash off with spring water that has been
written on the wings and release the bird.
But do not use this spell save for a great
intrigue.

Description: Casting this spell will cause a speci-
fied female to suffer from insomnia until the
caster releases her from the spell or until she
dies on the seventh day.

512

Charm to Inflict Harm I
Level: 2
Discipline: Deterioration
Range: 1 mile
Area: One victim
Duration: 1d100 hours
Reference: PGM XXXVI. 231-55.
Chant: Supreme angels, just as this frog drips with

blood and dries up, so also will the body of
him, (speak the name of the character to be
harmed), whom (speak the name of the
mother of the character to be harmed) bore,
because I conjure you, who are in command
of fire MASKELLI MASKELLO.

Ingredients: A lead lamella (thin metal plate),
bronze stylus, blood from a bat, a frog,
thread, bronze needle, reed, and hairs of a
black ox.

Ritual: Take a lead lamella and inscribe with a bronze
stylus the following names, and after smear-
ing it with blood from a bat, roll up the
lamella in the usual fashion. Cut open a frog
and put it into its stomach. After stitching
it up with thread and a bronze needle, hang
it up on a reed from your property by means
of hairs from the tip of the tail of a black
ox, at the east of the property near the ris-
ing of the sun.

On the lamella, write: “OUSIRI
S E S E G G E N B A R P H A R G G E S
OUSIRIISESE SIRISESE IRISESE
RISESE ISESE SESEG ESEG SEGGEN
EGGEN GGEN GE GGENBARPH
GGENBARPH GENBARPH
GENBARPH ENBARPH BA B.

“ E R I K I S E P H E A R A R AC H -
ARAPHTHISKERA RIKISIPHTHEARA-
RACHARAEPHTHISIKER IKISIP-
HTHEARARACHARAEPHTHISIKE.”

Description: Casting this spell inflicts harm on one
chosen victim. The caster must roll percen-
tile dice to determine the amount of dam-
age in LP that the victim loses. This dam-
age will occur steadily during 1d100 hours.
If the victim loses 100% of their life, they
die. When the spell expires, the victim will
heal naturally.

Charm to Inflict Harm II
Level: 4
Discipline: Deterioration
Range: One mile
Area: Those who bring charges against the

spellcaster
Duration: Permanent
Reference: PGM LI. 1-27.
Chant: I exhort you, demon of the dead and the

necessity of death which has happened in
your case, image of the gods, to hear my
request and to avenge me, (speak your name),
whom (speak your mother’s name) bore,
because a charge has been brought against
me. And I exhort you not to listen to those
who have brought charges against me,
wicked men ungodly toward me. I ask you,
demon of the dead, not to listen to them
but to listen only to me, (speak your own
name), since I am pious toward the gods,
and to cause them to be ill for their whole
life.

Ingredients: None
Ritual: Speak the chant
Description: Casting this spell will cause those who

bring charges against the spellcaster to ac-
quire a random disease (see Chap. 3: Body).
Charges are more than simple slander, they
must be public, though not necessarily for-
mal or legal. Public, here, means the charges
must be told to a group of at least a dozen
characters. Rumors and gossip spread indi-
vidually do not count.

513

Charm to Inflict Harm III
Level: 5
Discipline: Deterioration
Range: One mile
Area: One female
Duration: One hour per level of the caster
Reference: PGM LXIV. 1-12.
Chant: Strike ill, attract, send a dream. I call upon

you by your sacred names, PSINA PSINA
KRADIDA PSIOMOIPS....Make her writhe
at my feet for a short time.

Ingredients: None
Ritual: Speak the chant
Description: Casting this spell causes a woman to

suffer for a duration. This writhing pain will
never be forgotten. The female will con-
vulse painfully and continuously. When the
spell expires, every muscle in her body will
ache for d4 days.

Charm to Open a Door
Level: 2
Discipline: Universal
Range: Touch
Area: One door
Duration: Permanent
Reference: PGM XXXVI. 312-20.
Chant: Open up for me, open up for me, door bolt;

be opened, be opened, door bolt, because I
am ARCHEPHRENEPSOU PHIRIGX.

Ingredients: An unfallen umbilical cord and ink
Ritual: Take from a firstborn ram an umbilical cord

that has not fallen to the ground, and after
mixing in ink, apply it to the door bolts when
you want to open a door, and speak the
chant, and you will open it immediately.

Description: Casting this spell will open a door,
whether it is sealed by magic or rust.

Charm to Subject
Level: 6
Discipline: Annihilation
Range: One mile
Area: One victim
Duration: Caster’s whim, but the spell must be

maintained by concentration, so the caster
may not perform other activities or cast
other spells.

Reference: PGM X. 36-50.
Chant: Just as these sacred names are being

trampled, so also let him, (speak the name
of the character), the trouble-maker, be
trampled.

Ingredients: A lamella (metal leaf or thin metal
plate) and a frog’s tongue.

Ritual: Take a lamella from a yoke for mules and
engrave on it the following names and put a
frog’s tongue in it.
ABRASAX

IOCHCH
AEEIOYO CHYCH MICHAEL NYSEU
EEIOYOA CHYBACHYCH RAPHAEL NYCHIEU
EIOYOAE BACHACHYCH GABRIEL AOCHE
IOYOAEE BAKAXICHYCH SOURIEL MECHEU
OYOAEEI BAZABACHYCH ZAZIEL IAO
YOAEEIO BADETOPHOTH BADAKIEL SABAOTH
OAEEIOY BAINCHOOOCH SYLIEL ADONAI
ABRASAX Subject him, (write the name of the character), to me immediately; quickly,
quickly.
z

When the metal leaf with the frog’s
tongue is put into your right sandal, speak
the chant.

Description: With the casting of this spell, a per-
son named by the caster will be trampled as
long as the caster wears an engraved lamella
under their sandal. 4d8 LP of damage oc-
cur every round.

514

Cloak
Level: 9
Discipline: Reformation
Range: Touch
Area: See below
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell will magically hide a

large area by imbuing every creature and item
within the area with an ethereal Cloak. The
matter within the area is ethereal and invis-
ible to others who are not so imbued. Ev-
eryone affected by the Cloak can see each
other and interact normally. Matter inside
the area at the time of casting is imbued with
an ethereal cloak. For example, a character
inside seems to become ethereal. This char-
acter may leave the area, but since the effect
of this spell is limited to the specified area,
if this character leaves the area they will be
visible as normal. If non-ethereal matter
enters the cloaked area, it will not be no-
ticed by those who are cloaked. If ethereal
matter enters the cloaked area, it may be no-
ticed by those who are cloaked. Once a
cloaked character or object leaves the cloaked
area, it will not regain its ethereal Cloak upon
entering the affected area again.

This spell may only be cast by mul-
tiple druids in a circle; Cloak is a circle spell.

The amount of area affected is de-
termined below:

Level Affected Area
<10 1 cubic quarter-mile
10-12 1 cubic half-mile
13-15 1 cubic mile
16-18 2 cubic miles
19-21 5 cubic miles
22-24 10 cubic miles
25-27 20 cubic miles
28+ 100 cubic miles

Coal Foot
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: 1d6 minutes
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to gain the ability to walk across or
upon non-magical fire barefoot without ex-
periencing pain or damage. However, non-
magical fire may be applied to other parts
of the body of the target creature with nor-
mal and damaging effects.

Artwork Here

515

Cocoon
Level: 5
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Two minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target

creature, regardless of size, to become
trapped inside a cocoon. The target crea-
ture must be touched for the spell to take
effect. If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills).

A cocoon will form instantly. The
cocoon is formed largely from silk, and is a
quickly hardening material with high tensile
strength. Only a creature with a Strength
sub-ability of 300 or more can either break
out of or into a cocoon by brute force. If
the entrapped target creature breathes to stay
alive, they will suffocate in time as per the
choking maneuver in the Wrestling skill.

If the trapped target creature has a
Strength sub-ability of 250 or more, they
are not fully unable to move; they may move
1d4 limbs d% of their normally unhindered
range. Most trapped target creatures imme-
diately find a sharp object, such as a dagger,
and cut a hole through the cocoon for air
(requires 2d10 IP of damage), and then free
themselves (2d100 IP required for a human-
sized cocoon).

Coercive Spell for Restraining
Level: 3
Discipline: Eradication
Range: 1 mile
Area: One limb
Duration: Two minutes to an exponential power

equal to the level of the caster
Reference: PGM VII. 394-95.
Chant: SPHEDEMOUR BIRBIA ECHI

EROPHTHI ATARMETRA CHELOOPS.
Ingredients: None
Ritual: Speak the chant.
Description: Casting this spell causes one limb of

a character or creature whom the caster en-
visions to become useless and immobile.

Complete Healing
Level: 6
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal one creature without limitation. In or-
der to bestow healing, the creature to be
healed must be touched by the caster, which
means that a successful Brawling skill check
is required (see Chap. 8: Skills), unless the
creature does not object to being healed, in
which case no check is necessary. If suc-
cessful, the creature regains their full poten-
tial of Life Points if they are wounded, re-
gardless of the number. If missed, then the
spell is wasted.

516

Conflagration
Level: 7
Discipline: Annihilation
Range: One mile
Area: 250 feet blast radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes incomprehen-

sible burning damage. The caster must
choose a central point within the range.
From this central point, a fiery blast will ex-
plode violently and implode again within one
round. Anything within the area is subjected
to 2d100 IP or LP. No vegetation will grow
in this area for one year. The explosion will
be heard and felt up to a half-mile away.

Contraceptive Spell
Level: 3
Discipline: Eradication
Range: Touch
Area: A woman’s genitals
Duration: Number of years of sterility according

to the number of seeds used.
Reference: PGM XXXVI. 320-32.
Chant: None
Ingredients: Bittervetch seeds, frog, a seed of hen-

bane, mare’s milk, nasal mucus of a cow,
grains of barley, leather skin made from a
fawn, mulehide skin

Ritual: Take as many bittervetch seeds as you want
for the number of years you wish to remain
sterile. Steep them in the menses of a men-
struating woman. Let them steep in her own
genitals. And take a frog that is alive and
throw the bittervetch seeds into its mouth
so that the frog swallows them, and release
the frog alive at the place where you cap-
tured him. And take a seed of henbane,
steep it in mare’s milk; and take the nasal
mucus of a cow, with grains of barley, put
these into a leather skin made from a fawn
and on the outside bind it up with mulehide
skin, and attach it as an amulet during the
waning of the moon. Mix in also with the
barley grains cerumen from the ear of a
mule.

Description: Casting this spell prevents pregnancy.

Artwork Here

517

Convert to Cannibal
Level: 3
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Two days to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell converts a target

creature to cannibalism for the duration of
the spell. For the duration of the spell, the
target creature will demonstrate a distaste for
most food, and clearly prefers to eat their
own species. Target creatures that are con-
verted to cannibalism will not act stupidly,
but may cunningly attempt to eat their own
kind, if possible.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Cover Tracks
Level: 1
Discipline: Reformation
Range: None
Area: A mobile 25’ radius around the caster
Duration: Two minutes to an exponential power

equal to the caster’s level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: For the duration of this spell, the area

around the caster is untraceable. This ap-
plies to all area that had been affected. For
instance, a wizard casts this spell and gets
away on his wagon. All area that the wagon
has covered during the duration of the spell
will leave no tracks. Thus, the first few min-
utes of his getaway are permanently untrace-
able.

Create Species
Level: 10
Discipline: Reformation
Range: Touch
Area: Earth
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

create a mortal species. If a mortal casts
this spell, it is likely to upset gods. The player
must consult the MM to determine what is
admissible.

Artwork Here

518

Cryogenics
Level: 3
Discipline: Annihilation
Range: 200 feet
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell releases cold energy

in the form of a thin beam that projects
forth from the end of one of the caster’s
fingers. For the beam to be aimed and there-
fore connect with the target, a successful
Aim skill check must be made (see Chap. 8:
Skills). The beam of cold energy causes 2d20
Life Points of damage by freezing this pro-
portion of the victim solid. Consult the
Crucial Damage section of Chap. 10: Combat
to determine the location of the ray’s con-
tact.

The MM determines what body
parts are frozen. For humanoids, the fol-
lowing percentages apply:

Body Part Percent of Body
Head 10
Each arm 10
Torso 40
Each leg 15

If the entire head or torso becomes
frozen then the victim must pass a Health
check at TH 30 to remain alive. Each minute
thereafter, they must pass a check, though
the TH increases by 5 every minute until they
are completely thawed.

Movement may be hindered as well
when body parts are frozen. The MM must
decide the effects.

Thawing time equals 2 minutes per
LP of damage. The rate of thawing may be
affected by the temperature of the environ-
ment and is subject to the MM’s discretion.

Cryoprobe
Level: 1
Discipline: Annihilation
Range: 50 feet
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell releases cold energy

in the form of a thin beam that projects
forth from the end of one of the caster’s
fingers. For the beam to be aimed and there-
fore connect with the target, a successful
Aim skill check must be made (see Chap. 8:
Skills). The beam of cold energy causes 1d10
Life Points of damage.

Cryotherapy
Level: 1
Discipline: Restoration
Range: Touch
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell releases cold energy

through touch. If a creature does not want
to be touched, then a successful Brawling
skill check (see Chap. 8: Skills) must be made
to touch them. If touched, no damage will
occur, but a cold sensation will be felt.

The common application of this
spell is to prevent further swelling on a
wound. While it does not heal, no further
damage will occur with that wound. For in-
stance, if a character is unconscious, they
are more likely to stabilize.

519

Cup Spell
Level:4
Discipline: Domination
Range: Ingestion
Area: One specific female
Duration: Special
Reference: PGM VII. 643-51.
Chant: You are wine; you are not wine. The guts

of IAO PAKERBETH SEMESILAM
OOO E PATACHNA IAAA. At whatever
hour you descend into the guts of her, (speak
the name of the desired female), let her love
me, (speak your own name), for all the time
of her life.

Ingredients: A cup of wine
Ritual: Speak the chant to the cup seven times
Description: Once this spell is cast, the cup of wine

must be drunk by the desired female so
named in the chant within the day. If not,
the spell has no effect. If the desired fe-
male drinks the entire cup of wine within
the same day that the spell was cast, then
she will immediately fall in eternal love with
the caster.

De Medicamentis
Level: 6
Discipline: Restoration
Range: Touch
Area: One diseased, unhealthy, or wounded crea-

ture
Duration: Permanent
Reference: Arcana Mundi, p. 72
Chant: Go away, no matter whether you originated

today or earlier: this disease, this illness, this
pain, this swelling, this redness, this goiter,
these tonsils, this abscess, this tumor, these
glands and the little glands I call forth, I lead
forth, through this spell, from these limbs
and bones.

Ingredients: None
Ritual: Recite the chant while sober and touching

the relevant part of the body with three fin-
gers: thumb, middle finger, and ring finger;
the other two are stretched out.

Description: Casting this spell cures a disease, heals
a wound, or brings a creature back to health.
The power of this spell is its diversity of
applications and its disregard for LP. Re-
gardless of the points considered, it is healed
or restored in one creature.

Artwork Here

520

Decortication
Level: 4
Discipline: Reformation
Range: Direct line of sight
Area: One square foot of flesh per level of the

caster
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the skin of a

target creature seen by the spellcaster dur-
ing casting to be peeled from their body. The
skin begins peeling at 1d4 random locations
on their body, determined by the MM. The
MM must estimate the percentage of skin
that has been peeled. This equals the per-
centage of LP suffered in damage.

Further, unless bandaged immedi-
ately, the skinned victim will lose a number
of LP per round equal to the estimated per-
centage above due to blood loss.

If the victim survives being skinned
alive, the skinned portions of their body will
feel no pain, since nerve endings are in the
flesh.

Defenistration
Level: 1
Discipline: Reformation
Range: Direct line of sight
Area: One creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature or

object seen by the caster to be ejected out
the nearest window. If there is no window
within 100 feet, then the spell fails. The tar-
get creature will feel an invisible force. The
force will push them toward the window at
a rate of 100 feet per round, regardless of
resistance. If the character has room, their
only hope is to run away from the force and,
of course, avoid the window.

Artwork Here

521

Demokritos’ Sphere
Level: 2
Discipline: Prognostication
Range: 50 feet
Area: One sick character
Duration: Instantaneous
Reference: PGM XII. 351-64.
Chant: None
Ingredients: None
Ritual: Find out what day of the month the sick

one took to bed. Figure the numerological
number of the name of the sick character
(see the Divination [Numerology] skill in
Chap. 8: Skills). Add the number of their
name to the day of the month they became
sick and divide by thirty. Look up on the
‘sphere’ the quotient: if the number is on
the upper register, the character will live, but
if it is on the lower register, he will die.

91011
02112
32313
52414
62617
72719
22515
82816
92128
034221

Description: This spell cannot be learned or cast
without already having the skill of Divina-
tion (Numerology) in Chapter 8: Skills.

Demokritos’ Table Gimmicks
Level: 1
Discipline: Universal
Range: Special, see below
Area: Special, see below
Duration: Special, see below
Reference: PGM VII. 167-86.
Chant: None
Ingredients: Listed below, if any
Ritual: Listed below
Description: Originating from Demokritos, one of

the first wizards from ages past, this spell
consists of many uses for minor magic.
They are as follows:

To make bronzeware look like it’s made of gold: Mix na-
tive sulfur with chalky soil and wipe it off.
This spell has been recognized as the begin-
nings of alchemy.

To make an egg become like an apple: Boil the egg and
smear it with a mixture of egg-yolk and red
wine.

To make the chef unable to light the burner: Set a house-
leek plant on his stove.

To be able to eat garlic and not stink: Bake beetroots
and eat them. This may also be used as a
breath freshener.

To keep an old woman from either chattering or drinking
too much: Mince some pine and put it in her
mixed wine.

To make the gladiators painted on the cups “fight”: Smoke
some hare’s head underneath them.

To make cold food burn the banqueter: Soak a squill in
hot water and give it to him to wash with.
To relieve him: Apply oil.

To let those who have difficulty intermingling, those who
are shy in a social setting, perform well: Give gum
mixed with wine and honey to be smeared
on the face.

To be able to drink a lot and not get drunk: Eat a baked
pig’s lung.

To be able to travel a long way home and not get thirsty:
Gulp down an egg beaten in wine.

To be able to copulate a lot: Grind up fifty tiny pinecones
with two ounces of sweet wine and two pep-
per grains and drink it.

To get an erection when you want: Grind up a pepper
with some honey and coat your “thing”.

Artwork Here

522

Detect Air
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the element of air in the
area.

Detect Choleric Temperament
Level: 2
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
primarily choleric beings in the area unless
they are protected by some sort of spell that
prevents detection. The caster is not able
to discern the exact beings unless they are
within 10 feet of the caster or are alone.

Detect Earth
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the element of earth in the
area.

Artwork Here

523

Detect Emotion
Level: 4
Discipline: Prognostication
Range: 50 feet
Area: One creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to detect the domi-

nant emotion felt by a target creature at the
moment, unless they are protected by some
sort of spell that prevents detection. Only
one emotion may be detected. Emotions
that may be detected include the following
primary emotions:

Primary Emotions
Acceptance Fear
Anger Joy
Anticipation Sadness
Disgust Surprise

However, in some circumstances,
two emotions are felt in equal proportion,
creating a blend. Depending on the discre-
tion of the MM, the following secondary
emotions may be useful:

Secondary Primary Components
Aggression Anger and Anticipation
Awe Fear and Surprise
Contempt Anger and Disgust
Disappointm. Sadness and Surprise
Love Acceptance and Joy
Optimism Anticipation and Joy
Remorse Disgust and Sadness
Submission Acceptance and Fear

Detect Ether
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the element of ether in the
area.

Detect Ethicality
Level: 3
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
ethical beings in the area unless they are pro-
tected by some sort of spell that prevents
detection. Note that it is not possible to
discern the exact beings unless they are
within 10 feet of the caster or alone.

524

Detect Evanescence
Level: 7
Discipline: Prognostication
Range: None
Area: Two-feet radius to an exponential power

equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect and locate the presence of
evanescent or invisible creatures. They ap-
pear to have a glowing black aura around
them, however, the caster is not able to iden-
tify the type of creature. Only the glowing
aura shows. Only the caster is able to see
the aura.

Detect Fire
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the element of fire in the
area.

Detect Immorality
Level: 3
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to detect the scent

of any and all immoral beings in the area
unless they are protected by some sort of
spell that prevents detection. The caster is
not able to discern the exact beings unless
they are within 10 feet of the caster or are
alone.

Detect Inferiority
Level: 4
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to detect the scent

of any and all beings who are numerically
inferior to the spellcaster in one parameter
that is selected and declared upon
spellcasting. The selected parameter may be
Life Points, Magic Points, Piety Points, any
ability or sub-ability, height, or any other
parameter approved by the MM.

Artwork Here

525

Detect Lie
Level: 4
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to detect the scent

of any and all lies as they are spoken in the
area, unless they are protected by some sort
of spell that prevents detection. The caster
is not able to discern the exact beings unless
they are within 10 feet of the caster or are
alone. The scent is not stronger or weaker
depending on the degree of lying. Each
statement made is either truthful as far as
the teller knows, or it is not. Hence, a white
lie is still a lie.

Detect Magic
Level: 1
Discipline: Universal
Range: None
Area: 50’ radius from the caster
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

immediately sense the presence of magic
nearby. Though this is not clear, the caster
may discern whether the magic is weak,
moderate, or strong.

Detect Melancholic Temperament
Level: 2
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
primarily melancholic beings in the area un-
less they are protected by some sort of spell
that prevents detection. The caster is not
able to discern the exact beings unless they
are within 10 feet of the caster or are alone.

Detect Morality
Level: 3
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
moral beings in the area unless they are pro-
tected by some sort of spell that prevents
detection. The caster is not able to discern
the exact beings unless they are within 10
feet of the caster or are alone.

Artwork Here

526

Detect Object
Level: 6
Discipline: Prognostication
Range: Special
Area: One object
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect any object. The more
familar the caster is with the object, the easier
it is to detect it. The caster must pass a Spa-
tial sub-ability check as follows to detect the
object:

TH Example
05 Lifelong possession of the caster
20 Caster has seen the object within a

week
30 Caster has seen the object within a

month
40 Caster possesses a piece of the

object, such as a link from a
suit of chainmaille

60 Caster has seen the object
80 Caster has received a detailed ac-

count of the object by an
eye-witness

99 Caster does not know anything spe-
cific about the object. For example,
the caster searches for a book, but
does not know the name, size, color,
or author of it.

Objects may be detected at the fol-
lowing ranges:

Caster Level Range
1-6 100 feet
7 250 feet
8 1,000 feet
9 1 mile
10 10 miles
11-12 100 miles
13-14 1,000 miles
15-17 10,000 miles
16-19 Current planet
20+ Universe and other planes

If the object is found, the caster in-
stantly knows the location of it, but only by
Spatial Intelligence. For instance, the caster
feels an urge that it is “this way,” but cannot
visualize the immediate surroundings of the
object.

Artwork Here

527

Detect Phlegmatic Temperament
Level: 2
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
primarily phlegmatic beings in the area un-
less they are protected by some sort of spell
that prevents detection. The caster is not
able to discern the exact beings unless they
are within 10 feet of the caster or are alone.

Detect Sanguine Temperament
Level: 2
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
primarily sanguine beings in the area unless
they are protected by some sort of spell that
prevents detection. The caster is not able
to discern the exact beings unless they are
within 10 feet of the caster or are alone.

Detect Scent
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
living beings in the area unless they are pro-
tected by some sort of spell that prevents
detection. The caster is not able to discern
the exact beings unless they are within 10
feet of the caster or are alone.

Detect Superiority
Level: 4
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to detect the scent

of any and all beings who are numerically
superior to the spellcaster in one parameter
that is selected and declared upon
spellcasting. The selected parameter may be
Life Points, Magic Points, Piety Points, any
ability or sub-ability, height, or any other
parameter approved by the MM.

Artwork Here

528

Detect Surface Thoughts
Level: 4
Discipline: Prognostication
Range: 50 feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to Detect Surface

Thoughts of a target creature at the mo-
ment, unless they are protected by some sort
of spell that prevents detection. Surface
thoughts do not involve deeper consider-
ations or necessarily reflect a position that a
creature has taken on an issue. Instead, sur-
face thoughts are merely the thoughts that
occur to the creature at the moment.

For example, if the surface thoughts
are detected of a virile male as an attractive
strumpet approaches, thoughts detected may
be “God, I’d give anything to shove my
stovepipe into that!”

Detect Thoughts
Level: 5
Discipline: Prognostication
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The caster is able to Detect Thoughts

of a target creature at the moment, unless
they are protected by some sort of spell that
prevents detection. The spellcaster must
touch the target creature. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills).

Different from Detect Surface
Thoughts, Detect Thoughts allows the
spellcaster to probe the mind of the target
creature while touching their head. The
spellcaster must decide what thought is to
be detected. Here, thoughts may be opin-
ions on topics or issues.

It takes 1d6 rounds for the brain of
the target creature to reply. The reply is not
conscious. Instead, the spellcaster is merely
silencing everything else in the brain except
for thoughts about that particular issue.

Artwork Here

529

Detect Unethicality
Level: 3
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the scent of any and all
unethical beings in the area unless they are
protected by some sort of spell that pre-
vents detection. The caster is not able to
discern the exact beings unless they are
within 10 feet of the caster or are alone.

Detect Water
Level: 1
Discipline: Prognostication
Range: None
Area: 50’ radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

be able to detect the element of water in
the area.

Determine Magic
Level: 1
Discipline: Universal
Range: Touch
Area: One object
Duration: One second
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: The effect of this spell is to deter-

mine the discipline of magic imbued in an
object. Following is a table that delineates
the color of each discipline:

Color Discipline
Red Annihilation
Green Convocation
Gray Deterioration
Sable Domination
Yellow Eradication
Orange Hallucination
Purple Prognostication
Blue Reformation
Peachy Restoration
Brown Supportation
White Universal

Artwork Here

530

Detonation
Level: 1
Discipline: Annihilation
Range: Touch
Area: Special
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the spell-

caster to select a non-living target for Deto-
nation. The spellcaster must touch the tar-
get. The target cannot be more than one
object. Only a whole, not partial, target can
be detonated.

The size of the target to be deto-
nated depends on the level of the spellcaster.
Two cubic feet per exponential power equal
to the level of the caster.

The blast radius is equal to the size
of the target to an exponential power equal
to the level of the caster. Upon Detona-
tion, everything within the blast radius in-
curs 1d10 IP or LP or damage.

The duration is randomly deter-
mined by the MM as follows. First, roll d4.
The unit of time is either (1) seconds, (2)
rounds, (3) minutes, or (4) hours. Next,
multiply one unit of this measurement by
1d100. This is the duration until Detona-
tion. The spellcaster is unaware of the du-
ration until Detonation.

If the target determined to detonate
takes any damage whatsoever, it detonates
immediately.

Since only non-living targets may be
selected, it is popular among spellcasters to
cast this spell on the undead, which allows
for wandering targets that will inevitably ex-
plode.

Develop Breasts
Level: 2
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the breasts

of a target creature to develop. The
spellcaster must touch the target creature.
If the target creature does not desire to be
touched by the spellcaster, a Brawling skill
check is required (see Chap. 8: Skills).

This spell may be cast on any mam-
mal -- male or female, young or old. The
effects of this spell are to increase the size
of the breasts of the target creature. In fact,
the breasts will increase the equivalent of
one cup size. However, there is no guaran-
tee that they will be perky. For instance, the
nipples may aim at the ground.

If male breasts are developed, the
male will not gain muscle, nor breast milk,
but the fatty deposits of the chest will aug-
ment. This will cause a reduction of 3 in
Bodily Attractiveness. Others may be more
likely to mock the male’s breasts.

If female breasts are developed, she
will likely gain significantly more sexual at-
tention. Below are modifiers to Bodily At-
tractiveness based on the new cup size:

New Cup Size Modifier
B + 15
C + 10
D + 5
DD - 5
DDD - 10
DDDD+ - 15

531

Diminish Charisma
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Charisma of the target crea-
ture to diminish. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability decreases
by 1d12 points.

Diminish Debauchery
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a decrease

in Debauchery of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Debauchery is
diminished by 1d12 points.

Diminish Dexterity
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Dexterity of the target crea-
ture to diminish. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability decreases
by 1d12 points.

Diminish Intelligence
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Intelligence of the target
creature to diminish. Which sub-ability is
affected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability decreases
by 1d12 points.

532

Diminish Magic
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a decrease

in Magic Points of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Magic Points are
diminished by 1d12.

Diminish Physique
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Physique of the target crea-
ture to diminish. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability decreases
by 1d12 points.

Diminish Piety
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a decrease

in Piety Points of the target creature. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched by the
spellcaster, then a Brawling skill check is re-
quired (see Chap. 8: Skills). Piety Points are
diminished by 1d12.

Diminish Wisdom
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one of the

sub-abilities of Wisdom of the target crea-
ture to diminish. Which sub-ability is af-
fected is determined randomly by the MM
with a d4. The spellcaster must touch the
target creature for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
The randomly selected sub-ability decreases
by 1d12 points.

533

Discursivity
Level: 3
Discipline: Domination
Range: Touch
Area: One target humanoid creature
Duration: Two hours to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one crea-

ture touched by the caster to be unable to
hold a conversation without rambling ran-
domly from topic to topic. This spell re-
quires the caster to touch the target, which
necessitates a Brawling skill check (see Chap.
8: Skills). The target creature is compelled
to change the topic every 1d20 words. To
be unaffected by the spell, the target crea-
ture must pass two sub-ability checks: Drive
at TH 50, and Rhetorical Charisma at TH
40.

Divination by Means of a Boy
Level: 4
Discipline: Convocation
Range: 50 feet
Area: Nine-foot circle
Duration: One minute per caster level
Reference: PGM VII. 348-58.
Chant: I call upon you, inhabitants of Chaos and

Erebos, of the depth, of earth, watchers of
heaven, of darkness, masters of things not
to be seen, guardians of secrets, leaders of
those beneath the earth, adminstrators of
things that are infinite, those who wield
power over earth, servants in the chasm,
shudderful fighters, fearful ministers, inhab-
itants of dark Erebos, coercive watchers, rul-
ers of cliffs, grievers of the heart, adverse
demons, iron-hearted ones BITHOURARA
ASOUEMARA...OTROUR MOURROUR
APHLAU MANDRAROUROU SOU
MARAROU, reveal concerning the matter
that I am considering.

Ingredients: A boy
Ritual: After lying the boy on the ground, speak

the chant and a dark-colored boy will ap-
pear to him.

Description: Casting this spell summons a spirit
who manifests itself in the form of a dark-
colored boy. This random spirit from a cha-
otic or immoral afterlife will be forced by
the spell to inform the caster of everything
the spirit knows regarding the matter. The
MM decides the extent, if any, of the spirit’s
knowledge. If the circle surrounding the
spirit is broken, the spirit will almost cer-
tainly attempt to harm the caster. While the
spirit itself is noncorporeal, the boy is
present physically. The spirit possesses the
body of the boy, and if free, it will not ally
itself with another entity. If the boy’s body
is slain, the spirit will return to its afterlife.
The boy’s body has 10 LP.

Artwork Here

534

Divine Maul
Level: 3
Discipline: Annihilation
Range: 100’ radius
Area: 50’ radius
Duration: 1 round per 2 caster levels
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a magical

maul (which is 20 lbs., 5’ in length, made of
granite) that appears and immediately seeks
out any vertebrates. Upon finding a verte-
brate, living or dead, within the area of the
spell, this unholy truncheon attempts to
bludgeon until it is powder. The Divine Maul
attacks only once per round, which is last in
every round. The weapon receives no bo-
nuses or penalties while attacking. If it hits,
however, the Divine Maul delivers 2d20 Life
Points of damage. Crucial Damage is pos-
sible, and when such a hit is scored, the Di-
vine Maul hits as though swung by a size
Large assailant. The Divine Maul will never
attack the caster. If there is no vertebrate
within the area, the Divine Maul will pound
the ground.

Drawn and Quartered
Level: 4
Discipline: Convocation
Range: 50 feet
Area: 500 square feet
Duration: Two rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons four large

and powerful steeds, two on each end of a
target creature seen by the caster. Each horse
will face away from the target. Four ropes
are also conjured. Each rope has one end
tied to an ankle or wrist of the target, and
the other end tied to a leg of a horse.

At the absolute beginning of the sec-
ond round, each horse feels sharp pain on
its rear, and the horses attempt to flee the
area. As the horses attempt to flee, each
limp of the target creature is torn from the
torso and dragged behind a fleeing horse.
Anyone with a Strength less than 300 is dis-
membered and dies, regardless of the num-
ber of LP. At the end of this round, the
horses and ropes return to where they were
conjured from, but the body parts remain.

Artwork Here

535

Dream Spell
Level: 1
Discipline: Hallucination
Range: 5 feet to an exponential power equal to the

caster’s level
Area: One female
Duration: One hour per caster level
Reference: PGM VII. 407-10.
Chant: CHEIAMOPSEI ERPEBOTH, let her,

(speak the name of the female to whom you
would like to appear in their dreams), whom
(speak the name of the female’s mother)
bore, see me in her dreams, immediately,
immediately; quickly, quickly.

Ingredients: None
Ritual: Speak the chant frequently.
Description: Casting this spell causes the caster to

appear in a female’s dreams whom he names.
It is the MM’s duty to invent the caster’s role
in the subject’s dream.

Ejaculate Acid
Level: 1
Discipline: Reformation
Range: Touch
Area: Testicles of touched target creature
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch the target creature, necessitating a
Brawling skill check (see Chap. 8: Skills). This
spell only works on males. Upon successful
contact, the next time the target creature
ejaculates, normal sperm will not spew forth
from his penis, but acid. The entire load of
magical acid will cause 1 IP or LP of corro-
sive damage per caster level to whatever it
touches.

Ejaculate Blood
Level: 1
Discipline: Reformation
Range: Touch
Area: Testicles of touched target creature
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch the target creature, necessitating a
Brawling skill check (see Chap. 8: Skills). This
spell only works on males. Upon successful
contact, the next time the target creature
ejaculates, normal sperm will not spew forth
from his penis, but blood.

Ejaculate Poison
Level: 2
Discipline: Reformation
Range: Touch
Area: Testicles of touched target creature
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch the target creature, necessitating a
Brawling skill check (see Chap. 8: Skills). This
spell only works on males. Upon successful
contact, the next time the target creature
ejaculates, normal sperm will not spew forth
from his penis, but poison. The entire load
of magical poison will cause 1 IP or LP of
poison damage per caster level to whatever
it touches. If the semen is ingested by a
female, she must pass a Health check of TH
30 or die.

536

Electrical Field
Level: 1
Discipline: Annihilation
Range: 15 feet
Area: One target and a two-foot radius around the

target
Duration: Two rounds per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a small elec-

trical field to surround the target. It is harm-
less to the target and does 1d10 Life Points
of damage to anything that enters within a
two-foot radius of the target.

Eternal Spell for Binding a Lover
Level: 3
Discipline: Domination
Range: Penile penetration
Area: One orifice
Duration: Eternity
Reference: PGM VII. 191-92.
Chant: None
Ingredients: Gall of a wild boar, rock salt, and

honey
Ritual: Rub together the ingredients and smear the

head of your penis.
Description: Upon casting this spell, the caster must

insert his smeared head of his penis into an
orifice of his desire. Thereafter, that orifice
will burn with desire for the caster eternally,
begging for it daily.

Evanescence
Level: 3
Discipline: Hallucination
Range: Touch
Area: Special
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

or object touched by the caster to become
evanescent, invisible. If a creature is the
intended recipient, and if the creature does
not desire to become evanescent, then the
caster must pass a Brawling skill check (see
Chap. 8: Skills) to successfully touch the crea-
ture.

Evanescence is a hallucination that
functions by inducing all onlookering sen-
tient beings to need to pass Intuition checks
at a TH of 60 + 3 per caster level. Failure
means they do not see the evanescent crea-
ture or object.

While evanescent, a creature may be
invisible to others, but will still make sound
normally. Evanescent creatures may attack
others and remain evanescent.

The amount of area that may be-
come evanescent follows:

Caster Level Area Effected
1 1 cubic inch
2 4 cubic inches
3 1 cubic foot or a cat
4 10 cubic feet or a human
5 100 cubic feet
6 1,000 cubic feet
7 10,000 cubic feet
8 100,000 cubic feet
9 1,000,000 cubic feet
10 10,000,000 cubic feet
11 100,000,000 cubic feet
12 1 cubic mile
13 1,000 cubic miles
14 100,000 cubic miles
15 100,000,000 cubic miles

537

Only one creature or object may be-
come evanescent. The creature or object in
question must fit within the area listed above.
Otherwise, the spell simply fails. Only whole
creatures or objects may become evanescent.
For instance, it is not possible for half of a
broomstick to become evanescent. Either
the whole broomstick will, or none of it will
be effected.

Following is the duration for the
spell’s effect:

Caster Level Duration
1 30 seconds
2 1 minute
3 30 minutes
4 1 hour
5 12 hours
6-7 1 day
8 1 week
9-10 1 year
11 1 decade
12-13 1 century
14 1 millennium
15+ Caster’s desire

Evil Sleep I
Level: 1
Discipline: Domination
Range: 50 feet per caster level
Area: One man
Duration: 48 hours
Reference: PDM xiv. 716-24.
Chant: None
Ingredients: 1 ounce of mandrake root, 1 ounce

of water and honey, 1 ounce of henbane,
and 1 ounce of ivy.

Ritual: If you wish to make a man sleep for two
days: acquire the ingredients above and grind
them with a measure of wine. If you wish
to do it cleverly, you should put four por-
tions to each one of them with a glass of
wine; you should moisten them from morn-
ing to evening; you should clarify them; and
you should make them drink it. It is very
good.

Description: Casting this spell will cause a man to
sleep for two days. During these 48 hours,
the subject of the spell may be awakened if
shaken and slapped violently, but will not
awaken on their own.

Artwork Here

538

Evil Sleep II
Level: 4
Discipline: Convocation
Range: One mile per caster level
Area: One victim
Duration: Special
Reference: PDM xiv. 675-94.
Chant: I call upon you who are in the empty air,

you who are terrible, invisible, almighty, a
god of gods, you who cause destruction and
desolation, you who hate a stable household,
you who were driven out and have roamed
foreign lands, you who shatter everything
and are not defeated. I call upon you; I com-
mand your prophetic powers because I call
upon your authoritative name to which you
cannot refuse to listen, IO ERBETH IO
PAKERBETH IO BOLCHOSETH IO
PATATHNAX IO SORO IO
NEBOUTOSOUALETH AKTIOPHI
ERESCHIGAL NEBOUTOSOALETH
ABERAMENTHOOULERTHEXAN-
AXETHRELU OTHENEMAREBA
AEMINA. Come to me and go and strike
him down, (speak the name of the man or
woman to be affected) with chills and fever.
That very character has wronged me and he
(or she) has spilled the blood in his (or her)
own house. For this reason I am doing this.

Ingredients: A donkey’s head and blood, yellow
ocher, and clay (and possibly palm fiber).

Ritual: Bring a donkey’s head; you place it between
your feet opposite the sun at dawn when it
is about to rise, opposite it again in the
evening when it is going to set; you anoint
your right foot with yellow ocher, your left
foot with clay, the soles of your feet also;
you place your right hand in front and your
left hand behind, the head being between
them; you anoint one of your two hands
with donkey’s blood, and the two corners
of your mouth; and you recite these writ-
ings before the sun at dawn in the evening
for four days. He sleeps.

If you wish to make him die, you
should do it for seven days. If you do its
magic, you should bind a thread of palm fi-
ber to your hand, a piece of male palm fiber
to your phallus and your head. It is very
good.

Description: Casting this spell causes a victim to
either sleep for four days or die after seven
days of the ritual.

Artwork Here

539

Evil Sleep III
Level: 6
Discipline: Annihilation
Range: One mile per caster level
Area: One victim
Duration: Permanent
Reference: PDM xiv. 739-40.
Chant: None
Ingredients: Camel’s blood, blood of a dead man,

and wine
Ritual: If you put camel’s blood and the blood of a

dead man into the wine and you make the
man drink it, he dies.

Description: Casting this spell will kill a man. This
spell has no effect on other species or races
besides those available to players as charac-
ters. LP are irrelevant.

Faceless
Level: 1
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the features

of the face of the target creature to be re-
moved. To remove facial features, the caster
must touch the target creature. If the target
creature does not desire to be touched, then
the caster must pass a Brawling skill check
(see Chap. 8: Skills). If the caster success-
fully touches the target creature, then the
face of the target creature becomes smooth.
The eyes, ears, and nose are reduced to dots,
and the mouth is reduced to a slit. No hair
exists anywhere on the visage of the target
creature who is now faceless. The Facial
Charisma of the faceless character is now
2d20. All future Sound skill checks will suf-
fer a penalty of - 75.

False Alchemy
Level: 2
Discipline: Hallucination
Range: Touch
Area: Two coins to an exponential power equal to

the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes metal coins,

or their equivalent in weight, to appear to
mutate into gold. In reality, however, the
substance remains as it was; it is not actually
transformed into gold. All who view or
handle the results of False Alchemy must
pass a Common Sense check at TH 75 to
realize that it is false.

Fatal
Level: 10
Discipline: Annihilation
Range: None
Area: Current world
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes all life to in-

stantly die on the current world of the
spellcaster. The cause of death is without
explanation. Fatal is the most powerful spell
ever mentioned and so far it has never been
cast by a mortal.

540

Fatal Fable
Level: 8
Discipline: Deterioration
Range: Special
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the telling of

a fable to deteriorate the LP of the lead char-
acter in the fable, wherever they are, pro-
vided they are still alive. A fable is a story of
supernatural or marvelous events and is in-
tended to enforce a useful truth or precept.
Fables are usually fictitious. The minimum
requirement for a fable is that it must take at
least 3 minutes to tell it. During the telling
of the fable, the lead character of the fable
loses LP in proportion to the telling of it.
If the target creature is reduced to 1 LP, then
a Health check with a TH of 95 must be
passed to remain at 1 LP. If failed, they may
progress to 0 LP and die. If the fable is
completed, the lead character will have zero
LP, which normally constitutes death.

Favor and Victory Charm
Level: 1
Discipline: Supportation
Range: None
Area: One character
Duration: While worn
Reference: PGM VII. 186-90.
Chant: None
Ingredients: A blood-eating gecko found among

tombs
Ritual: Take the ingredient and grasp its right front

foot and cut it off with a reed, allowing the
gecko to return to its own hole alive. Fasten
the foot of the creature to the fold of your
garment and wear it.

Description: This charm grants + 2 to all attack
rolls and skills related to combat while worn
around the neck. Otherwise, the charm may
bestow + 2 to situations in which the MM
deems “favor” to be relevant.

Artwork Here

541

Fetching Charm
Level: 1
Discipline: Convocation
Range: One mile
Area: One female
Duration: Two days to an exponential power equal

to the level of the caster
Reference: PGM IV. 1872-1927.
Chant: (1) IAO ASTO IOPHE (2) Barking dog, I

adjure you, Kerberos, by those who have
hanged themselves, by the dead, by those
who have died violently: attract her to me,
(speak the name of the female desired),
whose mother is (speak the name of the
female’s mother). I adjure you, Kerberos,
by the holy dead of the infernal gods. At-
tract to me her, (speak the name of the fe-
male desired), whose mother is (speak the
name of the female’s mother), ZOUCH
ZOUKI TO PARY YPHEBARMO ENOR
SEKEMI KRIOUDASEPHE TRIBEPSI:
attract t ome her, (speak the name of the
female desired), whose mother is (speak the
name of the female’s mother), to me, (speak
your own name), immediately, immediately;
quickly, quickly.

Ingredients: 4 ounces of wax, 8 ounces of fruit,
pitch, a censer, and frankincense.

Ritual: Pound the ingredients of fruit and wax fine,
separately, and mix them with pitch and wax.
Fashion a dog eight fingers long with its
mouth open. And you are to place in the
mouth of the dog a bone from the head of
a man who has died violently. And you are
to place the dog on a tripod. And have the
dog raising its right paw. And write on a
strip of papyrus these names and what you
wish: “IAO ASTO IOPHE,” and you are to
place the strip of papyrus on the tripod and
on top of the strip you are to place the dog
and say these names many times. And so,
after you have spoken the second chant, the
dog hisses or barks, and if it hisses, she is
not coming (MM’s decision). Therefore ad-
dress the spell to it again, and if it barks, it is
attracting her. Then open the door, and you
will find her whom you wish at your doors.
Let a censer stand beside the dog, and let
frankincense be placed upon it as you speak
the second chant. This spell is to be cast in
a level, pure place.

Description: Casting this spell will cause a female
named by the caster to fall in love with the
caster and become compelled to seek out
the caster immediately. She will do anything
for the caster that she would normally do
for the true love of her life.

Artwork Here

542

Fetching Charm for an Unmanageable
Woman

Level: 2
Discipline: Convocation
Range: This world
Area: One woman
Duration: Seven days
Reference: PGM VII. 593-619
Chant: I call upon you, the masters, great gods, who

shine in the present hour, on this day, for
the sake of her, the ungodly (speak the name
of the unmanageable woman). For she has
said ‘IAO does not have ribs.’ She, (speak
her name), has said, ‘ADONAI was cast out
because of his violent anger.’ She, (speak
her name), has said, ‘SABAOTH emitted
three cries.’ She, (speak her name), has said,
‘PAGOURE is by nature a hermaphrodite.’
She (speak her name), has said,
‘MARMOROUTH was castrated.’ She,
(speak her name), has said, ‘IAEO was not
entrusted with the ark.’ She, (speak her
name), has said, MICHAEL is by nature a
hermaphrodite.’

I am not the one who says such
things, master, but she, the godless (speak
her name). Therefore fetch her for me, her
inflamed with passion, submissive. Let her
not find sleep until she comes to me (repeat
this paragraph seven times).

Ingredients: A lamp (not painted red), seven wicks,
olive oil, and wormwood seeds

Ritual: Take a lamp, not painted red, with seven
wicks, and make a wick of the hawser of a
wrecked ship. On the 1st wick write with
ink, “IAO”; on the 2nd, “ADONAI”; on the
3rd, “SABAOTH”; on the 4th,
“PAGOURE”; on the 5th,
“MARMOROUTH”; on the 6th, “IAEO”;
on the 7th, “MICHAEL.”

Put olive oil in the lamp and place it
in a window facing south. Also put worm-
wood seeds around the edge of the lamp,
and recite the chant.

If the first lamp flickers, know that
she has been seized by the demon. And if
the 2nd, she has left the house; and if the
3rd, she is on the way; and if the 4th, she
has arrived; and if the 5th, she is at the door;
the 6th, at the doorlatch; the 7th, she has
come into the house.

This spell can fetch characters from
across the sea. For that, place the lamp in
some water in the open air. Place a papyrus
boat under the lamp, and recite the chant
six times.

Description: Casting this spell will summon a
demon to fetch an unmanageable woman
and bring her to the caster. The woman will
not be able to sleep until she meets with the
caster. When she arrives, she will be inflamed
by passion and submissive.

Artwork Here

543

Fierce Fire
Level: 1
Discipline: Annihilation
Range: 150 feet
Area: Five-foot radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell necessitates a suc-

cessful Hurl skill check by the caster. Fire
appears in one palm of the caster and is
hurled at an opponent. If failed, the spell
goes off (01-25%) beyond the target, (26-
50%) short of the target, (51-75%) left of
the target, or (76-100%) to the right of the
target by (1d10 + 10) feet. The thrown ob-
ject ignites instantaneously when hitting the
target or ground and causes 1d10 damage
to all in the area of effect.

Flight
Level: 4
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the spell-

caster to bestow the ability of Flight on a
creature that would otherwise be unable to
fly. This spell has no effect on creatures
already capable of flying. The amount of
weight that may be affected by Flight is de-
termined by the level of the spellcaster. Con-
sult the table below:

Caster Level Weight in Pounds Affected
1 10
2 20
3 50
4 100
5 200
6 500
7-8 1,000
9-10 2,000
11-14 10,000
15-17 20,000
18-19 50,000
20+ 100,000

The creature touched may choose
their own direction, and they may hover in
place if desired. The maximum speed at
which a creature of Flight is able to fly is
determined as follows. Divide the Caster
Level by the weight in pounds of the crea-
ture affected by Flight. Multiply this num-
ber by 1,000. This result is the number of
feet that may be traveled per round.

Artwork Here

544

For example, a 10th level spellcaster
casts Flight and touches a 180 lb. human.
The human will be capable of flying 55 feet
per round [(10/180) x 1000]. However, if
the same spellcaster cast Flight on a 2,000
lb. creature, the creature would only be ca-
pable of flying at 5 feet per round.

Since flight is three-dimensional,
speed may be calculated when elevation is
considered by referring to the Sprint skill
(see Chap. 8: Skills).

Flyweight
Level: 1
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target en-

visioned by the caster to gain the benefit of
falling as slowly as a feather for the duration
of the spell. Note that if the target falls for
2 rounds and decides to jump off a cliff, he
will still fall slowly until the end of the dura-
tion.

For a Sleeping Woman to Confess the
Name of the Man she Loves

Level: 1
Discipline: Domination
Range: Touch
Area: One woman
Duration: One round
Reference: PGM LXIII. 7-12.
Chant: None
Ingredients: A bird’s tongue
Ritual: Place a bird’s tongue under her lip or on her

heart and put your question, and she calls
the name three times.

Description: Casting this spell causes a sleeping
woman to call out the name of the man she
loves thrice.

Artwork Here

545

For an Erection
Level: 1
Discipline: Supportation
Range: Touch
Area: One penis
Duration: 2d100 minutes
Reference: PDM lxi. 58-62 [PGM LXI. vi.x].
Chant: None
Ingredients: Woad plant, wine, pepper
Ritual: Boil woad plant in a pot and grind them up

in wine with pepper; smear it on your geni-
tals. If you wish it to relax again, provide
with a decoction.

Description: Casting this spell causes a limp penis
to become a blue-veined throbber. Though
ejaculation will occur normally, there will be
no refractory period afterward; it will remain
throbbing for the duration of the spell, un-
less a decoction is provided.

For Ascent of the Uterus
Level: 1
Discipline: Deterioration
Range: One mile
Area: One female
Duration: Three minutes to an exponential power

equal to the caster’s level
Reference: PGM VII. 260-271.
Chant: None
Ingredients: A cord of seven colors, a tablet
Ritual: Write the following on a tin tablet and weave

a cord around one’s neck of seven colors,
then wear the tablet as an amulet:

I conjure you, O Womb, by the one
established over the Abyss, before heaven,
earth, sea, light, or darkness came to be; you
who created the angels, being foremost,
AMICHAMCHOU and CHOUCHAO
CHEROEI OUEIACHO ODOU
PROSEIOGGES, and who sit over the
cherubim, who bear your own throne, that
you return again to your seat, and that you
do not turn to one side into the right part
of the ribs, or into the left part of the ribs,
and that you do not gnaw into the heart like
a dog, but remain indeed in your own in-
tended and proper place, not chewing as long
as I conjure by the one who, in the begin-
ning, made the heaven and earth and all that
is therein. Hallelujah! Amen!

Description: This spell causes a flexing of the an-
terior of the uterus, which in turn causes
some female problems such as blockage in
urination, and also causes a swelling of the
pubic area; in some women, it will cause an
inability to stand upright.

Artwork Here

546

For Coughs
Level: 1
Discipline: Restoration
Range: Touch
Area: One character
Duration: Permanent/Instantaneous
Reference: PGM VII. 203-5.
Chant: None
Ingredients: Hyena parchment
Ritual: In black ink, write on the hyena parchment:

“THAPSATE STHRAITO”.
Description: Casting this spell causes a character

who is coughing to no longer need to cough.
If a disease makes the character cough, the
disease is not cured, but it no longer causes
the character to cough.

For Discharge of the Eyes
Level: 1
Discipline: Restoration
Range: Touch
Area: One character
Duration: Permanent
Reference: PGM VII. 197-98.
Chant: None
Ingredients: Piece of papyrus
Ritual: Write this on a piece of papyrus and attach

it as an amulet: ROURARBISAROURB-
BARIASPHREN.

Description: Casting this spell causes all discharge
of the eyes (tears, etc.) to no longer be
necesary.

For Fever with Shivering Fits
Level: 5
Discipline: Restoration
Range: Touch
Area: One character
Duration: Permanent
Reference: PGM VII. 211-12.
Chant: SABAOTH
Ingredients: Oil
Ritual: Take oil in your hands and speak the chant

seven times, then spread the oil from the
sacrum to the feet.

Description: Casting this spell cures all fevers and
shivering fits, even those resulting from dis-
ease.

For Swollen Testicles
Level: 2
Discipline: Deterioration
Range: One mile
Area: One set of testicles
Duration: Three minutes to an exponential power

equal to the level of the caster
Reference: PGM VII. 209-10.
Chant: Kastor Thab Thab
Ingredients: A cord from a coin bag
Ritual: Take the ingredient and with each knot

speak the chant.
Description: Casting this spell causes the testicles

of a male envisioned by the caster to swell
to the point of causing discomfort and even
pain. For the first minute, it actually feels
good and makes the male horny to have full
testicles. Beyond the first minute, discom-
fort predominates and it becomes difficult
to walk.

Artwork Here

547

Force Ballista
Level: 2
Discipline: Annihilation
Range: 100 feet
Area: 10-feet radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a Force

Ballista that launches a spear-like projectile
at the target, designated by the caster by
sight. The projectile explodes upon impact
and is useless thereafter. More importantly,
the magical projectile seeks its target unerr-
ingly, exploding for 1d6 Life Points of dam-
age upon impact to all in the area, except
for the main target, if it is directed to hit
one, who receives 2d8 Life Points of dam-
age.

Force Falsity
Level: 3
Discipline: Domination
Range: 200 feet and direct line of sight
Area: One creature
Duration: Two seconds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature to be forced to lie with every state-
ment made verbally. Even though the tar-
get creature may desire to speak the truth, a
lie will be spoken instead.

Force Fart
Level: 1
Discipline: Reformation
Range: 50 feet
Area: One creature
Duration: Two seconds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target seen

by the caster to experience an accumulation
of gas in their rectum, forcing them to fart.
As the caster increases in level, the target
will have to fart for a longer duration.

Force Favor
Level: 2
Discipline: Domination
Range: 50 feet
Area: One humanoid
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a humanoid

subject to feel as though they owe the caster
some sort of favor. If hostile, the subject
will attempt to refrain from harming the
caster. If friendly, the subject will seem to
go to great ends to help the caster. A sane
humanoid will never consider harming them-
selves for the sake of the caster, favor or
not. The favor is not known until the caster
specifies it, and the favor must consist of an
action that may be executed in one round,
such as attacking another.

Artwork Here

548

Force Fear
Level: 3
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell converts a target

creature into a coward for the duration of
the spell. For the duration of the spell, the
target creature will demonstrate extreme fear
and cowardice. Target creatures that are con-
verted to cowards will seem scared of ev-
erything. If possible, the target creature will
flee.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Force Fearlessness
Level: 3
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell converts a target

creature into a creature who exhibits fear-
lessness in all decisions for the duration of
the spell. The target creature will demon-
strate extreme rashness,fearlessness, or over-
confidence. The target creature will seem
fearless regarding everything, which usually
makes them too bold and brave. Fearless
creatures, for instance, will confidently en-
ter combat with more opponents than can
be reasonably handled.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Artwork Here

549

Force Feed
Level: 2
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature to be overwhelmed by hunger. The
target creature must pass a Drive check at
TH 95 or eat as much as possible for the
duration of the spell. For the duration of
the spell, the target creature will driven by
hunger. While affected, a target creature will
eat foods they would normally reject. For
each round that the target creature is force
feeding themselves, the target creature will
magically gain one pound of fat.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Force Inferiority Complex
Level: 1
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature to feel inferior to the spellcaster.
For the duration of the spell, the target crea-
ture will experience a 25% reduction in
Drive, and the target creature will resent the
spellcaster. If the primary temperament of
the target creature is choleric, then there is a
25% chance that the target creature resorts
to violence against the spellcaster. The MM
may modify this chance due to circum-
stances. If the secondary temperament of
the target creature is choleric, then there is a
75% chance that the target creature, if sen-
tient, will badmouth the spellcaster.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Artwork Here

550

Force Mass Fear
Level: 7
Discipline: Domination
Range: 100 miles
Area: Nearest 10,000 humanoids
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell converts the nearest

humanoids to a point chosen within the
range of the spell into cowards for the du-
ration of the spell. The target creatures will
demonstrate extreme fear and cowardice.
Target creatures that are converted to cow-
ards will seem scared of everything. If pos-
sible, the target creatures will flee.

Force Missile
Level: 1
Discipline: Annihilation
Range: Any visible target
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Upon casting this spell, a successful

Aim skill check must be made by the caster
in order to hit the target with the Force Mis-
sile; the Force Missile is a thin ray of force
that emits instantaneously from an extended
finger of the caster. If successful, the mis-
sile does 1d10 Life Points of damage per
caster level to the target. The maximum
amount of damage possible is 7d10 LP.

Force Oblation
Level: 1
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature to randomly select one of their
immediate possessions and sacrifice it in a
ritual to the gods. If the target creature is
religious, then the target creature may sacri-
fice the possession to their god. The target
creature will ruin the possession beyond re-
pair during the ritual. In the future, the tar-
get creature will have nothing to do with the
sacrificed possession.

If the target creature does not de-
sire to be touched by the spellcaster, then a
Brawling skill check is required (see Chap. 8:
Skills). If the target creature passes a Wis-
dom check at TH 70, then the spell has no
effect.

Artwork Here

551

Force Rancor
Level: 1
Discipline: Domination
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell enrages a creature

touched by the spellcaster. The target crea-
ture will attempt to do nothing but physical
harm to others nearby. For example, if cast
on a wizard, they would ignore spellcasting
and most likely attack with any weapon avail-
able. Affected creatures are often reported
to have a sardonic grin during the fit of ran-
cor. To be unaffected by the spell, the tar-
get creature must pass a Wisdom check with
a TH of 50.

The type of creature affected in-
creases with the caster’s level as shown on
the following table:

Caster Level LP Affected
1 1d10
2 2d8
3 2d20
4 4d100
5+ 4d1000

Force Scream
Level: 1
Discipline: Domination
Range: 50 feet
Area: One creature
Duration: Two seconds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target seen

by the caster to feel compelled to scream as
loudly as possible for the duration of the
spell. As the caster increases in level, the
target will scream for a longer duration. To
resist this mental domination, the target must
pass a Drive check of TH 40.

Force Slumber
Level: 1
Discipline: Domination
Range: Touch
Area: One creature
Duration: 1d6 minutes
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

induce creatures to succumb to slumber.
The caster must successfully touch the tar-
get, necessitating a Brawling skill check. (see
Chap. 8: Skills).

If successfully touched, the spell is
able to force 1d10 LP of a creature into a
deep sleep. After the spell expires, the crea-
ture will awaken suddenly. This spell is usu-
ally powerful enough to put small animals
and infants to sleep. A creature may not be
partially forced into slumber. Either they
fall asleep, or the spell has no noticeable ef-
fect.

552

Foreknowledge Charm I
Level: 6
Discipline: Prognostication
Range: Characters looked upon
Area: One character per glance
Duration: One minute per caster level
Reference: PGM III. 483-88.
Chant: ALA.AANG XICHA MICHA ANG

E...EROTPITENPHET NPROME.
Ingredients: A golden-colored crown
Ritual: While wearing a gold-colored crown on the

head, turn to the thief, kill him, cleave him,
but do not behead him.

Description: This spell allows the caster to detect
a thief while concentrating on the stolen
object.

Foreknowledge Charm II
Level: 9
Discipline: Prognostication
Range: One observed character
Area: Caster
Duration: One day
Reference: PGM III. 263-75.
Chant: Make me know in advance the things in

each character’s mind, today, because I am
TOM...IAO SABAOTH IAO THEA-
EETH...M ADOUNAI BATHIAO...EA
THOE IABRABA ARBATHRAS IAO
BATHIAOOIA ZAGOURE BARBAT-
HIAO AEI AAAAAAA EEEEE-
EE...OE...SOESESISIETH...SABAOTH
LAEO.

Ingredients: None
Ritual: Take your finger and place it under your

tongue before you speak to anyone, and
speak the chant.

Description: The purpose of this spell is to allow
the caster to know all things in advance, as
long as your finger is placed under your
tongue. To see if the spell is working, im-
mediately after casting say “Lord, if you wish
me to know in advance, let the falcon de-
scend onto the tree.” If it does not happen,
also speak this formula to the four winds
while you turn around toward the wind; the
formula is spoken to each of the four winds
as the caster faces them successively. The
MM will declare whether or not the spell
works.

If the spell functions properly, then
the thoughts of whoever the caster looks
upon are known to the caster as they occur.

Artwork Here

553

Frosty Touch
Level: 1
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch the target. To touch the target, the
caster must make a successful Brawling skill
check. If failed, the spell is wasted. If
passed, the target suffers 1d10 LP of cold
damage.

Greater Bidding
Level: 4
Discipline: Domination
Range: 50 feet
Area: One creature
Duration: Two hours to an exponential power equal

to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one target

creature to become subservient to the
spellcaster’s bidding. The spellcaster must
be within 50 feet of the target creature and
be able to see their eyes without obstruc-
tion. The target creature may be able to
avoid the effects of the spell if they pass a
Drive check at TH 90.

While under the influence of the
spellcaster, the target creature will not com-
mit suicide, but may be more apt to harm
themselves than usual. Generally, they will
feel compelled to please the spellcaster by
doing the spellcaster’s bidding without ques-
tion. The target of this spell is mentally
dominated by the spellcaster.

When the spell expires, the target
creature will remember the events which
ocurred during this spell. However, these
memories will seem disoriented, as if from
a dream.

Perhaps the most popular use of this
spell is for sexual purposes. Horny male
spellcasters cast this spell frequently to make
attractive females do their sexual bidding.

Artwork Here

554

Greater Electrical Discharge
Level: 3
Discipline: Annihilation
Range: 100 feet
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: A beam of electricity zaps forth from

the finger of the caster and does 2d20 LP
of damage to the target. A successful Aim
skill check must be made regarding the
caster’s finger in order to hit the target (see
Chap. 8: Skills). Otherwise the spell is wasted.

Greater Healing
Level: 3
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal another. In order to bestow Lesser
Healing, the creature to be healed must be
touched by the caster, which means that a
successful Brawling skill check must be made
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check needs to be made. If successful, the
creature regains 2d20 Life Points if they are
wounded. If missed, then the spell is wasted.

Greater Holocaust
Level: 10
Discipline: Annihilation
Range: 100 miles
Area: Ten mile blast radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes incomprehen-

sible burning damage. The caster must
choose a central point within the range.
From this central point, a fiery blast will ex-
plode violently and implode again within one
round. Anything within the area is subjected
to (4d100 x 100) IP or LP. It is likely that
only ashes will remain. No vegetation will
grow in this area for one millennium. The
explosion will be heard and felt up to a hun-
dred miles away.

Artwork Here

555

Greater Hologram
Level: 3
Discipline: Hallucination
Range: 100 feet + 50 feet per caster level
Area: Ten cubic feet
Duration: Until the caster ceases concentration on

the hologram
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

create a scentless illusion no larger than 10
cubic feet. The illusion may be mobile if so
desired, though the object cannot move be-
yond the area of the spell. For instance, the
illusion may be any sort of small animal, as
long as the caster has seen it before.

An improvement over Lesser Holo-
gram, Greater Hologram allows sound to
accompany the visual illusion, though this
hallucination cannot provide sensations of
taste, touch, or smell. The only sound that
may accompany the hallucination is a sound
that the caster has physically heard before
and remembers. Imagined sounds fail.

All creatures that view this hologram
must make a successful check of their Ana-
lytic Intelligence at a TH of 85 in order to
recognize that this is not real. If they fail
the check, then they will behave as if it were
real. If the spellcaster creates an illusion that
suggests a threat to the life of a believing
creature, onlookers may also be subjected
to making a successful Health check or suf-
fering appropriate penalties as deemed by
the MM. For instance, a caster may choose
to create a hologram of a knife hurling
through the air at the head of some poor
little trollop. If the trollop believes, then
the MM may make her roll against an ap-
propriate TH for the situation and may also
decide the appropriate penalties.

Greater Mending
Level: 4
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

mend severed tendons and limbs. Severed
tendons and limbs often result from Crucial
Damage (see Chap. 10: Combat). By touch-
ing the severed tendon or connecting the
severed limb with its stump, they are instantly
mended.

Artwork Here

556

Greater Perpetual Hologram
Level: 7
Discipline: Hallucination
Range: 1,000 feet + 500 feet per caster level
Area: 1,000 cubic feet
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

create an illusion no larger than 1,000 cubic
feet. The illusion may be mobile if so de-
sired, though the object cannot move be-
yond the area of the spell. For instance, the
illusion may be any sort of small animal, as
long as the caster has seen it before.

An improvement over Perpetual Ho-
logram, Greater Perpetual Hologram allows
taste and touch to accompany the visual il-
lusion, though this hallucination; the sensa-
tions of sight, smell, sound, taste, and touch
may be included. The spellcaster may use
any sensation imagined.

All creatures that view this hologram
must make a successful check of their Ana-
lytic Intelligence at a TH of 97 in order to
recognize that this is not real. If they fail
the check, then they will behave as if it were
real. If the spellcaster creates an illusion that
suggests a threat to the life of a believing
creature, onlookers may also be subjected
to making a successful Health check or suf-
fering appropriate penalties as deemed by
the MM. For instance, a caster may choose
to create a hologram of a knife hurling
through the air at the head of some poor
little trollop. If the trollop believes, then
the MM may make her roll against an ap-
propriate TH for the situation and may also
decide the appropriate penalties.

Greater Vulnerability to Acid
Level: 5
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target

to automatically take 300% IP or LP of dam-
age from any and all acid attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Air
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target

to automatically take 300% IP or LP of dam-
age from any and all air attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

557

Greater Vulnerability to Armor
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an armored

creature to become more vulnerable, losing
10 CA per level of the caster.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Bases
Level: 5
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all base attacks, natural or
magical, for the duration of the spell. By
base, it is meant the opposite of acid.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Cold
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all cold attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Discipline
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target to

automatically take 300% IP or LP of dam-
age from any magical attacks of a specified
discipline for the duration of the spell. The
specific magical discipline must be named
prior to casting.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

558

Greater Vulnerability to Earth
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell necessitates the tar-

get to automatically take 300% IP or LP of
damage from any and all earthen attacks,
natural or magical, for the duration of the
spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Electricity
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all electrical attacks, natu-
ral or magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Ethicality
Level: 7
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% LP of damage from
any and all attacks made by ethical creatures
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Fire
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% LP of damage from
any and all fire attacks, natural or magical,
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

559

Greater Vulnerability to Immorality
Level: 7
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% LP of damage from
any and all attacks made by immoral crea-
tures for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Morality
Level: 7
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% LP of damage from
any and all attacks made by moral creatures
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Poison
Level: 6
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all poison, natural or magi-
cal, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Skill
Level: 6
Discipline: Eradication
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target to

automatically suffer a penalty to all skill
checks. The penalty is - 10 per level of the
caster. However, the caster must touch the
target to bestow Greater Vulnerability to
Skill. Touch necessitates a successful Brawl-
ing skill check (see Chap. 8: Skills).

560

Greater Vulnerability to Sonics
Level: 5
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all sonic attacks, natural
or magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Unethicality
Level: 7
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% LP of damage from
any and all attacks made by unethical crea-
tures for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Greater Vulnerability to Weapon
Level: 4
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 300% IP or LP of dam-
age from any and all attacks that result from
a specific type of weapon envisioned by the
caster during casting.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Artwork Here

561

Happy Cleaver
Level: 3
Discipline: Reformation
Range: 0
Area: Caster’s line of sight
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes matter in the

surrounding area to mutate into a demented,
intelligent, and laughing cleaver. The MM
determines which matter randomly. This
animated cleaver revels in bloodlust and will
turn against the caster if the cleaver does
not attack within one minute. If no other
creatures that may bleed are within the area,
then the cleaver attacks the caster. Who-
ever the cleaver attacks, it does so while
laughing hysterically with an evil tone. Upon
a successful cleave, the Happy Cleaver makes
a slurping sound as if enjoying the blood
that flows freely from the gaping wound.

The cleaver attacks three times per
round, doing 1d10 LP of damage, but it has
no Delivery Penalty. With an Intelligence
of 30, it is unable to speak, but it laughs co-
herently. The cleaver has a mind of its own
and does not need the caster to wield it. The
cleaver propels itself through the air magi-
cally. For some unknown reason, Happy
Cleavers particularly love to hack whores to
pieces.

Have Her Cadaver
Level: 3
Discipline: Hallucination
Range: Touch
Area: One female humanoid
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one female

humanoid cadaver to appear to be alive and
unconscious. This appearance is illusory and
each character who senses (sees, smells,
tastes, and/or touches) the female cadaver
must roll percentile dice and the results must
be 75 or higher to disbelieve the hallucina-
tion. For the spell to function, the cadaver
must have all of its bones; no flesh is neces-
sary. This spell does not function on a hu-
manoid larger than seven feet in height.
While the spell functions, the dead female
will appear exactly as she did during the most
fertile moment of her life; she will have hair,
flesh that is not discolored and is warm to
the touch, etc. In fact, if her chest is ob-
served, it will appear to rise and fall as though
she breathes. If her nose is examined, it
will feel as though she inhales and exhales.
Finally, if her vagina is penetrated, it will feel
warm and wet. In every respect, the female
cadaver will appear to be healthy and alive.
If in life the female was unattractive, then
the illusion of her will be equally unattrac-
tive.

This spell is not among the most
popular, but when it is cast the most com-
mon reason for casting is copulation. When
the spell duration expires, the illusion will
instantly disappear.

Artwork Here

562

Headless
Level: 1
Discipline: Hallucination
Range: Touch
Area: One head
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one head of

a living or undead character or creature to
appear to be missing. The missing head is
illusory and each character who sees the crea-
ture with a missing head must roll percentile
dice and the results must be 50 or higher to
disbelieve the hallucination. If the head is
touched, though it appears to be missing, it
will be felt and the hallucination will no
longer have an effect on the character who
touched the head that seemed to be miss-
ing.

When a character sees a headless
creature, and believes the hallucination, re-
fer back to the previous roll and consult the
table below:

Roll Result
01-10 Unable to move for 1d100 rounds.
11-20 Tries to sprint away for 2d20 rounds,

but falls down every 1d6 rounds due
to panic.

21-30 Sprints away if possible for 1d20
rounds.

31-49 Unaffected

Heal Dislocation or Fracture
Level: 2
Discipline: Restoration
Range: Touch
Area: One dislocated socket or fractured bone
Duration: Permanent
Reference: Arcana Mundi, p. 72
Chant: (first one) Moetas vaeta daries dardaries

astataries dissunapiter
(second one) huat huat huat ista sistas
sitardannabou dannaustra

Ingredients: Green reed of 4-5’ in length
Ritual: Take the green reed, split it in the middle,

and let two men hold it to their hips. Recite
the first chant until the parts come together.
When the two parts come together and
touch each other, grip them with your hand,
make a cut left and right, tie it onto the dis-
location or the fracture, and it will heal. But,
you must recite every day the second chant.

Description: Casting this spell permanently heals
one dislocated socket or fractured bone. All
damage suffered by the injury is restored.

Healing
Level: 2
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal another. In order to bestow Healing,
the creature to be healed must be touched
by the caster, which means that a successful
Brawling skill check is required (see Chap. 8:
Skills), unless the creature does not object
to being healed, in which case no check is
necessary. If successful, the creature regains
2d8 Life Points if they are wounded. If
missed, then the spell is wasted.

Artwork Here

563

Hearing Voices
Level: 4
Discipline: Prognostication
Range: Touch
Area: Self
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

bestow an ability by touch (though usually
the caster touches their own head) to detect
supernatural voices. The surrounding air and
ether are said to be populated with spirits,
angels, and demons. With the birth of ev-
ery human, an agathodemon and
cacodemon are also created (see Grimoirium
Monstrum).

The chance that the caster or target
of the spell hears a voice is 10% per caster
level. If a voice is heard (which the MM
must portray), the voice usually does not
state its identity, and the caster must attempt
to determine the identity of the voice with-
out aid from this spell. Most voices, when
heard, occur as whispers in which the gen-
der is difficult to impossible to distinguish.

If the spell is cast frequently, and if
supernatural entities continually attend to the
caster or target, such as in the case of an
agathodemon or cacodemon, it is possible
for the caster or target to build a relation-
ship with the entity, allowing them to better
determine whether the voice heard upon the
next casting is actually that entity or another
pretending to be that entity.

Though some entities are friendly
and helpful, most resent the living and will
misdirect or lead the caster or target into
trouble. Moral casters or targets usually seek
their agathodemon. Immoral casters or tar-
gets usually seek their cacodemon.

Heating
Level: 1
Discipline: Reformation
Range: 50 feet
Area: 30 pounds of wood or metal per level of

the caster
Duration: One round per 2 levels of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell heats wood and metal

enough to scorch and melt it, provided it is
seen by the caster. Should a living or ani-
mated target be wearing or touching this
wood or metal, they will suffer damage.

Metal will become scorched during
the second round of application, and will
melt during the fifth round of Heating.
Wood becomes scorched immediately, and
catches aflame if subjected to Heating for
more than one round, distributing an addi-
tional 1d6 LP of damage per round after-
wards to those in contact. Wood will be-
come cinders in four rounds.

Any living or animated target in con-
tact with the affected metal or wood will
suffer damage. The damage is proportion-
ate to the percent of their body that is af-
fected. For instance, if only 50% of a
creature’s body is in contact, then they will
only receive 50% of the damage listed be-
low.

The first round of contact, flesh de-
hydrates and melts away as it absorbs 3d6
Life Points of damage. The second round
of contact, muscles melt away, and an addi-
tional 3d6 LP of damage is distributed. The
third round, the portion of the sorry son-
of-a-bitch’s skeleton in contact is scorched
for all eternity, and an additional 3d6 LP of
damage is accrued. Finally, the fourth round
of contact, the structure of any mortal crea-
ture is reduced to a burnt, powdery, smelly,
soot-like substance. LP are irrelevant at this
stage; no mortal is able to survive this fiery
onslaught.

564

Hover
Level: 3
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the spell-

caster to bestow the ability to Hover on a
creature. This spell has no effect on crea-
tures already capable of flying. The amount
of weight that may be affected by Hover is
determined by the level of the spellcaster.
Consult the table below:

Caster Level Weight in Pounds Affected
1 10
2 20
3 50
4 100
5 200
6 500
7-8 1,000
9-10 2,000
11-14 10,000
15-17 20,000
18-19 50,000
20+ 100,000

Hover does not allow a creature to
move about at will, which is the spell called
Flight. Instead, Hover allows a creature to
Hover above the ground. While in the air, a
hovering creature may push off on an ob-
ject. The speed gained is determined by the
MM, and should be a function of the
Strength sub-ability and the weight of the
hovering creature.

Hurl Voice
Level: 1
Discipline: Reformation
Range: 150 feet
Area: One originating object
Duration: Casting time
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

hurl a message of choice to seem as though
it originates with one object, living or non-
living. The volume emanating from the ob-
ject will equal the volume from the caster’s
mouth.

Artwork Here

565

Imbue Item
Level: 5
Discipline: Universal
Range: Touch
Area: One item
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the next spell

cast to be stored or imbued into an item
specified by the caster. Most magical items
are created with this spell. The MM deter-
mines the effect. It may be necessary for
conditions to be specified as well.

For example, a spellcaster may im-
bue a sword with Minor Harm. However,
unless a condition is specified, the next crea-
ture to touch the sword will receive the ef-
fects of that spell. If an appropriate condi-
tion is made, and it satisfies the MM, it may
be possible for the wielder of the sword to
remain unaffected and also able to select the
recipient, such as the next creature struck.

Imbue Item is often used in conjunc-
tion with another spell called Immutability.
Casting Immutability on an imbued item will
make the effects of a spell permanent. For
instance, after casting Immutability on the
sword mentioned above with Minor Harm,
it may harm those upon contact whenever
the wielder wills it.

Immutability
Level: 6
Discipline: Universal
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a spell effect

that is currently in effect to become perma-
nent. Immutability will not make perma-
nent effects or states that are not spell ef-
fects.

For example, a spellcaster may cast
Tenesmus on a victim, which makes them
constipated for a limited duration. During
the duration of the effects of the Tenesmus
spell, any spellcaster may cast Immutability
on the victim. This would result in making
the effect of the Tenesmus spell permanent.
For the rest of the victim’s life, they will suf-
fer from severe constipation.

This spell is often used in conjunc-
tion with Imbue Item. If an item is imbued
with a spell, then casting Immutability on
the item will make permanent whatever spell
effects or capabilities it has.

Artwork Here

566

Immutable Wound
Level: 4
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a touched

target creature to never heal from the next
wound that they receive. The next wound
that the target creature receives will be im-
mutable. Hence, whatever LP the target
creature loses is permanent. For this spell
to take effect, the spellcaster must touch the
target creature. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8: Skills).

Impotence
Level: 1
Discipline: Reformation
Range: Touch
Area: One creature
Duration: See below
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a touched

target creature to become impotent. The
degree of impotence is affected by the level
of the spellcaster. This spell has no effect
on females. For this spell to take effect, the
spellcaster must touch the target creature.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).
Consult the table below:

Level Effect
1-2 Manhood limp for 1d10

minutes
3-4 Manhood limp for 1d20

hours
5-6 Manhood limp for 1d8 days
7-8 Manhood limp for 1d4

weeks
9-10 Manhood limp for 1d12

months
11-12 Manhood limp for 1d10

years
13-14 Manhood limp for 1d10

decades
15+ Manhood permanently limp

Artwork Here

567

Indispensable Invisibility
Level: 5
Discipline: Hallucination
Range: Caster
Area: Caster’s body
Duration: Until sunset
Reference: PGM I. 222-31.
Chant: Make me invisible, AEO OAE EIE EAO,

in the presence of any man until sunset, IO
IO O PHRIXRIZO EOA.

Ingredients: Fat or eye of a night owl, ball (pellet)
of dung of a beetle, and oil of an unripe
olive.

Ritual: Take the ingredients and grind them all to-
gether until smooth, and smear your whole
body with it. Then, speak the chant.

Description: Casting this spell will make the caster
invisible to all until sunset. If the light of
the sun is not available, the spell fails to func-
tion.

Inferno
Level: 8
Discipline: Annihilation
Range: Ten miles
Area: 1,000 feet blast radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes incomprehen-

sible burning damage. The caster must
choose a central point within the range.
From this central point, a fiery blast will ex-
plode violently and implode again within one
round. Anything within the area is subjected
to 4d100 IP or LP. No vegetation will grow
in this area for one decade. The explosion
will be heard and felt up to a mile away.

Internal Explosion
Level: 2
Discipline: Annihilation
Range: Direct line of sight
Area: One creature’s innards
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an Internal

Explosion to occur in a target seen by the
spellcaster during casting. The explosion
causes 2d8 Life Points of damage to the in-
nards of the selected creature. If the crea-
ture survives, the MM may determine addi-
tional effects, such as intense farting.

Artwork Here

568

Internal Infestation
Level: 2
Discipline: Convocation
Range: Touch
Area: One creature’s innards
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons creatures

to infest an area inside the touched target
creature. Upon casting this spell, the
spellcaster must designate which internal area
will be infested. Possibilities include: anus,
mouth, stomach, vagina, or womb. Enough
creatures will be summoned to fill the inter-
nal area. The species of creature summoned
is randomly determined. Roll percentile dice
and consult the table below:

Roll Insect
01-10 Ant
11-20 Bee
21-30 Cockroach
31-40 Firefly
41-50 Fly
51-60 Grasshopper
61-70 Mosquito
71-80 Spider, daddy long legs
81-90 Spider, wolf
91-100 Worm

If an infestation occurs in the womb
of a pregnant female, then the fetus instantly
dies.

Bees will sting the target creature.
Four beestings will cause 1 Life Point of
damage. After the MM estimates the num-
ber of bees, the MM must roll to determine
what percent of the bees will sting the tar-
get creature the first round. The remainder
will sting the target creature the second
round.

Intestinal Wreathe
Level: 3
Discipline: Reformation
Range: 500 feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster.
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature’s

intestines to emerge from their rectum and
encircle the neck of their owner. The target’s
intestines will strangulate them with a
Strength equal to the caster (see Wrestling
in Chap. 8: Skills). Even if the target over-
comes their animated intestines, they are
usually bewildered for the rest of their lives,
and defecating is uncomfortable at best. The
caster must be able to see the target crea-
ture at all times and maintain concentration.

Invincibility
Level: 10
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all attacks
and harm, with one exception. If the touch
is unwanted, a Brawling skill check must be
passed (see Chap. 8: Skills). The exception
is determined by the MM. For some, it is a
specific location on their body at which they
may be harmed normally. For others, there
is only one form of attack, such as fire, to
which they are not invincible. This spell
grants invincibility with one exception de-
termined by the MM.

569

Invincibility to Acid
Level: 8
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all acid
attacks, both magical and non-magical. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invincibility to Air
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all air at-
tacks, both magical and non-magical. If the
touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invincibility to Bases
Level: 8
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all base
attacks, both magical and non-magical. Here,
base is meant as the opposite of acid. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invincibility to Cold
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all cold
attacks, both magical and non-magical. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Artwork Here

570

Invincibility to Earth
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all earth
attacks, both magical and non-magical. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invincibility to Electricity
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all elec-
trical attacks, both magical and non-magi-
cal. If the touch is unwanted, a Brawling
skill check must be passed (see Chap. 8: Skills).

Invincibility to Fire
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all fire at-
tacks, both magical and non-magical. If the
touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invincibility to Gaze
Level: 8
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all gaze
attacks, both magical and non-magical. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Artwork Here

571

Invincibility to Poison
Level: 9
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all poi-
son attacks, both magical and non-magical.
If the touch is unwanted, a Brawling skill
check must be passed (see Chap. 8: Skills).

Invincibility to Water
Level: 7
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the creature

touched to become impervious to all water
attacks, both magical and non-magical. If
the touch is unwanted, a Brawling skill check
must be passed (see Chap. 8: Skills).

Invisibility
Level: 3
Discipline: Hallucination
Range: Caster
Area: Caster’s body
Duration: Caster’s discretion.
Reference: PGM I. 247-62.
Chant: Rise up, infernal demon, IO ERBETH IO

PHOBETH IO PAKERBETH IO
APOMPS; Whatever I, (spellcaster’s name),
order you to do, be obedient to me.

Ingredients: Eye of a corpse that has died a vio-
lent death, a rose plant, and oil of lily.

Ritual: Take the ingredients and rub them with oil
of lily. As you rub them, speak the chant.
If you wish to become invisible, rub just your
face with the concoction, and you will be
invisible for as long as you wish. And if you
wish to be visible again, move from west to
east and say this name, and you will be obvi-
ous and visible to all.

Description: Casting this spell allows the spellcaster
to become invisible for as long as they de-
sire. The clothes and possessions of the
caster do not become invisible, only the body
of the caster. The power of this spell is
granted by an infernal demon, and hence,
moral spellcasters shun its use.

Ionic Attack
Level: 1
Discipline: Annihilation
Range: Touch
Area: Creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell transfers damaging

ionic energy from the caster to a target by
touch. To touch the target, the caster must
pass a Brawling skill check. Once touched,
the target suffers 1d10 LP of electrical dam-
age. If the Brawling check is failed, the spell
is wasted.

Artwork Here

572

Lesser Bidding
Level: 3
Discipline: Domination
Range: 25 feet
Area: One creature
Duration: One hour per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one target

creature to become subservient to the
spellcaster’s bidding. The spellcaster must
be within 25 feet of the target creature and
be able to see their eyes without obstruc-
tion. The target creature may be able to
avoid the effects of the spell if they pass a
Drive check at TH 80.

While under the influence of the
spellcaster, the target creature will not com-
mit suicide, but may be more apt to harm
themselves than usual. Generally, they will
feel compelled to please the spellcaster by
doing the spellcaster’s bidding without ques-
tion. The target of this spell is mentally
dominated by the spellcaster.

When the spell expires, the target
creature will remember the events that
ocurred during this spell. However, these
memories will seem disoriented, as if from
a dream.

Perhaps the most popular use of this
spell is for sexual purposes. Horny male
spellcasters cast this spell frequently to make
attractive females do their sexual bidding.

Lesser Electrical Discharge
Level: 1
Discipline: Annihilation
Range: 50 feet
Area: One target
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a small beam

of electricity to zap forth from the finger
of the caster and does 1d10 LP of damage
to the target. A successful Aim skill check
must be made regarding the caster’s finger
in order to hit the target (see Chap. 8: Skills).
Otherwise the spell is wasted.

Lesser Healing
Level: 1
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal another. In order to bestow Lesser
Healing, the creature to be healed must be
touched by the caster, which means that a
successful Brawling skill check must be made
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check needs to be made. If successful, the
creature regains 1d10 Life Points if they are
wounded. If missed, then the spell is wasted.

Artwork Here

573

Lesser Holocaust
Level: 9
Discipline: Annihilation
Range: 50 miles
Area: One mile blast radius
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes incomprehen-

sible burning damage. The caster must
choose a central point within the range.
From this central point, a fiery blast will ex-
plode violently and implode again within one
round. Anything within the area is subjected
to (4d100 x 10) IP or LP. It is likely that
only ashes will remain. No vegetation will
grow in this area for one century. The ex-
plosion will be heard and felt up to ten miles
away.

Lesser Hologram
Level: 1
Discipline: Hallucination
Range: 50 feet + 10 feet per caster level
Area: One cubic foot
Duration: Until the caster ceases concentration on

the hologram
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

create a silent and scentless illusion no larger
than 1 cubic foot. The illusion may be mo-
bile if so desired, though the object cannot
move beyond the area of the spell. For in-
stance, the illusion may be any sort of small
animal, as long as the caster has seen it be-
fore.

All creatures that view this hologram
must make a successful check of their Ana-
lytic Intelligence at a TH of 50 in order to
recognize that this is not real. If they fail
the check, then they will behave as if it were
real. In certain situations that may be cre-
ated by the spellcaster that could possibly
threaten the life of a believer, onlookers may
also be subjected to making a successful
Health check or suffering appropriate pen-
alties as deemed by the MM. For instance, a
caster may choose to create a hologram of
a knife hurling through the air at the head
of some poor little trollop. If the trollop
believes, then the MM may make her roll
against an appropriate TH for the situation
and may also decide the appropriate penal-
ties.

Artwork Here

574

Lesser Mending
Level: 2
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

mend broken bones. Broken bones often
result from Crucial Damage (see Chap. 10:
Combat). Tendons and dismembered limbs
may not be mended, except with the spell
called Greater Mending.

Lesser Vulnerability to Acid
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all acid attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Air
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all air attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Armor
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an armored

creature to become more vulnerable, losing
5 CA per level of the caster.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

575

Lesser Vulnerability to Bases
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all base attacks, natural or
magical, for the duration of the spell. By
base, it is meant the opposite of acid.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Cholerics
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target

to automatically take 150% LP of damage
from any and all attacks made by creatures
with a predominantly choleric temperament
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Cold
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all cold attacks, natural or
magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Discipline
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any magical attacks of a specified
discipline for the duration of the spell. The
specific magical discipline must be named
prior to casting.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

576

Lesser Vulnerability to Earth
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell necessitates the tar-

get to automatically take 150% IP or LP of
damage from any and all earthen attacks,
natural or magical, for the duration of the
spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Electricity
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all electrical attacks, natu-
ral or magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Ethicality
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by ethical creatures
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Fire
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all fire attacks, natural or magical,
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

577

Lesser Vulnerability to Immorality
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by immoral crea-
tures for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Melancholics
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by creatures with a
predominantly melanhcolic temperament
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Morality
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by moral creatures
for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Phlegmatics
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by creatures with a
predominantly phlegmatic temperament for
the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

578

Lesser Vulnerability to Poison
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all poison, natural or magi-
cal, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Sanguines
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by creatures with a
predominantly sanguine temperament for
the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Skill
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically suffer a penalty to all skill
checks. The penalty is - 5 per level of the
caster. However, the caster must touch the
target to bestow Lesser Vulnerability to Skill.
Touch necessitates a successful Brawling skill
check (see Chap. 8: Skills).

Lesser Vulnerability to Sonics
Level: 2
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all sonic attacks, natural
or magical, for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

579

Lesser Vulnerability to Unethicality
Level: 3
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% LP of damage from
any and all attacks made by unethical crea-
tures for the duration of the spell.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Lesser Vulnerability to Weapon
Level: 1
Discipline: Eradication
Range: Touch
Area: One creature or object
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target to

automatically take 150% IP or LP of dam-
age from any and all attacks that result from
a specific type of weapon envisioned by the
caster during casting.

The spellcaster must touch the tar-
get creature for the spell to take effect. If
the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Living Monstrosity
Level: 2
Discipline: Deterioration
Range: Touch
Area: One unborn fetus
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an unborn

fetus to become diseased or deformed. For
the spell to take effect, the caster must touch
the belly of the pregnant female. If the
touch is unwanted, this necessitates a Brawl-
ing skill check (see Chap. 8: Skills). The MM
decides the exact nature of the birth defect.
Whatever it is, it will be a curse to the child,
not a blessing.

Love Spell I
Level: 1
Discipline: Domination
Range: Phallic Insertion
Area: One woman
Duration: Three hours to an exponential power

equal to the level of the caster
Reference: PDM xiv. 1047-48.
Chant: None
Ingredients: Foam of a stallion’s mouth
Ritual: To make a woman love copulating with her:

Anoint your phallus with the ingredient and
lie with the woman.

Description: Casting this spell will cause any woman
who is slept with to fall in love with the caster
upon sleeping with them.

580

Love Spell II
Level: 2
Discipline: Domination
Range: Phallic Insertion
Area: One woman
Duration: Three days to an exponential power equal

to the level of the caster
Reference: PDM xiv. 930-32.
Chant: None
Ingredients: Fruit of acacia and honey
Ritual: To cause a woman to love a man: fruit of

acacia; grind with honey; anoint his phallus
with it; and lie with the woman!

Description: Casting this spell allows the caster to
make any woman love him that sleeps with
him.

Love Spell III
Level: 3
Discipline: Domination
Range: Unlimited
Area: One beautiful woman
Duration: Two weeks to an exponential power equal

to the level of the caster
Reference: PGM IV. 1265-74.
Chant: NEPHERIERI
Ingredients: Frankincense
Ritual: If you wish to win a woman who is beauti-

ful, be pure for 3 days, make an offering of
frankincense, and speak the chant over it.
You approach the woman and say it seven
times in your soul as you gaze at her, and in
this way it will succeed. But do this for seven
days.

Description: Casting this spell will cause the beau-
tiful woman to fall in love with the caster.
To qualify as beautiful, the woman must have
Facial Charisma and Bodily Attractiveness
sub-ability scores each in excess of 115.

Love Spell IV
Level: 4
Discipline: Domination
Range: One foot
Area: One passionately kissed partner
Duration: Two weeks to an exponential power equal

to the level of the caster
Reference: PGM VII. 661-63.
Chant: ANOK THARENEPIBATHA

CHEOUCHCHA ANOA ANOK
CHARIEMOCHTH LAILAM.

Ingredients: None
Ritual: In conversation while kissing passionately,

speak the chant.
Description: Casting this spell causes one passion-

ately kissed partner to fall in love with the
caster. The caster may physically abuse the
partner if so desired, and their love for the
caster will not waiver.

Love Spell V
Level: 5
Discipline: Domination
Range: Lip to lip
Area: The character passionately kissed
Duration: One year per caster level
Reference: PGM VII. 405-6.
Chant: I am THAZI N EPIBATHA CHEOUCH

CHA Iam I am CHARIEMOUTH
LAILAM.

Ingredients: None
Ritual: For love, speak the chant while kissing

passionately.
Description: Casting this spell causes the charac-

ter kissed to fall in love with the caster. They
will be so attracted to the caster that at any
moment they are not touching the caster,
they will masturbate. It is impossible for
the subject to find others attractive.

581

Love Spell of Attraction I
Level: 2
Discipline: Domination
Range: Unlimited
Area: One woman
Duration: Until she goes home and has sex with

the caster.
Reference: PGM IV. 94-153.
Chant: When she drinks, when she eats, when she

has intercourse with someone else, I will be-
witch her heart, I will bewitch the heart of
her, I will bewitch her breath, I will bewitch
her 365 members, I will bewitch her inner
part...wherever I desire, until she comes to
me and I know what is in her heart, what
she does, and of what she thinks, quickly,
quickly; immediately, immediately.

Ingredients: Forge a double iron nail with a head,
a thin base, and a strong point.

Ritual: Dip the double iron nail in blood and speak
the chant.

Description: After casting this spell, every flam-
ing, every cooking, every heating, every
steaming, and every sweating that you will
cause in this flaming stove, you will cause in
the heart, in the liver, in the area of the na-
vel, and in the belly of a specific female you
want to attract, until you bring her home
and she puts what is in her hand into your
hand, what is in her belly onto your belly,
what is in her female parts onto your male
parts, quickly, quickly; immediately, immedi-
ately.

If a large amount of saliva forms in
your mouth as you speak, understand that
she is distressed, wants to talk to you, and is
lovesick; if you yawn frequently, she wants
to come to you. But if you sneeze two times
or more, she is in good health, unafflicted
by the love charm, and is returning to where
she lives. If you have a headache and are
crying, she is distressed, lovesick, or even
dying.

Love Spell of Attraction II
Level: 3
Discipline: Domination
Range: One mile
Area: One woman
Duration: Three days to an exponential power equal

to the level of the caster
Reference: PGM IV. 2943-66.
Chant: None
Ingredients: A bat, unbaked dough or unmelted

wax, a new drinking vessel, a papyrus strip
Ritual: Take the eyes of a bat and release it alive,

and take a piece of unbaked dough or
unmelted wax and mold a little dog; and put
the right eye of the bat into the right eye of
the little dog, implanting also in the same
way the left one in the left. And take a needle,
thread it with the magical material and stick
it through the eyes of the little dog, so that
the magical material is visible. And put the
dog into a new drinking vessel, attach a pa-
pyrus strip to it. Deposit it at a crossroad
after you have marked the spot so that,
should you wish to recover it, you can find
it.

Written on the papyrus strip: “I ad-
jure you three times PHORPHORBA
BAIBO PHORBORBA, that she, (speak the
name of the female desired), lose the fire in
her eye or even lie awake with nothing on
her mind except me, (speak your own name),
alone. I adjure you by Kore, PHORBEA
BRIMO NEREATO DAMON BRIMON
SEDNA DARDAR, All-seeing one, OPE,
make her, (speak the name of the desired
female), lie awake for me through all eter-
nity.”

Description: Casting this spell causes a woman to
do nothing but think affectionately of the
caster. She is unable to concentrate on any-
thing else.

582

Love Spell of Attraction III
Level: 3
Discipline: Domination
Range: One mile
Area: One character
Duration: One hour per caster level
Reference: PGM XXXVI. 69-101.
Chant: None
Ingredients: A pure papyrus, blood of an ass, and

magical material (see below), vinegar gum
Ritual: Take a pure papyrus and with blood of an

ass write the following names, and put in
the magical material (such as her hair, cloth-
ing, or other possession) from the woman
you desire. Smear the strip of papyrus with
moistened vinegar gum and glue it to the
dry vaulted vapor room of a bath, and you
will marvel. But watch yourself so that you
are not struck.

The writing is this: Come, he who
sits on top of the gate, IO ERBETH IO
PAKERBETH IO BALCHOSETH IO
APOMPS IO SESENRO IO BIMAT
IAKOUMBIAI ABERRAMENTHO
OULER THEXANAX ETHRELUOOTH
MEMAREBA TOU SETH, as you are in
flames and on fire, so also the soul, the heart
of her, (write the name of the desired char-
acter), whom (write the name of the desired
person’s mother) bore, until she comes lov-
ing me, (write your own name), and glues
her female pudenda to my male one, imme-
diately, immediately; quickly, quickly.

Description: Casting this spell attracts men to
women, women to men, and makes virgins
rush out of their homes. This spell causes
lust more than love.

Love Spell of Attraction IV
Level: 4
Discipline: Domination
Range: One mile
Area: One female
Duration: One day
Reference: PGM XXXVI. 361-71.
Chant: SISISOTH, attract to me her, (speak her

name) on this very day, in this very hour,
because I adjure you by the name
CHYCHACHAMER MEROUTH
CHMEMINOUTH THIONTHOUTH
PHIOPHAO BELECHAS AAA EEE EEE
L’ S’ S’ S’ N’ N’. Attract her, (speak her
name), to (speak your own name).

Ingredients: The skin of an ass, a silurus (a par-
ticular kind of common fish), and a dead
dog.

Ritual: Take the skin of an ass and write the fol-
lowing in the blood from the womb of a
silurus (a particular kind of common fish)
after mixing in the juice of the plant Sarapis.
After speaking the chant, place it in the
mouth of a dead dog, and it will attract her
in the same hour.

Description: This spell works on the same day it is
cast. For one day, this female will love the
caster so much, there is nothing she will not
do for the caster.

Artwork Here

583

Love Spell of Attraction through Touch
Level: 3
Discipline: Domination
Range: Touch
Area: One female
Duration: One day per caster level
Reference: PGM VII. 973-80.
Chant: THOBARRABAU MICHAEL MICHAEL

OSIRIS PHOR PHORBA ABRIEL
SESEGGENBARPHARAGGES IAO
SABAOTH ADONAIE LAILAM, compel
her, (speak the name of the desired female),
whom (speak the name of the female’s
mother) bore, to follow me should I touch
her.

Ingredients: A scarab, a vetch plant, and a glass
cup

Ritual: Take a scarab and boil it in a good unguent,
and take the beetle and grind it together with
the plant vetch, and place them in a glass
cup and speak the chant twice.

Description: After casting this spell, the caster must
touch the desired female for the spell to take
effect. The female will love the caster for
the duration of the spell.

Madness
Level: 3
Discipline: Deterioration
Range: One mile
Area: One character’s mind
Duration: Permanent
Reference: PDM xiv. 1182-87.
Chant: None
Ingredients: Hair of victim and dead man, a hawk
Ritual: To make mad any man or woman: You

should take the hair of the man whom you
wish together with the hair of a dead man;
you should tie them to each other; you
should tie them to the body of the hawk;
and you should release it alive. If you wish
to do it for some days, you should put the
hawk in a place, feeding it in your house.

Description: This spell will cause any man or woman
to acquire a random mental illness. Consult
the table in Chapter 5: Mind.

Magical Warning
Level: 1
Discipline: Supportation
Range: None
Area: A cone that matches the visual range of the

eye of a dog.
Duration: Two hours per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a plucked eye

and severed vocal chord of a dog. This
warning device supports the caster by bark-
ing noisily whenever the eye sights move-
ment. The plucked eye will only see in the
direction in which it is placed, staring intently
without moving.

Martyrization
Level: 8
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target

creature touched by the spellcaster, upon
death, to become a martyr. A sizable per-
centage of the nearest population that is
aware of the death of the target creature
will martyrize them. Circumstances vary, but
if the target creature dies a public death in a
city, about 100,000 inhabitants will martyr-
ize them after death. The exact effect is de-
termined by the MM, but it is not uncom-
mon for cults to form for a martyr.

584

Mass Bidding
Level: 5
Discipline: Domination
Range: 100 feet
Area: 100 creatures
Duration: Two hours to an exponential power equal

to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes 100 target

creatures closest to a point designated by the
spellcaster to become subservient to the
spellcaster’s bidding. The target creatures
may be able to avoid the effects of the spell
if they pass a Drive check at TH 95.

While under the influence of the
spellcaster, the target creatures will not com-
mit suicide, but may be more apt to harm
themselves than usual. Generally, they will
feel compelled to please the spellcaster by
doing the spellcaster’s bidding without ques-
tion. The targets of this spell are mentally
dominated by the spellcaster.

When the spell expires, the target
creatures will remember the events that
ocurred during this spell. However, these
memories will seem disoriented, as if from
a dream.

Perhaps the most popular use of this
spell is to raise a military force or create a
mob.

Mass Complete Healing
Level: 8
Discipline: Restoration
Range: Touch
Area: 1d1000 creatures
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal 1d1000 individuals. In order to bestow
healing, each creature to be healed must be
touched by the spellcaster, which means that
a successful Brawling skill check is required
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check is necessary. If successful, each crea-
ture regains their full potential of Life Points
if they are wounded, regardless of the num-
ber. If missed, then the spell is wasted.

Artwork Here

585

Mass Evanescence
Level: 4
Discipline: Hallucination
Range: All must touch each other simultaneously
Area: 10’ x 10’ x 10’
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes all creatures

or objects touched by the caster in the area
to become evanescent, invisible. If a crea-
ture is the intended recipient, and if the crea-
ture does not desire to become evanescent,
then the caster must pass a Brawling skill
check (see Chap. 8: Skills) to successfully
touch the creature.

Evanescence is a hallucination that
functions by inducing all onlookering sen-
tient beings to need to pass Intuition checks
at a TH of (60 + 3 per caster level). Failure
means they do not see the evanescent crea-
ture or object.

While evanescent, a creature may be
invisible to others, but will still make sound
normally. Evanescent creatures may attack
others and remain evanescent.

Only whole creatures or objects may
become evanescent. For instance, it is not
possible for half of a broomstick to become
evanescent. Either the whole broomstick
will, or none of it will be effected.

Following is the duration for the
spell’s effect:

Caster Level Duration
1 30 seconds
2 1 minute
3 30 minutes
4 1 hour
5 12 hours
6-7 1 day
8 1 week
9-10 1 year
11 1 decade
12-14 1 century
15+ Caster’s desire

Artwork Here

586

Mass Greater Bidding
Level: 6
Discipline: Domination
Range: 200 feet
Area: 1,000 creatures
Duration: Three hours to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes 1,000 target

creatures closest to a point designated by the
spellcaster to become subservient to the
spellcaster’s bidding. The target creatures
may be able to avoid the effects of the spell
if they pass a Drive check at TH 99.

While under the influence of the
spellcaster, the target creatures will not com-
mit suicide, but may be more apt to harm
themselves than usual. Generally, they will
feel compelled to please the spellcaster by
doing the spellcaster’s bidding without ques-
tion. The targets of this spell are mentally
dominated by the spellcaster.

When the spell expires, the target
creatures will remember the events that
ocurred during this spell. However, these
memories will seem disoriented, as if from
a dream.

Perhaps the most popular use of this
spell is to raise a military force or create a
mob.

Mass Greater Healing
Level: 6
Discipline: Restoration
Range: Touch
Area: 1d1000 creatures
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal 1d1000 individuals. In order to bestow
healing, each creature to be healed must be
touched by the spellcaster, which means that
a successful Brawling skill check is required
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check is necessary. If successful, each crea-
ture regains 2d20 Life Points if they are
wounded. If missed, then the spell is wasted.

Mass Lesser Healing
Level: 4
Discipline: Restoration
Range: Touch
Area: 1d10 creatures
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal 1d10 individuals. In order to bestow
healing, each creature to be healed must be
touched by the spellcaster, which means that
a successful Brawling skill check is required
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check is necessary. If successful, each crea-
ture regains 1d10 Life Points if they are
wounded. If missed, then the spell is wasted.Artwork Here

587

Mass Healing
Level: 5
Discipline: Restoration
Range: Touch
Area: 1d100 creatures
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

heal 1d100 individuals. In order to bestow
Healing, each creature to be healed must be
touched by the spellcaster, which means that
a successful Brawling skill check is required
(see Chap. 8: Skills), unless the creature does
not object to being healed, in which case no
check is necessary. If successful, each crea-
ture regains 2d8 Life Points if they are
wounded. If missed, then the spell is wasted.

Mass Protection from Acid
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatues to an exponential power equal

to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical acid by dimin-
ishing damage. Magical acid is unaffected
by this spell. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All acid-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

Mass Protection from Air
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from air attacks by diminishing
damage. If a target creature does not desire
to be touched, then a Brawling skill check
must be made (see Chap. 8: Skills).

All air-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

Mass Protection from Bases
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical bases by dimin-
ishing damage. Bases, here, are meant as
the opposite of acids. Magical bases are un-
affected by this spell. If a target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All base-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

588

Mass Protection from Cholerics
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by creatures
with a predominantly choleric temperament
by diminishing damage. If a target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All attacks by choleric creatures on
the target creatures have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creatures can experience.

Mass Protection from Cold
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical cold by dimin-
ishing damage. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All cold-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

Mass Protection from Discipline
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from all spells of a magical
dsicipline. The discipline, such as annihila-
tion or deterioration, must be specified dur-
ing casting. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

Any time during the duration of the
spell in which the target creatures must make
a skill check, a bonus of (5 x caster level) is
applied. Further, damage resulting to the
target creatures from a spell or magical ef-
fect of the specified discipline is reduced by
(5 x caster level)%. One LP of damage is
the least the target creatures can experience.

Artwork Here

589

Mass Protection from Earth
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from earth-based attacks by dimin-
ishing damage. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All earth-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

Mass Protection from Electricity
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical electricity by di-
minishing damage. Magical electricity is un-
affected by this spell. If a target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All electricity-based attacks on the
target creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

Mass Protection from Ethicality
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by ethical crea-
tures by diminishing damage. If a target crea-
ture does not desire to be touched, then a
Brawling skill check must be made (see Chap.
8: Skills).

All attacks by ethical creatures on the
target creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

Mass Protection from Fire
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical fire by dimin-
ishing damage. Magical fire is unaffected by
this spell. If a target creature does not de-
sire to be touched, then a Brawling skill check
must be made (see Chap. 8: Skills).

All fire-based attacks on the target
creatures have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creatures can
experience.

590

Mass Protection from Gaze
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical gaze by dimin-
ishing damage and increasing skill checks.
Magical gaze is unaffected by this spell. If a
target creature does not desire to be touched,
then a Brawling skill check must be made
(see Chap. 8: Skills).

Any time during the duration of the
spell in which the target creatures must make
a skill check, a bonus of (5 x caster level) is
applied. All gaze-based attacks on the tar-
get creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

Mass Protection from Immorality
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by immoral
creatures by diminishing damage. If a target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by immoral creatures on
the target creatures have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creatures can experience.

Mass Protection from Melancholics
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by creatures
with a predominantly melancholic tempera-
ment by diminishing damage. If a target crea-
ture does not desire to be touched, then a
Brawling skill check must be made (see Chap.
8: Skills).

All attacks by melancholic creatures
on the target creatures have reduced dam-
age. Damage is reduced by a (5 x caster
level)%. One LP of damage is the least the
target creatures can experience.

Artwork Here

591

Mass Protection from Morality
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by moral crea-
tures by diminishing damage. If a target crea-
ture does not desire to be touched, then a
Brawling skill check must be made (see Chap.
8: Skills).

All attacks by moral creatures on the
target creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

Mass Protection from Phlegmatics
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by creatures
with a predominantly phlegmatic tempera-
ment by diminishing damage. If a target crea-
ture does not desire to be touched, then a
Brawling skill check must be made (see Chap.
8: Skills).

All attacks by phlegmatic creatures
on the target creatures have reduced dam-
age. Damage is reduced by a (5 x caster
level)%. One LP of damage is the least the
target creatures can experience.

Mass Protection from Physical Harm
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from all physical harm by dimin-
ishing damage. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

Damage is reduced for all physical
attacks on the target creatures for the dura-
tion of the spell. Damage is reduced by a (5
x caster level)%. One LP of damage is the
least the target creatures can experience.

Mass Protection from Poison
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical poison by di-
minishing damage. Magical poison is unaf-
fected by this spell. If a target creature does
not desire to be touched, then a Brawling
skill check must be made (see Chap. 8: Skills).

All poison-based attacks on the tar-
get creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

592

Mass Protection from Sanguines
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by creatures
with a predominantly sanguine temperament
by diminishing damage. If a target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All attacks by sanguine creatures on
the target creatures have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creatures can experience.

Mass Protection from Sonics
Level: 5
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from non-magical sonics by dimin-
ishing damage. Magical sonics are unaffected
by this spell. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All sonic-based attacks on the tar-
get creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

Mass Protection from Unethicality
Level: 6
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from attacks made by unethical
creatures by diminishing damage. If a target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by unethical creatures on
the target creatures have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creatures can experience.

Mass Protection from Water
Level: 4
Discipline: Supportation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects touched

creatures from water-based attacks by dimin-
ishing damage. If a target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All water-based attacks on the tar-
get creatures have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target crea-
tures can experience.

593

Mass Teleportation
Level: 9
Discipline: Reformation
Range: Touch
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes multiple

creatures to be instantly moved or trans-
ported to a location envisioned by the caster.
The caster must have personally been in the
exact location where the target creatures are
to be transported. The spell functions by
converting the bodies of the targets into
pure energy, which then seeks the appropri-
ate location at the speed of light, instantly
transforming back into the target creatures
at the specified destination. All target crea-
tures will appear in the same proportion re-
garding distance to each other, and all must
appear at the same destination; the
spellcaster may not specify multiple destina-
tions. One of the target creatures must be-
come a main target creature who will ap-
pear at the exact location, while the others
will appear in correct proportion around the
main target creature.

An improvement over the spell
Teleportation, a spellcaster may teleport
creatures regardless of their size.

In order for the target creatures to
successfully be transported to the correct
location, the spellcaster must pass a Reflec-
tion sub-ability check. The spellcaster must
consult the MM to determine the TH of
the Reflection check. Below are some sug-
gestions:

TH Reason
05 Caster has not been at the exact

destination for at least 1 hour
10 Caster has not been at the exact

location for at least 1 day
25 Caster has not been at the exact

destination for at least 1 month
50 Caster has not been at the exact

destination for at least 1 year
75 Caster has not been at the exact

destination for at least 5 years
95 Caster has not been at the exact

destination for at least 25 years
98 Caster has not been at the exact

destination for at least 50 years
99 Caster has not been at the exact

destination for at least 100 years

However, the significance of the des-
tination is equally important to Reflection.
If a major life event happened at the loca-
tion (such as marriage or divorce, death of a
friend, close call with death, etc.), then the
MM may lower the TH by no more than 50.

If the spellcaster fails their Reflec-
tion check, then the target creatures are not
transported to the destination. Instead, roll
percentile dice and consult the table below:

Roll Result
01-25 The target creatures are totally

unaffected by the spell
26-50 The targets are converted into pure

energy, and the caster does not know
where their energy is

51-75 The target creatures are transported
(1d100)% of the distance in a ran-
dom direction

76-100 The target creatures are transported
(1d100%) of the distance in the cor-
rect direction

594

Mass Vulnerability to Acid
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all acid attacks, natural or
magical, for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Mass Vulnerability to Air
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all air attacks, natural or
magical, for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Mass Vulnerability to Armor
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures to an exponential power equal

to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes armored crea-

tures to become more vulnerable, losing 10
CA per level of the caster. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Bases
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all base attacks, natural or
magical, for the duration of the spell. By
base, it is meant the opposite of acid. The
spellcaster must be able to see the targets
and specify them during casting.

Artwork Here

595

Mass Vulnerability to Cholerics
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by creatures with a
predominantly cholericc temperament for
the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Cold
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all cold attacks, natural or
magical, for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Mass Vulnerability to Discipline
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any magical attacks of a specified
discipline for the duration of the spell. The
specific magical discipline must be named
prior to casting. Also, the spellcaster must
be able to see the targets and specify them
during casting.

Mass Vulnerability to Earth
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell necessitates the tar-

gets to automatically take 300% IP or LP of
damage from any and all earthen attacks,
natural or magical, for the duration of the
spell. The spellcaster must be able to see
the targets and specify them during casting.

Artwork Here

596

Mass Vulnerability to Electricity
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all electrical attacks, natu-
ral or magical, for the duration of the spell.
The spellcaster must be able to see the tar-
gets and specify them during casting.

Mass Vulnerability to Ethicality
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by ethical creatures
for the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Fire
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all fire attacks, natural or magical,
for the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Immorality
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by immoral crea-
tures for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Artwork Here

597

Mass Vulnerability to Melancholics
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by creatures with a
predominantly melancholic temperament
for the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Morality
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by moral creatures
for the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Phlegmatics
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by creatures with a
predominantly phlegmatic temperament for
the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Poison
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all poison, natural or magi-
cal, for the duration of the spell. The
spellcsater must be able to see the targets
and specify them during casting.

Artwork Here

598

Mass Vulnerability to Sanguines
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by creatures with a
predominantly sanguine temperament for
the duration of the spell. The spellcaster
must be able to see the targets and specify
them during casting.

Mass Vulnerability to Skill
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures to an exponential power

equal to the level of the caster
Duration: Two minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes multiple tar-

gets to automatically suffer penalties to all
skill checks. The penalty is - 5 per level of
the caster. The caster must see the targets
upon casting the spell to bestow Mass Vul-
nerability to Skill.

Mass Vulnerability to Sonics
Level: 8
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all sonic attacks, natural
or magical, for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Mass Vulnerability to Unethicality
Level: 9
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% LP of damage from
any and all attacks made by unethical crea-
tures for the duration of the spell. The
spellcaster must be able to see the targets
and specify them during casting.

Artwork Here

599

Mass Vulnerability to Weapon
Level: 7
Discipline: Eradication
Range: Direct line of sight
Area: Two creatures or objects to an exponential

power equal to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the targets to

automatically take 300% IP or LP of dam-
age from any and all attacks that result from
a specific type of weapon envisioned by the
caster during casting. The spellcaster must
see the targets and specify them during cast-
ing.

Meltdown
Level: 4
Discipline: Annihilation
Range: 1,000 feet
Area: One creature or object
Duration: 1 round per level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a magical fire

capable of melting one creature or object,
unless they are immune to magical fire.
Meltdown causes 1d100 IP or LP of dam-
age per round.

Miasma
Level: 5
Discipline: Deterioration
Range: One mile
Area: Special
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the air of an

area to become vaporous and harmful if
inhaled. Both the size of the area and the
amount of LP in damage depend on the level
of the caster. Consult the following table:

C. Level Area Damage
1-10 50 foot cube 1d4/round
11-14 100 foot cube 1d8/round
15-17 500 foot cube 2d20/round
18-19 1,000 ft. cube 1d100/rd.
20+ 10,000 ft. cube 14d100/rd.

Damage occurs for each round of
inhalation. Creatures that breathe the Mi-
asma will cough severely for 2d20 minutes
after exiting the vapors, their eyes will be-
come bloodshot, and snot will flow freely
from their nostrils.

The duration of the Miasma de-
pends upon the ventilation of the area. If
indoors, it could linger for years. If out-
doors, it usually dissipates in 2d20 minutes.

Artwork Here

600

Modify Molecules
Level: 2
Discipline: Reformation
Range: None
Area: Caster
Duration: Ten minutes per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

assume the form of anything within two feet
of the caster’s height. The caster still re-
tains the same physical properties of their
normal self, they just appear differently. For
instance, the caster may take the shape of a
huge pile of defecation, but the caster will
still smell like their normal self (for some
this change will make their appearance match
that of their horrific odor).

Multiplication of Loaves and Fish
Level: 4
Discipline: Supportation
Range: Touch
Area: A quantity of loaves and fish
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes any loaves of

bread and fish before the spellcaster to mul-
tiply by 500 times. Hence, one loaf of bread
would become 500 loaves of bread. Only
bread and fish may be multiplied. The bread
and fish must each be lighter than five
pounds.

Myotomy
Level: 4
Discipline: Annihilation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the perma-

nent division of a muscle. For this spell to
take effect, the caster must touch the target
creature. If the target creature does not
desire to be touched, then the caster must
make a successful Brawling skill check (see
Chap. 8: Skills). If the caster successfully
touches the target creature, then the muscle
touched is divided. This muscle will never
heal. The MM determines the effects of
this Myotomy. Crucial Damage in Chapter
10: Combat describes many effects for hacked
muscles.

Artwork Here

601

Near Death Experience
Level: 2
Discipline: Hallucination
Range: Touch
Area: One Creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target crea-

ture to have a Near Death Experience. The
spellcaster must touch the target creature for
the spell to take effect. If the target crea-
ture does not desire to be touched, then the
spellcaster must make a Brawling skill check
(see Chap. 8: Skills). If the spellcaster suc-
cessfully touches the target creature, then the
target creature becomes unconscious and
falls to the ground for the duration of the
spell. While unconscious, the target crea-
ture will see a tunnel of white light and an
unclear figure on the other end who is beck-
oning with open arms for the target crea-
ture to go to them. When the spell ends,
the target creature regains consciousness. As
a result of a Near Death Experience, the
Piety Points of the target creature are 40%
likely to decrease by 1d20. Otherwise, the
Piety Points of the target creature increase
by 1d20. After the experience, the target
creature will babble for 1d100 days about
experiencing a white light to any character
who will listen.

Nous
Level: 9
Discipline: Prognostication
Range: Touch
Area: One Creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell grants extreme in-

sight to the touched target creature. For the
spell to take effect, the spellcaster must touch
the target creature. If the target creature
does not desire to be touched, then the
spellcaster must pass a Brawling skill check
(see Chap. 8: Skill). If the spellcaster is suc-
cessful, then the target creature receives an
additional 1d1000 points in their sub-ability
of Intuition for the duration of the spell.
Further, the target creature will receive a
bonus of 1d100 when making a skill check
for a skill that deals with insight in any man-
ner deemed appropriate by the MM. Nous
grants the highest degree of immediate in-
sight and Intuition.

Artwork Here

602

Odium Theologicum
Level: 3
Discipline: Domination
Range: Touch
Area: Creatures Touched
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a hateful ar-

gument about religion to occur between all
target creatures touched by the spellcaster.
If a target creature does not desire to be
touched, then a Brawling skill check must
be made (see Chap. 8: Skills). The spellcaster
must touch all target creatures during the
round of spellcasting. Each touched target
creature will yell, grind their teeth, and ar-
gue a religious position for the duration of
the spell as long as any character disagrees
with their religious position.

Omniscience
Level: 10
Discipline: Prognostication
Range: Touch
Area: One Creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell grants all knowl-

edge of everything to the touched target
creature. The target creature will know about
everything in the past, present, and future.
However, the target creature must pass an
Intelligence ability check at TH 99 or acquire
1d20 Random Mental Illnesses (see Chap. 5:
Mind). After the spell ends, all the knowl-
edge of the target creature returns to nor-
mal and none of the knowledge gained dur-
ing Omniscience will be remembered.

Ondontoloxia
Level: 1
Discipline: Reformation
Range: Touch
Area: One Creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell rearranges the teeth

of the touched target creature so that they
are irregular. When a character with
Ondontoloxia smiles, their Facial Charisma
is lowered by 1d100. Teeth may occur in
groups instead of a neat row, and protrude
at awkward angles.

Artwork Here

603

One for All
Level: 1
Discipline: Deterioration
Range: Touch
Area: One Creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: By casting this spell, the spellcaster

exploits one character or creature for the
benefit of a group. The spellcaster must suc-
cessfully touch the target creature. Upon a
successful touch by the spellcaster, the tar-
get character or creature must pass a Drive
check at TH 50 or lose either Ethical, Moral,
Temperament, or sub-ability points, 1d20 for
each level of the caster. The type of points
must be specified by the spellcaster during
casting. The character or creature does not
simply lose points. Instead, the points are
absorbed by the spellcaster and all others
within a number of feet of the spellcaster
equal to the level of the spellcaster. The
points are distributed randomly, but evenly.
If the target character or creature is reduced
to zero points, then death occurs. When the
effects of the spell expire, the spellcaster and
the group lose the absorbed points and the
exploited victim recovers the points, if still
alive.

Oophagous
Level: 2
Discipline: Reformation
Range: Touch
Area: One Creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the digestive

system of the touched target creature to be
permanently changed; from now on, the
target creature must eat eggs to survive.
Food other than eggs will be regurgitated.
For the spell to take effect, the spellcaster
must touch the target creature. If the target
creature does not desire to be touched, then
the spellcaster must make a successful Brawl-
ing skill check (see Chap. 8: Skills).

Oracle
Level: 1
Discipline: Prognostication
Range: This earth
Area: One character
Duration: Instantaneous
Reference: PGM LXII. 47-51.
Chant: None
Ingredients: A die and a bowl
Ritual: Make the inquirer throw a die in a bowl.

Let him fill this with water. Add to the cast
of the die 612, which is the numerical value
of a god, and subtract from the sum 353,
which is the numerical value of another. If
then the number remaining be found divis-
ible by two, he lives; if not, death has him.

Description: Casting this spell allows the caster to
discern whether a man currently unseen is
alive or has died.

604

Ordained by God
Level: 3
Discipline: Domination
Range: Touch
Area: One Creature
Duration: See below
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the touched

target creature to interpret the next event as
though it was ordained by their god. The
interpretation is determined by the MM.
This spell has no effect on agnostics or
athesits.

Oroanal
Level: 4
Discipline: Reformation
Range: Touch
Area: One Creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes one orifice

of the touched target creature to function
as an anus and a mouth. For example, in
nature a starfish is Oroanal -- it eats and def-
ecates through the same orifice. For the spell
to take effect, the spellcaster must touch the
target creature. If the target creature does
not desire to be touched, then the spellcaster
must make a successful Brawling skill check
(see Chap. 8: Skills). If the spellcaster suc-
cessfully touches the target creature, then
either the (01-50%) anus or the (51-100%)
mouth becomes an Oroanal orifice. If the
anus becomes an Oroanal orifice, then the
mouth will become sealed shut; defecation
will occur as usual, but food must be shoved
into the anus where it will be digested. If
the mouth becomes an Oroanal orifice, then
the anus will become sealed shut; eating will
occur as usual, but defecation emerges from
the mouth.

Artwork Here

605

Pain Berry
Level: 1
Discipline: Deterioration
Range: Touch
Area: Up to 12 berries per caster level
Duration: One day
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates bad berries.

Each Pain Berry ingested produces imme-
diate and intense burning. If swallowed,
these magical berries produce intestinal
burning. Eating only a few berries may be
lethal to a small child. Each berry eaten
causes 2 LP of damage. The effect of these
magical berries is identical to the poisonous
berries of the daphne plant, which may be
found in Chapter 17: Natural Substances.

Palfrey
Level: 4
Discipline: Convocation
Range: One mile
Area: One riding horse
Duration: Three minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a palfrey,

a dainty riding horse, from the surrounding
mile. There is nothing remarkable about the
horse. The mount will faithfully serve the
caster as though it has known the caster for
a lifetime.

Perpetual Bleeding
Level: 6
Discipline: Deterioration
Range: Touch
Area: One target creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the spell-

caster to touch the target creature, which
necessitates a successful Brawling skill check
(see Chap. 8: Skills). Once the target crea-
ture is successfully touched, they are not
harmed...yet. The next time the target crea-
ture suffers damage that makes them bleed,
they will discover that the wound will bleed
eternally. Women are the only exception to
this rule, since they bleed naturally. Hence,
this spell may give a woman eternal men-
struation.

The rate of bleeding is determined
by the level of the caster. Consult the table
below:

Caster Level Rate of Bleeding
1-4 1 LP/day
5-8 1 LP/hour
9-11 1 LP/minute
12-15 1 LP/round
16-17 1 LP/second
18-19 10 LP/second
20+ 100 LP/second

No matter what is done, it will bleed
forever. Even if magical healing is applied,
the wound will not heal. Therefore, centu-
ries later, the corpse of a human will still be
bleeding.

606

Perpetual Burn
Level: 5
Discipline: Reformation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a magical fire

that burns for eternity. The flame cannot
be extinguished. The size of the fire de-
pends on the level of the spellcaster. See
below:

Caster Level Size of Fire
1-4 candle
5-8 torch
9-11 campfire
12-15 bonfire
16-17 housefire
18-19 burning village
20+ volcano

Perpetual Healing
Level: 10
Discipline: Restoration
Range: Self
Area: One creature touched
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Once this spell is cast for the first time,

there is no need to ever cast it again. Cast-
ing this spell eternally allows the caster to
heal any creature by touch without limita-
tion. In order to bestow healing, the crea-
ture to be healed must be touched by the
caster, which means that a successful Brawl-
ing skill check is required (see Chap. 8: Skills),
unless the creature does not object to being
healed, in which case no check is necessary.
If successful, the creature regains their full
potential of Life Points if they are wounded,
regardless of the number. Any creature that
physically contacts the caster, provided the
caster wills the effect to happen, is instantly
healed.

Artwork Here

607

Perpetual Hologram
Level: 5
Discipline: Hallucination
Range: 500 feet + 100 feet per caster level
Area: One hundred cubic feet
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

create an illusion no larger than 100 cubic
feet. The illusion may be mobile if so de-
sired, though the object cannot move be-
yond the area of the spell. For instance, the
illusion may be any sort of small animal, as
long as the caster has seen it before.

An improvement over Greater Ho-
logram, Perpetual Hologram remains in ef-
fect permanently, once cast. This spell al-
lows sound and smell to accompany the vi-
sual illusion, though this hallucination can-
not provide sensations of taste or touch.
The only sound and smell that may accom-
pany the hallucination is a sound or smell
that the caster has physically heard or smelt
before and remembers. Imagined sounds
and smells fail.

All creatures that view this hologram
must make a successful check of their Ana-
lytic Intelligence at a TH of 94 in order to
recognize that this is not real. If they fail
the check, then they will behave as if it were
real. If the spellcaster creates an illusion that
suggests a threat to the life of a believing
creature, onlookers may also be subjected
to making a successful Health check or suf-
fering appropriate penalties as deemed by
the MM. For instance, a caster may choose
to create a hologram of a knife hurling
through the air at the head of some poor
little trollop. If the trollop believes, then
the MM may make her roll against an ap-
propriate TH for the situation and may also
decide the appropriate penalties.

Perpetual Orgasm
Level: 5
Discipline: Reformation
Range: Touch
Area: One target creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch the target creature, which necessi-
tates a Brawling skill check (see Chap. 8:
Skills). If successful, the target creature will
orgasm without end and for eternity.

As good as a neverending orgasm
sounds, no creature is capable of remaining
alive while experiencing a Perpetual Orgasm.
For the first 1-2 minutes, the effects of this
spell will seem like the greatest blessing to
the target creature. Thereafter, survival de-
pends on the sub-ability of Health. Every
round after the initial 1-2 minutes necessi-
tates a Health check. The check must be
passed to remain alive. Initially, the check is
a TH of 30. However, the TH increases by
15 per minute. The target creature will die
of a heart attack. However, even after death,
their corpse continues to orgasm. To an
observer, it will seem as though the corpse
convulses from the hips.

Spellcasters often chuckle, thinking
that if you have to die, what a way to go.

Artwork Here

608

Perpetual Slumber
Level: 4
Discipline: Domination
Range: Touch
Area: One target creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell requires the caster

to touch a target creature, necessitating a
Brawling skill check (see Chap. 8: Skills).
Upon touching a target creature, the crea-
ture is forced into eternal sleep. No matter
what is done to the sleeping target creature,
they will not awaken.

Artwork Here

609

Pestilential Host
Level: 5
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: One month per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the target crea-

ture touched to become a Pestilential Host.
If the target creature does not desire to be
touched, a Brawling skill check must be made
(see Chap. 8: Skills).

The Pestilential Host will spread
magically induced fever and plague wherever
they go. Roll 1d100 to determine the radius
in feet that the Pestilential Host is conta-
gious. Any creature passing within this ra-
dius of the Pestilential Host has a chance of
acquiring a fever or plague. The chance does
not reoccur everytime the creature enters the
radius. The chance to acquire a fever or
plague occurs only once. The chance to
acquire a fever or plague is (1d100)%. There-
fore, every creature that enters the radius
specified above of the Pestilential Host for
the first time must roll percentile dice, and
hope to roll above this amount to avoid the
fever or plague. If a creature passes this
check, then they are immune to the effects
of the fever or plague.

If a creature becomes afflicted with
a fever or plague, then a roll will determine
the results. Roll 1d100 and consult the table
below:

Roll Result
01 Instantly fatal
02-05 Fever for 1d10 days, fatal
06-25 Fever for 2d20 days, fatal
26-65 Fever for 4d100 days, fatal
66-85 Fever for 4d100 days,

recovery
86-95 Fever for 2d20 days,

recovery
96-100 Fever for 1d10 days,

recovery

While afflicted with a fever or plague,
a creature will be confined to bedrest. They
will be unable to fight or work. Symptoms
will include a high and neverending fever,
excessive sweating, a lack of energy, and they
will be borderline unconscious.

When the spell expires, the Pestilen-
tial Host will no longer be contagious to
others. However, the pestilence will con-
tinue to affect others for its full course as
determined on the table above.

Artwork Here

610

Pestilential Penis
Level: 4
Discipline: Deterioration
Range: Direct line of sight
Area: One male creature
Duration: Six months per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the penis of

the male creature seen during casting to seem
to have no affliction during daily life, but if
it impregnates a woman, it causes the child
to have birth defects such as deformity or
disease. The exact nature of the birth de-
fect is determined by the MM.

If, however, someone with a Pesti-
lential Penis impregnates someone with a
Pestilential Pudenda, the result will be de-
termined by percentile dice: 01-50 = healthy,
normal child, 51-100 = born dead.

Pestilential Pudenda
Level: 5
Discipline: Deterioration
Range: One mile
Area: 100,000 cubic feet
Duration: Six months per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes all pudendas,

which are vaginas, within the area of the spell
to only give birth to deformed or diseased
children. The MM determines the birth
defect. In all other respects, such as in daily
life, the pudenda seems to have no afflic-
tion.

If, however, someone with a Pesti-
lential Penis impregnates someone with a
Pestilential Pudenda, the result will be de-
termined by percentile dice: 01-50 = healthy,
normal child, 51-100 = born dead.

Phlogistic Augmentation
Level: 1
Discipline: Reformation
Range: Fifty feet
Area: Ten feet diameter
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell enhances the vora-

ciousness of a chosen fire. The affected fire
will blind all within the area who look at it.
Otherwise, it increases the damage done by
the fire to the next higher die, such as from
a d12 to a d20. This spell only affects natu-
ral fires.

Pillar of Smoke
Level: 10
Discipline: Convocation
Range: 500 feet
Area: A cylinder 5d20 feet in diameter and 4d100

feet in height
Duration: One round per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons a pillar of

dark smoke as though a volcano erupted
underneath. The boundaries of the pillar
are clearly defined. Itself, the pillar is quiet.
However, a low and booming voice from
within will address the spellcaster. The voice
from within is a deity, and most likely an el-
der deity, though no spellcaster has ever
learned its true name. The deity refuses to
identify itself. Yet, it has been renowned
for wielding godly might in the past at the
behest of the spellcaster. The MM deter-
mines the reactions of the god to being sum-
moned. If asked its name, the god replies
“I am who I am,” so that the spellcaster will
not know its true name and have any power
over it. Further, this god will refuse to
emerge from the dark smoke and not allow
anyone to see it.

611

Pillars of Lightning
Level: 6
Discipline: Convocation
Range: Ten miles per caster level
Area: Ten cubic miles per caster level
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell summons energy

from the skies, harnassing enough to create
one gigantic source of electrical power miles
above the ground. At the instant this source
forms, the energy bursts forth toward the
ground with thunder louder than encoun-
tered in natural thunderstorms. The energy
separates into a number of lightning bolts
equal to the caster’s level and strikes random
points on the ground below. This effect
creates a momentous maze of lightning in
the sky and is extremely bright, though it
will not blind an onlooker. Each bolt strikes
the ground doing 10d10 Integrity Points or
Life Points of electrical damage.

Pillars of Salt
Level: 5
Discipline: Annihilation
Range: Direct line of sight
Area: Special
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a bolt of white

lightning to project from the caster’s open
palm toward a target creature or object. The
target must be within a direct line of sight.
In order to strike the target with the bolt,
the caster must pass an Aim skill check (see
Chap. 8: Skills). If the target is missed, the
bolt will continue in its direction until an
object is struck. In either case, the bolt will
carry a potential damage of 4d1000 IP or
LP. Upon contacting a creature or object,
the bolt will distribute as much of this dam-
age as the target can take. Oftentimes, the
target will be reduced to zero IP or LP. If
the target is a creature, a deposit of salt will
be the only remains. The bolt of white light-
ning will continue, though the energy will
travel until all energy is absorbed. Interest-
ingly, the bolt always seeks the nearest living
target. If two are equally close, the bolt will
strike the target with the most LP. When
this spell is cast, spellcasters usually use it to
annihilate humanoids, which leaves numer-
ous Pillars of Salt in its wake.

If the bolt of white lightning strikes
metal, the metal will not take damage so
much as become hot and refract the bolt in
a random direction determined by the MM.
If the bolt of white lightning strikes stone,
the stone will not take damage, though it
may become scorched, but it will become
hot and refract the bolt in a random direc-
tion determined by the MM.

If the bolt strikes a creature wearing
metal armor, the bolt will strike the creature
where its flesh is exposed, even if it must go
through the eye-slits of a visor, it WILL get
the target creature.

Artwork Here

612

Pleasure Berry
Level: 1
Discipline: Restoration
Range: Touch
Area: Up to 12 berries per caster level
Duration: One day
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates berries, which

heal or allow a creature to recover 2 LP when
ingested. Each Pleasure Berry tastes fresh
and sweet. When swallowed, these berries
soothe the stomach. The berries disappear
after the spell duration.

Possession
Level:4
Discipline: Domination
Range: One mile
Area: One creature
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows a nearby spirit

to possess a living body. The target creature
and the spirit must compete for the highest
Drive check. The winner controls the body
of the target creature. If the spirit wins,
then it enters the body of the target crea-
ture and continues to surpress the owner.

The owner may fight with the pos-
sessing spirit continually, if desired, but they
suffer - 50 to ability and skill checks while
being possessed. However, if the owner is
submissive and only fights for control once
per week, then an ability or skill check may
be made with only a penalty of - 10. An
owner may eject a possessing spirit only if a
Drive check of the owner exceeds the Drive
check of the possessing spirit by at least 50.

Creatures other than the owner are
unable to eject the possessing spirit except
by magical means.

Prayer of Deliverance
Level: 9
Discipline: Convocation
Range: Self
Area: Caster
Duration: One hour
Reference: PGM I. 195-222.
Chant: I call upon you, lord. Hear me, holy god

who rest among the holy ones, at whose side
the Glorious Ones stand continually. I call
upon you, forefather, and I beseech you,
eternal one, eternal ruler of the sun’s rays,
eternal ruler of the celestial orb, standing in
the seven-part region, CHAO CHAO CHA
OUPH CHTHETHONIMEETHE-
CHRINIA MEROUMI ALDA ZAO
BLATHAMMACHOTH PHRIXA
EKETHAMASTRA PHATIRI TAOCH
IALTHEMEACHE; you who hold fast to
the root, who possess the powerful name
that has been consecrated by all angels. Hear
me, you who have established the mighty
archangels, and beside whom stand untold
myriads of angels. I call upon you, lord of
the universe, in an hour of need; hear me,
for my soul is distressed, and I am perplexed
and in want of everything. Wherefore, come
to me, you who are lord over all angels; shield
me against excess of all magical power of
aerial demon and fate. Rescue me in an hour
of need.

Ingredients: None
Ritual: Speak the chant above as a prayer to one’s

moral god.
Description: This is the prayer of deliverance for

a powerful moral god. If the caster is moral,
then the god will grant the caster immortal-
ity for the duration of the spell as a means
of rescue. Further, an angel is 50% likely to
appear and aid the caster for the duration
of the spell.

613

Predilection
Level: 2
Discipline: Domination
Range: Fifty feet
Area: Twenty feet diameter
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the next per-

son that looks the caster in the eye to desire
to perform the next task stated verbally by
the caster in a language understood by both
caster and target. The task cannot entail
danger or harm. However, the target crea-
ture will not only perform the task, but will
truly enjoy performing it. The target crea-
ture is immune to the effects of the spell
and the spell is wasted if the target creature
rolls percentile dice and the result is higher
than their Sanguine score.

Preservation
Level: 1
Discipline: Reformation
Range: Touch
Area: One dead creature
Duration: Two days to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell preserves a corpse

from decay for the duration of the spell. For
the spell to take effect, the target corpse must
be touched. If cast immediately after the
creature’s death, then no signs of death will
develop, such as livor mortis, rigor mortis,
or putrefaction. For more information on
the decay of a cadaver, see Character Death
in Chap. 10: Combat.

Preserve Forest
Level: 4
Discipline: Reformation
Range: Touch
Area: Five square feet to an exponential power equal

to the level of the caster
Duration: Three days to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell preserves trees by

making them indestructible. This spell may
only be cast by multiple druids; it is a circle
spell. To complete the casting of this spell,
the druids must touch a tree in the center
of their circle. This touched tree becomes
the center of the area of protected trees.
Protected trees may not be harmed by physi-
cal or magical means. However, the touched
tree, which is the center of the area, may be
affected normally by physical and magical
means. If the touched tree is destroyed, then
the spell fails to continue to function.

Artwork Here

614

Prognathism
Level: 2
Discipline: Reformation
Range: Touch
Area: One creature’s skull
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the skull of

the target creature to become prognathous,
meaning that the lower half of the face pro-
trudes beyond the upper half. A progna-
thous skull is indicative of being primitive.
This spell only functions on humanoids. The
lower half of the face will extend forward
1d4 inches. The chewing power will increase
by 150%, and all sub-abilities of the target
creature’s Intelligence will decrease to 85%.
In the future, the target creature will use more
slang when speaking.

Protection from Acid
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical acid by diminish-
ing damage. Magical acid is unaffected by
this spell. If the target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All acid-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

Protection from Air
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from air attacks by diminishing dam-
age. If the target creature does not desire
to be touched, then a Brawling skill check
must be made (see Chap. 8: Skills).

All air-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

Protection from Bases
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical bases by dimin-
ishing damage. Bases, here, are meant as
the opposite of acids. Magical bases are un-
affected by this spell. If the target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All base-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

615

Protection from Cholerics
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by creatures with
a predominantly choleric temperament by
diminishing damage. If the target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All attacks by choleric creatures on
the target creature have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creature can experience.

Protection from Cold
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical cold by dimin-
ishing damage. If the target creature does
not desire to be touched, then a Brawling
skill check must be made (see Chap. 8: Skills).

All cold-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

Protection from Discipline
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from all spells of a magical
dsicipline. The discipline, such as annihila-
tion or deterioration, must be specified dur-
ing casting. If the target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

Any time during the duration of the
spell in which the target creature must make
a skill check, a bonus of (5 x caster level) is
applied. Further, damage resulting to the
target creature from a spell or magical effect
of the specified discipline is reduced by (5 x
caster level)%. One LP of damage is the
least the target creature can experience.

Protection from Earth
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from earth-based attacks by dimin-
ishing damage. If the target creature does
not desire to be touched, then a Brawling
skill check must be made (see Chap. 8: Skills).

All earth-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

616

Protection from Electricity
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical electricity by di-
minishing damage. Magical electricity is un-
affected by this spell. If the target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All electricity-based attacks on the
target creature have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target creature
can experience.

Protection from Ethicality
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by ethical crea-
tures by diminishing damage. If the target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by ethical creatures on the
target creature have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target creature
can experience.

Protection from Fire
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical fire by diminish-
ing damage. Magical fire is unaffected by
this spell. If the target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All fire-based attacks on the target
creature have reduced damage. Damage is
reduced by a (5 x caster level)%. One LP of
damage is the least the target creature can
experience.

Artwork Here

617

Protection from Gaze
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical gaze by dimin-
ishing damage and increasing skill checks.
Magical gaze is unaffected by this spell. If
the target creature does not desire to be
touched, then a Brawling skill check must
be made (see Chap. 8: Skills).

Any time during the duration of the
spell in which the target creature must make
a skill check, a bonus of (5 x caster level) is
applied. All gaze-based attacks on the tar-
get creature have reduced damage. Damage
is reduced by a (5 x caster level)%. One LP
of damage is the least the target creature
can experience.

Protection from Immorality
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by immoral crea-
tures by diminishing damage. If the target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by immoral creatures on
the target creature have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creature can experience.

Protection from Melancholics
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by creatures with
a predominantly melancholic temperament
by diminishing damage. If the target crea-
ture does not desire to be touched, then a
Brawling skill check must be made (see Chap.
8: Skills).

All attacks by melancholic creatures
on the target creature have reduced dam-
age. Damage is reduced by a (5 x caster
level)%. One LP of damage is the least the
target creature can experience.

Artwork Here

618

Protection from Morality
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by moral crea-
tures by diminishing damage. If the target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by moral creatures on the
target creature have reduced damage. Dam-
age is reduced by a (5 x caster level)%. One
LP of damage is the least the target creature
can experience.

Protection from Phlegmatics
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by creatures with
a predominantly phlegmatic temperament by
diminishing damage. If the target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All attacks by phlegmatic creatures
on the target creature have reduced dam-
age. Damage is reduced by a (5 x caster
level)%. One LP of damage is the least the
target creature can experience.

Protection from Physical Harm
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from all physical harm by dimin-
ishing damage. If the target creature does
not desire to be touched, then a Brawling
skill check must be made (see Chap. 8: Skills).

Damage is reduced for all physical
attacks on the target creature for the dura-
tion of the spell. Damage is reduced by a (5
x caster level)%. One LP of damage is the
least the target creature can experience.

Protection from Poison
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical poison by dimin-
ishing damage. Magical poison is unaffected
by this spell. If the target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All poison-based attacks on the tar-
get creature have reduced damage. Damage
is reduced by a (5 x caster level)%. One LP
of damage is the least the target creature
can experience.

619

Protection from Sanguines
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by creatures with
a predominantly sanguine temperament by
diminishing damage. If the target creature
does not desire to be touched, then a Brawl-
ing skill check must be made (see Chap. 8:
Skills).

All attacks by sanguine creatures on
the target creature have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creature can experience.

Protection from Sonics
Level: 2
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from non-magical sonics by dimin-
ishing damage. Magical sonics are unaffected
by this spell. If the target creature does not
desire to be touched, then a Brawling skill
check must be made (see Chap. 8: Skills).

All sonic-based attacks on the tar-
get creature have reduced damage. Damage
is reduced by a (5 x caster level)%. One LP
of damage is the least the target creature
can experience.

Protection from Unethicality
Level: 3
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from attacks made by unethical crea-
tures by diminishing damage. If the target
creature does not desire to be touched, then
a Brawling skill check must be made (see
Chap. 8: Skills).

All attacks by unethical creatures on
the target creature have reduced damage.
Damage is reduced by a (5 x caster level)%.
One LP of damage is the least the target
creature can experience.

Protection from Water
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell protects a touched

creature from water-based attacks by dimin-
ishing damage. If the target creature does
not desire to be touched, then a Brawling
skill check must be made (see Chap. 8: Skills).

All water-based attacks on the tar-
get creature have reduced damage. Damage
is reduced by a (5 x caster level)%. One LP
of damage is the least the target creature
can experience.

620

Puddle of Crud
Level: 1
Discipline: Convocation
Range: Fifty feet
Area: Twenty feet diameter
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell convoke crud from

elsewhere in the world, depositing it in the
form of a puddle in an area designated by
the caster. All who contact the Puddle of
Crud are effectively slowed in the area to
50% of their Sprint Speed, unless a Balance
skill check is passed at TH 80. Those who
successfully pass their check will be unhin-
dered.

Pudenda Key Spell
Level: 6
Discipline: Domination
Range: This earth
Area: One woman
Duration: Permanent
Reference: PGM XXXVI. 283-94.
Chant: I say to you, womb of (speak the name of

the female), open and receive the seed of
(speak your own name) and the uncontrol-
lable seed of the IARPHE ARPHE. Let
her, (speak her name), love me for all her
time and let her remain chaste for me. And
do you, womb, remember me for all the time
of my life, because I am
AKARNACHTHAS.

Ingredients: An egg of a crow, juice of the plant
crow’s-foot, and gall of a river electric eel

Ritual: Take an egg of a crow and the juice of the
plant crow’s-foot and gall of a river electric
eel, and grind them with honey and speak
the chant whenever you grind and when-
ever you smear it on your genitals. Speak
the chant while grinding and whenever you
rub your genitals, and in this way have inter-
course with the woman you wish, and she
will love you alone and by no one else will
she ever be laid just by you alone.

Description: Casting this spell and having inter-
course with a woman guarantees that the
woman will deeply love the caster, regard-
less of the caster’s actions. The woman will
never have sex with another. Wise
spellcasters select a pubescent girl whom
they believe will become beautiful and re-
main pure, cast the spell on her, seduce her,
take her virginity, and enjoy the rest of their
life with a woman who has had none other.

Artwork Here

621

Putrid Portrait
Level: 1
Discipline: Hallucination
Range: Fifty feet
Area: 5’ x 7’ (two-dimensional)
Duration: One round per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates paint that will

magically form a hideously artistic and dis-
figured portrait of the target, selected by the
caster’s thoughts. The target must pass a
Drive ability check at TH 30. If failed, the
target will flee for 4 rounds per caster level.
If passed, the target is unaffected and the
spell is wasted.

Raise Prowess
Level: 1
Discipline: Supportation
Range: Touch
Area: One creature
Duration: Three rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell enhances the fol-

lowing abilities of the target by 5 points for
every odd-numbered level of the caster:
Physical Fitness, Strength, Hand-Eye Coor-
dination, Agility, Reaction Speed, Drive, and
Common Sense. The target creature must
be touched by the spellcaster. If the target
creature does not desire to be touched by
the spellcaster, then a Brawling skill check is
required (see Chap. 8: Skills).

Random Dismemberment
Level: 4
Discipline: Reformation
Range: Caster
Area: Randomly determined, see below
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a randomly

selected victim within the area to become
dismembered, and therefore die unless they
are capable of regenerating. Since the caster
is also within the area (the caster is the cen-
ter of the area), the caster may also be ran-
domly dismembered. Regardless of a
creature’s LP, it will die. Magical forces tear
each limb from its socket, including the re-
moval of the head. The body parts will be
scattered nearby and inexplicable to bystand-
ers.

The area is randomly determined as
follows. First, roll 1d4. The unit of mea-
surement is either (1) inches, (2) feet, (3)
yards, or (4) miles. Next, multiply one unit
of this measurement by 1d1000. This is the
area of the spell’s effect.

Artwork Here

622

Random Impaling
Level: 3
Discipline: Convocation
Range: Caster
Area: Randomly determined, see below
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a ran-
domly

selected victim within the area to become
impaled with a randomly selected sharp or
pole-like object capable of impaling. The
victim suffers 2d20 LP of damage. The
impaling object is real, preferably rusted, and
summoned from the surrounding area.
Since the caster is also within the area (the
caster is the center of the area), the caster
may also be randomly impaled. Magical
forces propel a random object into the torso
(if possible) of the victim. The random act
of violence will be inexplicable to bystand-
ers.

The area is randomly determined as
follows. First, roll d4. The unit of mea-
surement is either (1) inches, (2) feet, (3)
yards, or (4) miles. Next, multiply one unit
of this measurement by 1d1000. This is the
area of the spell’s effect.

Random Mangling
Level: 2
Discipline: Annihilation
Range: Caster
Area: Randomly determined, see below
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a randomly

selected victim within the area to become
mangled, suffering 2d8 LP of damage. Since
the caster is also within the area (the caster
is the center of the area), the caster may also
be randomly mangled. Magical forces as-
sault the victim with enough force to “beat
up” an averge human. The act of magical
violence will be inexplicable to bystanders.

The area is randomly determined as
follows. First, roll 1d4. The unit of mea-
surement is either (1) inches, (2) feet, (3)
yards, or (4) miles. Next, multiply one unit
of this measurement by 1d1000. This is the
area of the spell’s effect.

Artwork Here

623

Re-animation
Level: 2
Discipline: Restoration
Range: Touch
Area: One target creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a target crea-

ture to be re-animated. The effect of Re-
animation differs significantly with Resurrec-
tion of a Dead Body or Revivification. Re-
animation does not return the soul of the
deceased to its body. Since re-animating a
corpse violates a creature’s body after death,
many consider casting this spell to be an
immoral act; moral spellcasters avoid cast-
ing this spell.

The Re-animation of a corpse takes
2d8 rounds. During this time, parts of the
corpse wiggle and twitch, such as fingers and
toes, as it gains the ability to move. At the
end of this time, the re-animated corpse will
be as capable as it ever will be.

When a corpse is re-animated, it is
not the same as it was before death. Wounds
are not healed, but the re-animated creature
does not feel pain from them either. In fact,
re-animated corpses have twice the LP that
they had when originally alive. Re-animated
corpses walk with a disjointed gait. Sub-abili-
ties are modified as follows:

• 30% decrease in Phsyical Fitness
• 10% increase in Strength
• 20-80% (2d4 x 10) decrease in Bodily

Attractiveness and Facial Charisma
depending on duration of death

• Health becomes 330 (they are not
able to become sick or intoxicated)

• 80% decrease in Kinetic Charisma
• 100% decrease in Rhetorical Cha-

risma (the re-animated are no longer
able to speak)

• 25% decrease in Hand-Eye Coordi-
nation

• 50% decrease in Agility and Reac-
tion Speed

• 100% decrease in Enunciation, Lan-
guage

• 75% decrease in Math, Analytic, and
Spatial

• 100% increase in Drive
• 100% decrease in Intuition, Com-

mon Sense, and Reflection

Essentially, the spell repairs and in-
spires just enough of the basic brain func-
tions, such as aggression, to be able to re-
store what seems to be life to a corpse. Re-
animated corpses are considered to be not
living or dead, but undead.

The number of potential LP a crea-
ture had before Re-animation determines
whether or not the caster can re-animate it.
Consult the table below:

Caster Level Original LP Potential
1-3 10
4-5 20
6-7 40
8-9 80
10-11 160
12-13 320
14-15 640
16-17 1,280
18-19 2,560
20-21 5,120
22-23 10,240
24+ 20,480

Artwork Here

624

Therefore, a 3rd level spellcaster
should be able to re-animate a cat. Re-ani-
mated corpses have no desire to copulate.

Finally, there is a chance that the
spellcaster who re-animates a corpse influ-
ences it. In addition to Chance to Influ-
ence, there is a Degree of Influence. De-
gree of Influence represents the chance, per
command, that the re-animated corpse will
obey the command. These chances depend
on the level of the spellcaster. Consult the
table below:

leveLretsaC .IfoecnahC .IfoeergeD
3-1 %01 %001d1
5-4 %02 %001d1
7-6 %03 %02d4+02
9-8 %04 %02d4+02

11-01 %05 %02d3+04
31-21 %06 %02d3+04
51-41 %07 %02d2+06
71-61 %08 %02d2+06
91-81 %09 %02d2+06
12-02 %59 %02d1+08
32-22 %79 %02d1+08

+42 %99 %02d1+08

Hence, at 7th level a spellcaster has a
30% chance of having any influence at all
over the re-animated corpse. If successful,
the spellcaster has a 24-100% chance per
command to influence the actions of the
re-animated corpse.

Next, the MM rolls percentile dice
for the re-animated corpse. The MM must
roll above the percent for Degree of Influ-
ence for the re-animated corpse to disobey
the command of the spellcaster. If pos-
sible, the re-animated corpse will mash the
brains of the spellcaster.

Recipe for Blindness
Level: 3
Discipline: Deterioration
Range: Ingestion
Area: One victim
Duration: Permanent
Reference: PDM xiv. 376-94.
Chant: None
Ingredients: A shrew mouse
Ritual: Drown the ingredient in some water and

make a victim drink it, and they will go blind
in both eyes.

Description: Casting this spell causes a character
who drinks the result of the ritual to go per-
manently blind in both eyes.

Recipe for Blistering Death
Level: 4
Discipline: Annihilation
Range: Ingestion
Area: One victim
Duration: As long as the caster maintains

concentration
Reference: PDM xiv. 376-94.
Chant: None
Ingredients: A shrew mouse
Ritual: If you grind the ingredient with any piece

of food and you make a victim eat it, then
they will suffer a blistering death; they will
swell up and die.

Description: Casting this spell will cause a victim
to bloat, swell up, and blister all over their
body, suffering 1 LP per round until death
or the spell expires.

Artwork Here

625

Recipe for Death
Level: 4
Discipline: Annihilation
Range: Ingestion
Area: One victim
Duration: Permanent
Reference: PDM xiv. 376-94.
Chant: None
Ingredients: Gall of a shrew mouse, wine
Ritual: If you put the gall of a shrew mouse into a

measure of wine and the man drinks it, he
dies at once.

Description: Casting this spell causes the imbiber
to die immediately, regardless of LP.

Recipe for Making a Woman Mad After
a Man

Level: 2
Discipline: Domination
Range: Ingestion
Area: One woman
Duration: Two hours per caster level
Reference: PDM xiv. 376-94.
Chant: None
Ingredients: A shrew mouse, the caster’s blood, and

a cup of wine
Ritual: To make a woman mad after a man, you

should take the body of the shrew mouse
when it is dry; you should pound it; you
should take a little of it together with a little
blood from your second finger and the little
finger of your left hand; you should mix it
with it; you should put it in a cup of wine;
you should give it to the woman so that she
drinks it. Then she rages after you.

Description: Casting this spell causes a woman to
rage madly after the caster or another man
of the caster’s choosing. This spell does not
produce love, so much as lust, passion not
purity.

Recipe for Skin Disease
Level: 2
Discipline: Deterioration
Range: One mile
Area: One victim
Duration: Permanent
Reference: PDM xiv. 376-94.
Chant: None
Ingredients: Two lizards and oil
Ritual: If you wish to produce a skin disease on a

man so that it does not heal: A hantous liz-
ard and a haflela lizard; you should cook
them with oil and you should wash the man
with them.

Description: Casting this spell causes a permanent
skin disease to appear on a man whom the
caster envisions. The magical skin disease
will cover d% of the victim’s body, and is
either (roll 1d6) evenly distributed (1-3), or
concentrated on one limb (4-6) or body area.
Though the disease looks horrid (blotchy,
purplish discoloration) and contagious, it is
harmless and cannot be transmitted to oth-
ers.

Artwork Here

626

Regeneration
Level: 5
Discipline: Restoration
Range: Touch
Area: One creature touched
Duration: Two minutes to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

bestow the ability to regenerate via touch.
The rate of regeneration depends on the
level of the caster:

Caster Level Regeneration Rate
1-3 1 LP/week
4-6 1 LP/day
7-9 1 LP/hour
10-12 1 LP/minute
13-15 1 LP/round
16-17 2 LP/round
18-19 4 LP/round
20+ 10 LP/round

While the spell is in effect, wounds
will continue to regenerate, even after a crea-
ture falls below 0 Life Points. In this case,
keep track of the negative damage and ap-
ply the rate of Regeneration to their LP.
Eventually, regenerating creatures will gain
more than 0 LP and seem to come back to
life. If a limb is dismembered, the torso will
grow another one in time.

Wounds that occur due to acid, de-
capitation, or fire will not regenerate. For
this reason, one culture decapitates all foes
on the battlefield.

Rend Asunder
Level: 6
Discipline: Annihilation
Range: 2,000 feet to an exponential power equal

to the level of the caster
Area: 4d1000 x 10 LP within 100,000,000 cubic feet
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a total of

4d1000 x 10 IP of objects and LP of crea-
tures to be torn to pieces, separated and
thrust in an outward motion to the perim-
eter of the spell area by a magical force. This
force explodes the amount of matter, de-
termined above, from the center of the des-
ignated area outward. If alive, a Health check
of TH 90 must be passed to not be rended
asunder.

Request for a Dream Oracle
Level: 3
Discipline: Convocation
Range: Self
Area: One dream
Duration: One dream cycle
Reference: PGM VII. 250-54.
Chant: NAIENCHRE NAIENCHRE, mother of

fire and water, you are the one who rises
before, ARCHENTECHTHA; reveal to me
concerning the (state the issue) matter. If
yes, show me a plant and water, but if no,
fire and iron; immediately, immediately;
quickly, quickly.

Ingredients: A lamp
Ritual: The chant must be spoken before a lamp

before going to sleep.
Description: During the next dream of the spell-

caster, the symbol for a ‘yes’ or a ‘no’ may
become vivid.

627

Restraining Rite for Anything
Level: 9
Discipline: Convocation
Range: This world
Area: Special
Duration: Special
Reference: PGM VII. 429-58.
Chant: Read the text written below (under Ritual)
Ingredients: Lead plate from a cold-water chan-

nel, bitter armoatics (see below)
Ritual: Engrave in a plate made of lead from a cold

water channel what you want to happen, and
when you have consecrated it with bitter
aromatics such as myrrh, bdellium, styrax,
and aloes and thyme, with river mud, late in
the evening or in the middle of the night,
where there is a stream or the drain of a
bath, having tied a cord to the plate throw it
into the stream -- or into the sea -- and let it
be carried along. Use the cord so that, when
you wish, you can undo the spell. Then
should you wish to break the spell, untie the
plate. Speak the chant seven times and you
will see something wonderful. Then go away
without turning back or giving an answer to
anyone, and when you have washed and im-
mersed yourself, go up to your own room
and rest, and use only vegetable food.

Write the spell with a headless
bronze needle. The text to be written is: “I
conjure you by your holy names
OUCHIOCH OUSENARATH,
O U S E R R A N N O U P H T H I
OSORNOUPHE, OUSERSETEMENTH
AMARA MACHI CHOMASO EMMAI
SERBONI EMER, ARATOPHI
ERACHAX ESEOIOTH ARBIOTHI
AMEN CHNOUM MONMONT
OUZATHI PER OUNNEPHER EN
OOO, I give over to you and I deposit with
you this matter.”

Description: This restraining spell works on any-
thing, even chariots. It also causes enmity
and sickness, cuts down, destroys, and over-
turns, for whatever you wish. The spell,
when chanted, conjures demons and makes
them enter objects or p characters. The
player must describe the desired effect to
the MM, who will explain what actually oc-
curs.

Artwork Here

628

Restraining Spell
Level: 7
Discipline: Eradication
Range: This earth
Area: Characters named
Duration: Caster’s discretion
Reference: PGM VII. 417-22.
Chant: None
Ingredients: A tin lamella and a bronze stylus
Ritual: Write on a tin lamella with a bronze stylus

before sunrise the names “CHREMILLON
MOULOCH KAMPY CHRE OPHTHO
MASKELLI EREKISIPHTHE
IABEZEBYTH.” Then throw it into the
river or into the sea before sunrise. Also,
write on it “Mighty gods, restrain (write the
name or names of those you desire to re-
strain).”

Description: Casting this spell restrains one or more
characters named by the spellcaster from
movement of any kind, utterly paralyzing
them, though they are able to breathe.

Resurrection of a Dead Body
Level: 4
Discipline: Convocation
Range: Carcass in sight
Area: One carcass
Duration: Permanent
Reference: PGM XIII. 1-343.
Chant: I conjure you, spirit coming in air, enter,

inspire, empower, resurrect by the power of
the eternal god, this body; and let it walk
about in this place, for I am he who acts
with the power of Thayth, the holy god.

Ingredients: None
Ritual: Speak the chant.
Description: Casting this spell will summon the

nearest spirit (hopefully the right one) back
into the carcass. Following are the odds that
the correct spirit enters:

Length of Time Dead Chance
Immediate 100%
1 round 99%
1 minute 95%
1 hour 90%
1 day 75%
1 week 50%
1 month 25%
1 year 10%
1 decade 5%
1 century 2%
1 millennium 1%

Artwork Here

629

Reverse Magic
Level: 4
Discipline: Universal
Range: Centered on the caster
Area: Two feet radius to an exponential power equal

to the level of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes all spells

within the area of the spell that are cast dur-
ing the duration of the spell to be altered.
The subject and object of the spell will be
reversed, as well as all effects, if possible.
The MM must determine the effect of each
spell. Disciplines tend to be reversed as well.
Convocation spells summon hallucinations
or things that are not real. Deterioration
spells restore living matter. Hallucination
spells create reality, not illusions. Restora-
tion spells deteriorate living matter. Con-
cerning the reversal of disciplines, when
applicable, consult Disciplines by Opposi-
tion Chapter 11: Magic.

Revivification
Level: 7
Discipline: Restoration
Range: Touch
Area: One creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell revives a creature

who has died within a number of days equal
to the level of the caster. The target crea-
ture must desire to return to life. Other-
wise, they will remain dead. If a creature is
revived, they return with their full potential
Life Points. However, a spellcaster may only
revive creatures with certain limits of LP de-
pending on the level of the caster.

Caster Level LP Revived
1-4 5
5-7 10
8-10 20
11-14 50
15-19 100
20+ Unlimited

Artwork Here

630

Rite for Acquiring an Assistant Demon
Level: 7
Discipline: Convocation
Range: All Planes of the Cosmos
Area: One Demon
Duration: Special
Reference: PGM I. 1-42.
Chant: A EE EEE IIII OOOOO YYYYYY

OOOOOOO, come to me, Good Demon,
HARPON KNOUPHI BRINTANTEN
SIPHRI BRISKYLMA AROUAZAR
BAMESEN KRIPHI NIPOUMICH-
MOUMAOPH. Come to me, you
who lie in the north, who cause the currents
to roll down and mingle with the sea, trans-
forming them with life as it does man’s seed
in sexual intercourse, you who have estab-
lished the world on an indestructible foun-
dation, who are young in the morning and
old in the evening, who journey through the
subterranean sphere and rise, breathing fire,
you who have parted the seas in the first
month, who ejaculate seeds into the sacred
tree continually.

Ingredients: 2 fingernails, all hairs, a falcon, milk
of a black cow, honey, cloth, papyrus, ink,
wine, a shrine made of juniper wood, and
non-animal foods.

Ritual: Take two of your own fingernails and all
the hairs from your head, and take a falcon
and drown it in the milk of a black cow af-
ter mixing honey with the milk. Once the
falcon is drowned, thoroughly wrap the fal-
con with an undyed piece of cloth and place
beside it your fingernails along with your
hairs. Next, take a piece of papyrus and in-
scribe in ink the following: A EE EEE IIII
OOOOO YYYYYY OOOOOOO. Set it
in the same manner along with the hairs and
fingernails. Then, plaster it with old wine.
Take the milk with the honey and drink it
before the rising of the sun. Take the
wrapped falcon and set it up as a statue in a
shrine made of juniper wood. After having
crowned the shrine, make an offering of
non-animal foods and have on hand some
old wine. Before you recline, speak the chant
to the bird itself. Conceal the entire ritual,
and for seven days refrain from having in-
tercourse with a woman.

Description: This rite requires complete purity.
Casting this spell causes a demon to be sum-
moned into the circle of nine feet in diam-
eter. While bound within the circle, the
spellcaster must negotiate with the demon
task with which the demon must assist the
spellcaster. Demons are immortal, and so
most have lived what seems an eternity com-
pared to mere mortals. Therefore, most
demons are cunning and experienced. The
spellcaster must semantically offer a firm
deal. The demon will abide exactly by the
terms given, but deviate in every other pos-
sible way. Once the spellcaster is satisfied
with the terms, the spellcaster must break
the circle. If the pact was poorly worded,
the demon will most likely attack the
spellcaster instantly. Otherwise, the demon
will assist the spellcaster. The MM is en-
couraged to, in role-playing the demon, be
as difficult and tricky as possible.

Artwork Here

631

Rite for Driving out Demons
Level: 7
Discipline: Eradication
Range: Seven feet
Area: One character
Duration: Permanent/Instantaneous
Reference: PGM IV. 1227-64.
Chant: I conjure you, demon, whoever you are.

Come out, demon, whoever you are, and stay
away from him, (speak the name of the pos-
sessed character), now, now; immediately, im-
mediately. Come out, demon, since I bind
you with unbreakable adamantine fetters, and
I deliver you into the balck chaos in perdi-
tion.

Ingredients: 7 olive branches
Ritual: Place 7 olive branches before the character

possessed by demons. Tie the two ends of
six of them together, but for the remaining
one use it like a whip as you utter the chant.
Now, stand before them and speak the chant.

Description: Casting this spell exorcises demons
and other spirits that are immoral and im-
mortal from a possessed character. The
chance that the demon or demons are driven
depends on the Life Points of each demon.
This spell may only be cast once per
spellcaster on a particular subject; further
castings will surely be ineffective.

Life Points of Demon Chance
<50 99%
50-100 90%
101-200 75%
201-500 50%
501-1,000 25%
1,001 + 10%

If the spell fails, some demons re-
spond angrily, demonstrating defiantly that
they still control the possessed character.
Others are more cunning and pretend to be
exorcised, waiting until the spellcaster leaves,
then returning.

Rite to Produce an Epiphany of Kore
Level: 7
Discipline: Convocation
Range: Special
Area: Special
Duration: Eight hours at night
Reference: PGM XII. 1-13.
Chant: THERMOCH CHTHABOI ACHAPH

MARMILYCHA BERTHIOCH CHAREL
... BAIOCH ... THACH DERPHO
PHIRBSAT SOTHORAI PHAUXAI IOA
MEILICH IABAI EIA KARSE
REUTHRA ENROUCH ZERPHRECH
PSERPHERCHO THNERBECH
CHARCHERBER YEICH PHCHYAR PA
... CHA MILCHITHER CHLELOR
PHACHILER MAZ MACHAIRIOCH.

Ingredients: A funeral shroud (burial garment) and
a sword

Ritual: Unfold a funeral shroud and carry it; also
take a sword. Then speak the chant. After
you speak the chant, a maiden from the un-
derworld will come carrying torches. Say:
“PHERTHELILOCH PEIY,” and her fire-
brands will be extinguished, and she will
stand there in distress and complain. Then
say, “Do (such-and-such) and I will light your
torches.” If she sends a dream you are to
light them and she will fly away. If you send
her to kill somebody, give her the sword and
she will give you the torches and return with
the sword covered with blood. Tell her that
the torches belong to her; they will catch
fire and she will take flight.

While doing this, say:
“MOZERPHER TACHCHAPS.” Attach a
phylactery to you right and left hand at night
and wear it.

Description: Casting this spell causes a maiden of
the underworld to appear to the caster in a
dream the following night; the caster must
dream at night. She may be commanded to
carry out orders, even to kill someone. She
will obey and, unless the MM declares oth-
erwise, return by the end of the night after
completing the deed. As far as killing some-
one, she will kill them in their sleep.

632

Rivers Run Red
Level: 6
Discipline: Reformation
Range: See below
Area: See below
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes water to trans-

mogrify to blood. Nearby Rivers Run Red
with blood. Some scholars and spellcasters
prefer to call this spell “Transmogrify Water
to Blood,” but this reference is incorrect;
there are many instances of water that will
not transmogrify to blood, such as the wa-
ter in the body of a character. The range of
this spell is merely that it affects rivers and
streams closest to the spellcaster at the time
of casting. The affected area is determined
by the level of the spellcaster. Consult the
table below:

Level Affected Area
1-5 1 stream
6-8 2 streams or 1 river
9-11 2 rivers
12-14 5 rivers
15-18 10 rivers
19+ 20 rivers

Rot
Level: 1
Discipline: Deterioration
Range: Touch
Area: One creature
Duration: 1d6 rounds
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the skin of

the target creature to weaken, effectively
doubling the threat of Crucial Damage by
stabbing and hacking weapons, increasing
the severity of such a blow by 20. For the
duration of the spell, the skin of the target
creature will feel extremely supple.

The target creature must be touched
by the spellcaster for the spell to take effect.
If the target creature does not desire to be
touched by the spellcaster, then a Brawling
skill check is required (see Chap. 8: Skills).

Sanitize Food/Beverage
Level: 1
Discipline: Restoration
Range: Touch
Area: One cubic foot of food or beverage per

caster level
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster to

purify food or beverage through touch so
that it may be ingested without harm, risk
of natural disease, or natural poison.

Artwork Here

633

Seal Item
Level: 1
Discipline: Reformation
Range: Touch
Area: Item touched
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows a spellcaster

to lock any closeable and non-living item,
preventing others from opening or access-
ing it. It will only open for the caster unless
countered by more powerful magic. The size
of the item that may be sealed depends on
the level of the spellcaster. The caster may
seal an item that is 2 cubic inches to an ex-
ponential power equal to the level of the
spellcaster.

For example, if a spellcaster passes
an unusally large door of thirty feet in height,
the spellcaster does not have to calculate the
dimensions of the entire door, but only the
lock on the door and/or the bolt behind it.

Artwork Here

634

Seal Orifice
Level: 1
Discipline: Reformation
Range: Direct line of sight
Area: One square inch per level of the caster
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes an orifice of

a target creature seen by the caster to seal
itself. The caster must point at the target
creature with their finger, which necessitates
a successful Aim skill check (see Chap. 8:
Skills). Upon casting, the spellcaster must
declare which orifice is selected. Popular
options include the anus, ear, mouth, nos-
tril, or vagina.

An orifice will not partially seal. It
either seals completely, or not at all. The
size of the orifice that may be sealed de-
pends on the level of the spellcaster. An
orifice may be reopened, though cutting
through the flesh that seals it may be pain-
ful. A quarter-inch of sealant flesh per caster
level must be penetrated to reopen the ori-
fice. Below are listed common results de-
pending on the orifice sealed.

Anus: On average, humans defecate
once per day. If the anus is sealed, the crea-
ture will be unable to defecate. Constipa-
tion will be uncomfortable after one day of
a sealed ass. The next 1d4 days will seem
unbearable and the creature will not be able
to concentrate on any stimulus or perform
any action. After this duration, the creature
will die.

Ear: All checks regarding hearing are
reduced by 50%.

Mouth: The target will starve to
death in (1d6+2) days.

Nostril: With one nostril sealed,
Physical Fitness will be reduced by 40% and
Strength by 25%. However, if both nostrils
are sealed, the victim may breathe through
their mouth, and suffer a 60% reduction in
Physical Fitness, and Strength by 50%.

Vagina: The female creature will not
only be unable to have intercourse, but ev-
ery month she is likely to become backed
up with menstrual blood. Each week after
the first blocked menstruation, she must pass
a Health check with a TH of 60 or die.

Artwork Here

635

Soulstealer’s Black Bolt
Level: 10
Discipline: Deterioration
Range: Line of sight
Area: One soul
Duration: Instantaneous/Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a black bolt

to project forth from the caster’s palm and
unerringly strike a victim whom the caster is
thinking of at the moment. The black bolt
crackles loudly during the instant that it is
unleashed on the victim. Upon striking the
victim, the black bolt deteriorates the victim’s
life force by draining them of 2d20 occupa-
tional levels, or only (2d20)/2 if the victim
is an atheist or agnostic. If the victim has
levels in several occupations, then the high-
est levels are drained first, regardless of the
occupation. Otherwise, the most recent lev-
els are drained first. Advancement Points
must be redetermined by the MM to fit the
victim’s new level. All adjustments gained
due to those levels are now lost (such as Life
Points, Magic Points, Skill Points, etc.).

If the victim is reduced to 0 occu-
pational levels, then the victim dies. If the
victim dies, then their soul will leave the body,
which is reduced to cinders, of the victim
and assimilates with the caster. If this ever
becomes publicly known, the caster will be
referred to as a “Collector of Souls.”

If the caster accumulates 1,000 souls,
it has been rumored that the caster may ac-
quire immortality at the MM’s discretion.
The outcome depends on what the MM
deems most appropriate, but it has been
rumored that others have become demons
in the employ of powers of the lower planes.

Moral spellcasters may only acquire
a soul from a victim with a disposition that
is immoral or neutral. If a moral spellcaster
collects a moral soul, the acquired soul will
not count toward the 1,000 stated above and
the spellcaster must randomly acquire a men-
tal illness (see Chap. 5: Mind).

Neutral spellcasters may only acquire
a soul from a victim with a disposition that
is moral or immoral. If a neutral spellcaster
collects a neutral soul, the acquired soul will
not count toward the 1,000 stated above and
the spellcaster must randomly acquire a men-
tal illness (see Chap. 5: Mind).

Immoral spellcasters may acquire any
soul without penalty.

Artwork Here

636

Spell for Causing Talk while Asleep
Level: 3
Discipline: Domination
Range: Touch
Area: One female
Duration: Two minutes per level
Reference: PGM VII. 411-16.
Chant: None
Ingredients: A heart, ink, and hieratic papyrus
Ritual: Take a heart and place it in ink. Write on a

strip of hieratic papyrus and place it upon
her pudenda and ask your questions. She
will confess everything to you. Write:
“DARYGKO IAU IAU.”

Description: Casting this spell causes a female to
truthfully answer any question asked.

Spell for Questioning Corpses
Level: 3
Discipline: Convocation
Range: Touch
Area: One corpse
Duration: Two minutes per caster level
Reference: PGM IV. 2140-44.
Chant: None.
Ingredients: red ochre, burnt ink, juice of fresh

wormwood, evergreen, and flax.
Ritual: Make an ink from the ingredients, and also

take an additional flax leaf and write “AZEL
BALEMACHO” on the leaf. Put it in the
mouth of the corpse.

Description: This spell enables a spellcaster to ask
questions of a corpse by summoning the
spirit of the deceased. One complication is
that a different spirit may answer instead, or
no spirit may answer at all. The MM must
roll percentile dice:

Roll Result
01-30 No answer
31-50 Malevolent, lying spirit
51-60 Random but honest spirit
61-100 Correct spirit replies

Spell for Removal of Poison
Level: 2
Discipline: Restoration
Range: Ingestion
Area: One character
Duration: Permanent/Instantaneous
Reference: PDM xiv. 563-74.
Chant: Hail, hail, IABLY! The three gods drank

and after them I myself drank in order that
you will not let me get drunk, you will not
let me list, you will not make me fall, you
will not make me be thrown down, you will
not make me be troubled of heart, you will
not make my mouth curse. May I be healed
of all poison, pus, and venom. They shall
be removed from my heart. When I drink
you, may I vomit them up in her name of
SARBITHA, the daughter of the
Agathodaimon, for I am SABRA BRIATHA
BRISARA. HER is my name. I am Horus
SHARON coming from receiving greetings.
IAHO, the child, is my name, being my real
name.

Ingredients: A cup of wine and rue.
Ritual: Speak the chant to a cup of wine. Add fresh

rue; add it to it; speak to it seven times, and
make the man drink it at dawn before he
has eaten.

Description: This spell is to be said in order to
extract the venom from the heart of a man
who has already been made to drink a po-
tion or poison.

Artwork Here

637

Spell for Restraining Anger
Level: 2
Discipline: Domination
Range: 50 feet
Area: One character
Duration: One day per caster level
Reference: PGM XII. 179-81.
Chant: I am restraining the anger of all, especially

of him, (speak the name of the angry char-
acter), which is CHNEOM.

Ingredients: Ink and linen
Ritual: If you want someone to cease being angry

with you, write with ink on linen this name
of anger: “CHNEOM.” Hold it in your left
hand and speak the chant.

Description: Casting this spell causes a character
who is named and angry with the caster to
restrain their anger.

Spell to Catch a Thief
Level: 3
Discipline: Prognostication
Range: One mile
Area: One eye
Duration: Five minutes
Reference: PGM V. 70-95.
Chant: I conjure you by the holy names; hand over

the thief who made off with it,
CHALCHAK CHALKOUM CHIAM
CHARCHROUM ZBAR BERI
ZBARKOM CHRE KARIOB
PHARIBOU, and by the shudderful names:
A EE EEE IIII OOOOO YYYYYY
OOOOOOO, hand over the thief who stole
it. As long as I strike the eye with this ham-
mer, let the eye of the thief be struck, and
let it well up until it betrays him.”

Ingredients: A plant, bugloss, and gallows wood.
Ritual: Take a plant and bugloss, strain them, burn

what you strain out, mix them well with juice,
and write “CHOO” with it on a wall. Take
gallows wood and carve a hammer. With
the hammer strike the eye while speaking
the chant.

Description: Casting this spell allows the caster to
hit their own eye with a hammer, but in-
stead of their own eye swelling, the eye of
the thief swells. After the spell expires, the
damage done will still be evident on the thief.

Artwork Here

638

Spell to Subject and Silence
Level: 6
Discipline: Domination
Range: This earth
Area: One character
Duration: Permanent
Reference: PGM IX. 1-14.
Chant: I’ll give you rest from wrath and soothe your

raging. Come, lord BAINCHOOOCH, with
your father ANIBAINCHOOOCH, with
your mother CHECHPHIO, with your two
bodyguards CHENGEBIOCHTHO
MYSAGOTH ECHE OO MYSAGOTH
ACHPHIPHIO IAIA OCH SEBAU PHRE
IO REXICHTHON YOEO AEAEEIOYO
CHYCHBACHYCH BAUACHYCH
BAKAXICHYCH BAZABACHYCH
MENEBACHYCH BADEDOPHO
BAINCHOOOCH. Bring into subjection,
put silence, and enslave every race of char-
acters, both men and women, with their fits
of wrath, and those who are under the earth
beneath the feet of him, (speak the name
of the man you wish to silence), for you have
been put beneath my feet, like my robe, the
heart of SABAOTH.

Ingredients: A lamella (a thin, metal plate)
Ritual: On the back of a lamella, inscribe:

“EULAMO SISIRBBAIERSESI
PHERMOU CHNOUOR ABRASAX.
Bring into subjection, enslave, and put to
silence the soul, the wrath of him, (write
the name of the man you wish to silence),
because I adjure you by the awful Necessity
MASKELLI MASKELLO PHMOUKE-
NTABAOTH OREOBAZAGRA REXI-
CHTHON HIPPOCHTHON PYRIPE-
GANYX LEPETAN LEPETAN
PHNOUNOBOE.”

On the front of the lamella, write
the character’s name. Write
IAOMORMOROTOKONBAI at the top
of the metal leaf (lamella). Speak the chant.

Description: Casting this spell causes any character
to become silent, submissive, and a servant
with respect to the caster.

Spell to Cause a Woman to Hate a Man
Level: 1
Discipline: Domination
Range: One mile
Area: One woman
Duration: One month per caster level
Reference: PDM xxi. 108-18 [PGM XII. 466-68).
Chant: May (speak the name of the woman), born

of (speak the name of the woman’s mother),
hate (speak the name of the man), born of
(speak the name of the man’s mother)!

Here are the true names:
IAKYMBIAI IAO IOERBETH
IOBOLGHOSETH BASELE OM
GITATHNAGS APSOPS O.EL.T, separate
(speak the name of the woman), born of
(speak the name of the woman’s mother),
from (speak the name of the man), born of
(speak the name of the man’s mother); hurry,
hurry; be quick, be quick!

(Speak the last paragraph seven
times.)

Ingredients: Dung and hair from both characters
Ritual: In order to cause a woman to hate a man

you must bring both dung and hair that is
dead and both from the woman and that
man she is to hate, and you mix them with
fresh blooms, and you put it in a new papy-
rus after writing on the papyrus first with
ink and speak the chant. Bind the papyrus
and put it in a body of water.

Description: Casting this spell will cause the speci-
fied woman to hate the specified man.

639

Spermatozoa Rejuvenation
Level: 1
Discipline: Restoration
Range: Touch
Area: Two testicles
Duration: Until the next ejaculation
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the full re-

juvenation of a pair of testicles fondled gen-
tly by the caster. When balls are this full,
the overabundance of sperm increases the
Drive of the target by 15, Choleric Tem-
perament by d100, and they may also expe-
rience restlessness as well as perpetual sexual
thoughts. If and when vaginal penetration
occurs within one day, the use of the ram-
rod necessitates a roll of the percentile dice.
The mounter is 95% likely to impregnate the
tramp, regardless of species. Due to the
misuse of this spell, many new races or spe-
cies have been bred.

Spermicidal Sphere
Level: 1
Discipline: Annihilation
Range: Fifteen feet
Area: Ten-feet radius
Duration: One hour
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the caster

to choose the location of the sphere. Ev-
erything within this sphere at the time of
casting will instantaneously lose any and all
reproductive fluids for an hour. Effected
males lose 15 Drive for the duration of the
spell and unless under duress, feel compelled
to sleep.

Strength
Level: 2
Discipline: Reformation
Range: None
Area: Caster’s muscles
Duration: 1d100 minutes
Reference: PGM LXIX. 1-3.
Chant: PHNOUNEBEE, PHNOUNEBEE, give

me your strength, IO ABRASAX, give me
your strength, for I am ABRASAX.

Ingredients: None
Ritual: Speak the chant seven times while holding

your two thumbs.
Description: Casting this spell enhances the

Strength sub-ability of the caster by 1d100
points.

Stronger than Before
Level: 2
Discipline: Reformation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the socket of

a limb or object to recover from being dis-
membered or separated. Recovery consists
of the growth of two limbs or objects where
one was removed. For example, if a limb is
hacked off, two grow in its place. If a tree
branch is removed, two grow in its place.

To determine if the limb or object
will be replaced, the MM must estimate the
IP or LP of the original and then double
the estimate. This result is the number of
IP or LP that the spellcaster must be able to
affect.

The duration of growth depends on
the level of the spellcaster. Let ‘L’ equal the
level. The spellcaster will cause (L2) IP or
LP of the two replacements to grow per
round.

640

Symbol of Ethicality
Level: 2
Discipline: Annihilation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a magical

symbol to appear. The symbol may be in-
scribed onto any solid and immobile mate-
rial. Itself, the symbol has no color, but is
merely an inscription. The symbol is per-
manent until physically destroyed. Physical
destruction depends on the material in which
it was inscribed. Examples below describe
how much damage is necessary to render
the symbol ineffective:

Material IP Damage Necessary
Sand 1
Earth 2
Wood 5
Stone 30

The diameter of the symbol relates
to its power and the level of the caster when
it was created. See the table below:

Caster Level Diameter Damage
1 1 inch 1d4
2 2 inches 1d6
3 3 inches 1d8
4 6 inches 1d10
5 12 inches 1d12
6 18 inches 1d20
7 2 feet 2d20
8 3 feet 1d100
9 5 feet 2d100
10 10 feet 4d100
11 15 feet 1d1000
12 20 feet 2d1000
13-14 30 feet 4d1000
15+ 100 feet 4d1000 x 10

All creatures who have a predomi-
nantly unethical or neutral disposition suf-
fer Life Points of damage upon entering an
area of proximity to the symbol. The area
of proximity in which they suffer damage is
ten times the diameter of the symbol. For
example, if an unethical creature comes
within ten feet of a Symbol of Ethicality
cast by a 5th level spellcaster, then they will
suffer 1d12 LP of damage.

Artwork Here

641

Symbol of Immorality
Level: 2
Discipline: Annihilation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a magical

symbol to appear. The symbol may be in-
scribed onto any solid and immobile mate-
rial. Itself, the symbol has no color, but is
merely an inscription. The symbol is per-
manent until physically destroyed. Physical
destruction depends on the material in which
it was inscribed. Examples below describe
how much damage is necessary to render
the symbol ineffective:

Material IP Damage Necessary
Sand 1
Earth 2
Wood 5
Stone 30

The diameter of the symbol relates
to its power and the level of the caster when
it was created. See the table below:

Caster Level Diameter Damage
1 1 inch 1d4
2 2 inches 1d6
3 3 inches 1d8
4 6 inches 1d10
5 12 inches 1d12
6 18 inches 1d20
7 2 feet 2d20
8 3 feet 1d100
9 5 feet 2d100
10 10 feet 4d100
11 15 feet 1d1000
12 20 feet 2d1000
13-14 30 feet 4d1000
15+ 100 feet 4d1000 x 10

All creatures who have a predomi-
nantly moral or neutral disposition suffer
Life Points of damage upon entering an area
of proximity to the symbol. The area of
proximity in which they suffer damage is ten
times the diameter of the symbol. For ex-
ample, if a moral creature comes within ten
feet of a Symbol of Immorality cast by a
5th level spellcaster, then they will suffer
1d12 LP of damage.

Artwork Here

642

Symbol of Morality
Level: 2
Discipline: Annihilation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a magical

symbol to appear. The symbol may be in-
scribed onto any solid and immobile mate-
rial. Itself, the symbol has no color, but is
merely an inscription. The symbol is per-
manent until physically destroyed. Physical
destruction depends on the material in which
it was inscribed. Examples below describe
how much damage is necessary to render
the symbol ineffective:

Material IP Damage Necessary
Sand 1
Earth 2
Wood 5
Stone 30

The diameter of the symbol relates
to its power and the level of the caster when
it was created. See the table below:

Caster Level Diameter Damage
1 1 inch 1d4
2 2 inches 1d6
3 3 inches 1d8
4 6 inches 1d10
5 12 inches 1d12
6 18 inches 1d20
7 2 feet 2d20
8 3 feet 1d100
9 5 feet 2d100
10 10 feet 4d100
11 15 feet 1d1000
12 20 feet 2d1000
13-14 30 feet 4d1000
15+ 100 feet 4d1000 x 10

All creatures who have a predomi-
nantly immoral or neutral disposition suffer
Life Points of damage upon entering an area
of proximity to the symbol. The area of
proximity in which they suffer damage is ten
times the diameter of the symbol. For ex-
ample, if an immoral creature comes within
ten feet of a Symbol of Morality cast by a
5th level spellcaster, then they will suffer
1d12 LP of damage.

Artwork Here

643

Symbol of Unethicality
Level: 2
Discipline: Annihilation
Range: Touch
Area: Special
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a magical

symbol to appear. The symbol may be in-
scribed onto any solid and immobile mate-
rial. Itself, the symbol has no color, but is
merely an inscription. The symbol is per-
manent until physically destroyed. Physical
destruction depends on the material in which
it was inscribed. Examples below describe
how much damage is necessary to render
the symbol ineffective:

Material IP Damage Necessary
Sand 1
Earth 2
Wood 5
Stone 30

The diameter of the symbol relates
to its power and the level of the caster when
it was created. See the table below:

Caster Level Diameter Damage
1 1 inch 1d4
2 2 inches 1d6
3 3 inches 1d8
4 6 inches 1d10
5 12 inches 1d12
6 18 inches 1d20
7 2 feet 2d20
8 3 feet 1d100
9 5 feet 2d100
10 10 feet 4d100
11 15 feet 1d1000
12 20 feet 2d1000
13-14 30 feet 4d1000
15+ 100 feet 4d1000 x 10

All creatures who have a predomi-
nantly ethical or neutral disposition suffer
Life Points of damage upon entering an area
of proximity to the symbol. The area of
proximity in which they suffer damage is ten
times the diameter of the symbol. For ex-
ample, if an ethical creature comes within
ten feet of a Symbol of Unethicality cast by
a 5th level spellcaster, then they will suffer
1d12 LP of damage.

Artwork Here

644

Teleportation
Level: 8
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Instantaneous
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature

touched to be instantly moved or trans-
ported to a location envisioned by the caster.
The caster must have personally been in the
exact location where the target creature is
to be transported. The spell functions by
converting the body of the target into pure
energy, which then seeks the appropriate
location at the speed of light, instantly trans-
forming back into the target creature at the
specified destination.

The amount of matter that a
spellcaster may teleport depends on their
occupational level. Consult the table below:

Caster Level IP or LP
1-4 10
5-8 20
9-12 50
13-16 100
17-20 1,000
21+ 10,000

In order for the target creature to
successfully be transported to the correct
location, the spellcaster must pass a Reflec-
tion sub-ability check. The spellcaster must
consult the MM to determine the TH of
the Reflection check. Below are some sug-
gestions:

TH Reason
05 Caster has not been at the exact

destination for at least 1 hour
10 Caster has not been at the exact

destination for at least 1 day
25 Caster has not been at the exact

destination for at least 1 month
50 Caster has not been at the exact

destination for at least 1 year
75 Caster has not been at the exact

destination for at least 5 years
95 Caster has not been at the exact

destination for at least 25 years
98 Caster has not been at the exact

destination for at least 50 years
99 Caster has not been at the exact

destination for at least 100 years

However, the significance of the des-
tination is equally important to Reflection.
If a major life event happened at the loca-
tion (such as marriage or divorce, death of a
friend, close call with death, etc.), then the
MM may lower the TH by no more than 50.

If the spellcaster fails their Reflec-
tion check, then the target creature is not
transported to the destination. Instead, roll
percentile dice and consult the table below:

Roll Result
01-25 The target creature is totally un-

affected by the spell
26-50 The target is converted into pure

energy, and the caster does not know
where their energy is

51-75 The target creature is transported
(1d100)% of the distance in a ran-
dom direction

76-100 The target creature is transported
(1d100%) of the distance in the cor-
rect direction

645

Tenesmus
Level: 1
Discipline: Reformation
Range: Fifty feet
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a creature seen

by the spellcaster during casting to experi-
ence a painful and distressing but ineffec-
tual urge to either (01-50%) defecate or (51-
100%) urinate. This constipated feeling pro-
duces a state of excitation and wrestlessness.
For the target creature to be able to con-
centrate on other activities or stimuli, such
as combat, a successful Drive check at a TH
of 60 must be passed each round. Failure
indicates that the creature is squatting or
doing anything reasonable to fulfill their urge.

The size of the target creature de-
pends on the level of the spellcaster:

Caster Level Creature Size
1 cat
2 dog
3 human
4 troll
5+ ogre

Test of Pregnancy
Level: 1
Discipline: Prognostication
Range: Touch
Area: One woman
Duration: Instantaneous
Reference: PDM xiv. 956-60.
Chant: None
Ingredients: A plant
Ritual: The way to know it of a woman whether

she will be pregnant: You should make the
woman urinate on this plant, above, again,
at night. When morning comes, if you find
the plant scorched, she will not conceive.
If you find it green, she will conceive.

Description: Casting this spell will determine
whether or not a woman is pregnant.

To Keep Bugs Out of the House
Level: 1
Discipline: Universal
Range: Fifty feet
Area: One dwelling
Duration: Two days to an exponential power equal

to the level of the caster
Reference: PGM VII. 149-54.
Chant: None
Ingredients: Goat bile and water
Ritual: Mix the ingredients together and sprinkle

them about the house.
Description: This spell keeps bugs out of the

house. An alternate form of this spell is
specifically for fleas: grind wet rosebay and
salt water together and spread it about the
house.

Artwork Here

646

To Win at Dice
Level: 1
Discipline: Universal
Range: Dice in caster’s hand
Area: A number of dice equal to the caster’s level
Duration: One toss
Reference: PGM VII. 423-28.
Chant: “THERTHENITHOR DYAGOTHERE

THERTHENITHOR SYAPOTHEREUO
KODOCHOR make me a winner at dice,
O prevailing Adriel.” Then, into your hand
say repeatedly before each throw: “Let not
even one of these playing with me be equal,
and I am going to throw what I want.”

Ingredients: None
Ritual: Speak the chant.
Description: Casting this spell alters the roll of dice

in the favor of the caster’s desires. Unfor-
tunately, many have heard of this, and upon
hearing the caster chant, they may become
furious. The result of the dice is exactly what
the caster wants.

Trance
Level: 2
Discipline: Domination
Range: Fifty feet
Area: One creature per two levels of the caster
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a number of

creatures to need to pass a Drive sub-ability
check at TH 60. If the creatures fail the
check, they are forced to enter a Trance for
the duration of the spell. While in a Trance,
creatures are receptive to questions, but lack
physical motivation and remain at their
present location. Creatures with an Intelli-
gence less than 100 will answer questions
honestly and without restraint, while those
who are more intelligent will refuse to an-
swer questions they do not want to answer.

Transference
Level: 4
Discipline: Universal
Range: Touch
Area: One creature
Duration: See below
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a magical ef-

fect to be transfered from one character or
object to another. For this spell to take ef-
fect, the caster must simultaneously touch
the origin and destination of the magical
effect. If the origin and/or destination are
alive and do not desire to be touched, then
one or two Brawling skill checks are neces-
sary (see Chap. 8: Skills). The magical effect
will continue to function as long as previ-
ously determined.

Transmogrification
Level: 10
Discipline: Reformation
Range: Direct line of sight
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the spellcaster

to be able to transform any single creature
or object into any other. For the spell to
take effect, the target creature or object must
be visible to the spellcaster. If the target is
a creature and does not desire to be touched
by the spellcaster, then a Brawling skill check
is required (see Chap. 8:Skills). If the target
creature passes a Health check at TH 99, then
they are unaffected by the spell. No size
limitations exist on this spell.

647

Transmogrify Dirt and Mud
Level: 4
Discipline: Reformation
Range: Touch
Area: 1,000 cubic feet
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes either dirt to

be transformed into mud, or mud into dirt.
Upon casting, the spellcaster must specify
whether dirt will be transformed into mud
or vice versa.

Transmogrify Flesh to Stone
Level: 5
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a living crea-

ture to change form from flesh to stone,
from life to death. For the spell to take ef-
fect, the target creature must be touched by
the spellcaster. If the target creature does
not desire to be touched by the spellcaster,
then a Brawling skill check is required (see
Chap. 8:Skills). If the target creature passes
a Health check at TH 90, then they are un-
affected by the spell. Stone may not be
transmogrified into flesh.

Transmogrify Life
Level: 7
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a living crea-

ture to change form into another living crea-
ture, as selected by the spellcaster. The
spellcaster may transform any living creature
into the physical appearance and size of any
other. A living creature may not be trans-
formed into an object. For instance, the
spellcaster may transform a human into a
toad or a cat into a dragon. For a creature
to be transformed by this spell, they must
begin and end no larger than 100,000,000
cubic feet, which is not even 500 feet cubed.

For the spell to take effect, the tar-
get creature must be touched by the
spellcaster. If the target creature does not
desire to be touched by the spellcaster, then
a Brawling skill check is required (see Chap.
8:Skills). If the target creature passes a
Health check at TH 90, then they are unaf-
fected by the spell.

The target creature will take on all
physical characteristics of the new form.
However, magical effects and innate abili-
ties do not accompany the change. For in-
stance, the body of a cat may be
transmogrified into a Fire-Drake dragon,
but the creature will not be able to use a
breath weapon. However, after the trans-
formation the cat has the LP of a dragon.

648

Transmogrify Metal and Wood
Level: 4
Discipline: Reformation
Range: Touch
Area: 1,000 cubic feet
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes either metal

to be transformed into wood, or wood into
metal. Upon casting, the spellcaster must
specify whether metal will be transformed
into wood or vice versa. Wood may not be
transformed into precious metals such as
bronze, copper, silver, or gold.

Transmogrify Object
Level: 6
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a non-living

object to change form into another non-
living object, as selected by the spellcaster.
The spellcaster may transform any non-liv-
ing object into the physical appearance, sub-
stance, and size of any other. A non-living
object may not be transformed into a living
creature. For instance, the spellcaster may
transform a shoe into a boulder. For an
object to be tansformed by this spell, it must
begin and end no larger than 100,000,000
cubic feet, which is not even 500 feet cubed.

For the spell to take effect, the tar-
get object must be touched by the spellcaster.
 The target object cannot be transformed
into an object with magical properties. If
this is attempted, no magical properties will
function. The object will have the IP of the
new object.

True Name
Level: 6
Discipline: Convocation
Range: None
Area: None
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell conjures an omni-

scient being, usually a demon, while the
caster stands within a 9’ circle. The caster
must form a pact with the being. The being
will want compensation in proportion to the
importance of the character whose true
name is desired by the caster, or at least the
importance to the caster. The MM must
determine the being’s demands.

Learning the true name of a crea-
ture gives the spellcaster considerable power.
The true name of a creature is often an in-
gredient or part of a chant in a spell, and
knowledge of such a name usually grants
spellcasters the ability to cast spells that spe-
cifically affect that creature.

Artwork Here

649

Truncheon
Level: 4
Discipline: Annihilation
Range: 1,000 feet
Area: 100’ radius
Duration: Two rounds per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell creates a magical

maul (which is 20 lbs., 5’ in length, made of
granite) that appears and immediately seeks
out any vertebrates. Upon finding a verte-
brate, living or dead, within the area of the
spell, this unholy Truncheon attempts to
bludgeon until it is powder. The Truncheon
attacks only once per round, which is first
in every round. The weapon receives no
bonuses or penalties while attacking. If it
hits, however, the Truncheon delivers 4d100
Life Points of damage. Crucial Damage is
possible, and when such a hit is scored, the
Truncheon hits as though swung by a size
Large assailant. The Truncheon will never
attack the caster. If there is no vertebrate
within the area, the Truncheon will pound
the ground.

Unattractive
Level: 2
Discipline: Reformation
Range: Fifty feet
Area: One character
Duration: 1d100 minutes multiplied times the

level of the caster
Reference: PGM XIII. 1-343.
Chant: I sever (speak their name) from (speak their

name).
Ingredients: Dog’s excrement
Ritual: If you want someone to be unattractive,

either a woman to a man and a man to a
woman: Take a dog’s excrement and put it
in the post-hole of their door, speaking the
chant.

Description: Casting this spell will cause the sub-
ject of the spell to lose 1d100 Bodily At-
tractiveness and 1d100 Facial Charisma.

Artwork Here

650

Vanish
Level: 1
Discipline: Reformation
Range: Fifty feet
Area: One object per two caster levels that does

not exceed 1d10 IP
Duration: 1d6 rounds per caster level
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell will cause an object

of no more than 1d10 IP that is designated
and touched by the caster to vanish, remov-
ing it from this plane of existence for a short
duration. The object is temporarily stored
in otherworldly ether. An object that ex-
ceeds 1d10 IP as determined above will not
vanish even in part. The object reappears
in exactly the same location. For example,
if a spellcaster caused someone’s ring to Van-
ish, and the victim moved from the initial
location, the ring would reappear not on
their finger, but where it was exactly when it
vanished. Since planets are in motion, this
is almost never likely to be where anticipated.

Inventive spellcasters have been
known to take a link out of a chain (such as
in a drawbridge), a support spike out of a
bridge, a rudder from a ship, and a shoe from
a character walking over broken glass.

Varicose Veins
Level: 1
Discipline: Reformation
Range: Touch
Area: One creature
Duration: Permanent
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell will cause a touched

creature to acquire Varicose Veins. Varicose
Veins are numerous small veins near the sur-
face of the skin. For the spell to take effect,
the spellcaster must touch the target crea-
ture. If the target creature does not desire
to be touched, then the spellcaster must
make a successful Brawling skill check (see
Chap. 8: Skills). Whatever limb is touched
by the spellcaster will acquire Varicose Veins.
For each limb with Varicose Veins, Bodily
Attractiveness decreases by 1d10 sub-ability
points.

Walk on Water
Level: 3
Discipline: Reformation
Range: Touch
Area: The water underneath one creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell allows the spell-

caster to bestow through touch the ability
to Walk on Water. The spell functions by
hardening the water underneath the feet of
the recipient. This spell will support no more
than 200 lbs.

Artwork Here

651

Waves Be Still
Level: 10
Discipline: Reformation
Range: None
Area: Ten square miles of waves
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the waves

that surround the caster to be calm and idle.

Wet Dream
Level: 2
Discipline: Domination
Range: Touch
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a sleeping

and touched target creature to have a Wet
Dream. A Wet Dream is a dream of sexual
desire. For the duration of the spell, the
target creature will have an intense sexual
dream that is immensely satisfying. For each
round that the target creature has a magical
Wet Dream, their penis or vagina will seep
one fluid ounce of pre-cum or vaginal wet-
ness, respectively. For each round of a magi-
cal Wet Dream, the target creature has a cu-
mulative 1% chance of ejaculating or hav-
ing an orgasm. When the spell ends, the
target creature will awaken and notice wet-
ness.

Artwork Here

652

Wish
Level: 10
Discipline: Universal
Range: Special
Area: Special
Duration: Special
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes a wish of

the spellcaster to become reality. The wish
must be verbalized. The MM is encouraged
to be semantically discriminating regarding
how the wish is stated. To be clear, the MM
should ask that the wish is written, only so
that the MM may pause and examine it. Any
ambiguous terms may be exploited. Any-
thing unstated may be exploited.

For example, if a spellcaster casts
Wish and declares “I wish for a lot of gold,”
there are numerous problems with this
simple statement. Exactly how much is a
lot”? Is a “lot” a quantity or a straw used to
draw and decide something? Could “lot”
be interpreted as a share, portion, or allot-
ment? If so, what does this mean? More
importantly, the spellcaster wished “for”
something, which in no way implies owner-
ship or that it should appear before the
spellcaster.

Perhaps more important than what
is stated is what is not stated. In the simple
Wish of “I wish for a lot of gold,” there is
no mention of time. A substantial amount
of gold may appear just before the end of
the spellcaster’s lifetime.

Due to the ease with which the Wish
spell may be abused, the MM is cautioned
to use their best judgment and be quite lit-
eral regarding the interpretation of the wish.
If multiple interpretations of a word exist,
then select one randomly. If multiple mean-
ings of a phrase exist, write them down and
select one randomly. Anytime an ambiguity
arises, handle it randomly. A Wish is a seri-
ous matter and extremely powerful. As the
MM, do not feel rushed or pressured to de-
liver the outcome in a timely fashion. Take
your time and consider the Wish.

Artwork Here

653

Wishbone
Level: 7
Discipline: Convocation
Range: Fifty feet
Area: Special
Duration: One minute
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes two shadowy

demonic beings to appear outside the circle
used for convocation. The caster stands
within the circle. Protected inside the circle
on the ground, the caster points at a target
creature outside the convocation circle. Each
of the beings immediately grabs a leg of the
target creature and they hold the creature
upside down and off the ground. The tar-
get creature may be no larger than ten feet
in height or one ton in weight, nor have a
Strength greater than 500. If so, the de-
monic beings are unable to perform their
ritual.

Once the demonic beings have the
target creature in position, they pause and
wait for the spellcaster to make a wish. By
custom, the spellcaster does not verbalize
the wish, but merely thinks it. After think-
ing the wish, the spellcaster customarily nods
to the demonic beings. Upon seeing the
spellcaster nod, the demonic beings finalize
the wish by pulling in opposite directions
on the target creature’s legs, effectively rip-
ping each leg from its hip socket. The vic-
tim will die upon completion of the spell.

While the spellcaster may wish for
whatever their heart desires, only simple
wishes are effective. The MM is the final
arbiter of the effects. The limitations of
this spell are as follows:

If riches are wished for, no more
than 100 gp will result, usually falling from
the sky before the caster.

No one may be brought back from
the dead. Similarly, no one, besides the
sacrifical wishbone, will die as a result of this
spell.

A maximum of 100 LP may be dis-
tributed as healing or damage.

The caster may wish for the casting
of a spell that is familiar to them and no
higher than spell level 3.

Artwork Here

654

Wooden Carapace
Level: 1
Discipline: Reformation
Range: Touch
Area: Creature touched
Duration: 1d6 rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell bestows protection

on one target mentally selected by the caster.
The effect of the spell is a hardening of the
outer body and grants a bonus of 15 CA for
the duration of the spell.

Worst Nightmare
Level: 4
Discipline: Hallucination
Range: Direct line of sight
Area: One creature
Duration: Two rounds to an exponential power

equal to the level of the caster
Chant: To be determined
Ingredients: To be determined
Ritual: To be determined
Description: Casting this spell causes the Worst

Nightmare of the target creature to seem to
appear before them. The target creature
must be seen by the spellcaster during cast-
ing. The target creature must pass a Com-
mon Sense check at TH 90 to disbelieve the
hallucination. Only the target creature ex-
periences the hallucination; other creatures
in the area do not see the Worst Nightmare
of the target creature.

The exact nature of the Worst
Nightmare is determined by the MM, or a
player may determine the Worst Nightmare
of their character. Suggestions include a
dragon or a previous lover.

Once it has appeared, whatever it
may be, the Worst Nightmare will attack the
target creature. The Worst Nightmare will
attack in every respect as though it were real.
Damage in LP will be felt as though they
were real. If LP are reduced to zero, the
target creature dies.Artwork Here

655

Chapter 13: Magical Items

Artwork Here

656

Upon adventuring, characters are likely to encounter magical items. This chapter is a compilation
of magical items and explanations of their functions or properties. Below is a list of the major categories
of magical items. To randomly select a magical item, roll 1d1000 (three ten-sided dice):

smetIlacigaM
lloR tluseR lloR tluseR
020-100 srixilE,lacimehclA 125-815 srorriM,smetIdlohesuoH
050-120 sliO,lacimehclA 325-225 sdeeS,smetIdlohesuoH
070-150 stnemtniO,lacimehclA 425 sleehWgninnipS,smetIdlohesuoH
080-170 sretlihP,lacimehclA 135-525 senotS,smetIdlohesuoH
051-180 snoitoP,lacimehclA 235 selbaT,smetIdlohesuoH
061-151 sevlaS,lacimehclA 335 snrU,smetIdlohesuoH
081-161 stooB,lerappA 535-435 slleW,smetIdlohesuoH
091-181 srecarB,lerappA 045-635 stelumA,yrleweJ

191 sreizarB,lerappA 245-145 stelknA,yrleweJ
022-291 skaolC,lerappA 545-345 stelecarB,yrleweJ
222-122 sesserD,lerappA 055-645 sehcoorB,yrleweJ
042-322 sedlriG,lerappA 455-155 smrahC,yrleweJ
052-142 sevolG,lerappA 555 snworC,yrleweJ
072-152 seboR,lerappA 755-655 sgnirraE,yrleweJ

172 gnidraB,romrA 065-855 stekcoL,yrleweJ
092-272 stemleH,romrA 075-165 snoilladeM,yrleweJ
013-192 thgiL,romrA 085-175 secalkceN,yrleweJ
033-113 muideM,romrA 095-185 stnadneP,yrleweJ
063-133 yvaeH,romrA 006-195 slobmySsuoigileR,yrleweJ
093-163 sdleihS,romrA 036-106 sgniR,yrleweJ

193 senaC 046-136 snamsilaT,yrleweJ
504-293 sgaB,smetIdlohesuoH 056-146 suoenallecsiM
514-604 sdaeB,smetIdlohesuoH 066-156 stnemurtsnIlacisuM
714-614 sreizarB,smetIdlohesuoH 076-166 sredwoP
524-814 smoorB,smetIdlohesuoH 007-176 sdoR
034-624 seldnaC,smetIdlohesuoH 517-107 skooB,erutpircS
444-134 snordluaC,smetIdlohesuoH 027-617 sexedoC,erutpircS
354-544 sresneC,smetIdlohesuoH 037-127 seriomirG,erutpircS
164-454 secilahC,smetIdlohesuoH 537-137 smarbiL,erutpircS

264 steSssehC,smetIdlohesuoH 547-637 sllorcS,erutpircS
964-364 stsehC,smetIdlohesuoH 557-647 stelbaT,erutpircS
174-074 snioC,smetIdlohesuoH 067-657 semoT,erutpircS
474-274 eciD,smetIdlohesuoH 887-167 sevatS
584-574 senirugiF,smetIdlohesuoH 987 seciveDerutroT
094-684 snogalF,smetIdlohesuoH 008-097 sdnaW
594-194 stelboG,smetIdlohesuoH 009-108 eeleM,snopaeW
005-694 sessalgruoH,smetIdlohesuoH 039-109 suoenallecsiM,snopaeW
505-105 esnecnI,smetIdlohesuoH 899-139 elissiM,snopaeW
015-605 sraJ,smetIflohesuoH 999 tneitneS,snopaeW
715-115 spaM,smetIdlohesuoH 0001 senignEegeiS,snopaeW

Next, proceed to the corresponding table and randomly determine the specific item.

657

Alchemical Liquids, Notes on
Alchemical liquids are unrelated to the Al-

chemy skill in Chapter 8: Skills. Alchemical liquids,
even of the same magical effect or name, tend to be
different each time. Therefore, if a particular
spellcaster makes two Elixirs of Life, they are likely
to be different in color and odor. Hence, experi-
menting with alchemical liquids in attempts to de-
termine their nature can prove dangerous and is
often futile or misleading.

Warning: Do not mix alchemical liquids, as
the mere contact of the two liquids necessitates a
roll on Appendix 3: Random Magical Effects.

Alchemical, Elixirs
Elixirs may be substances capable of trans-

muting metals into gold and prolonging life or a cure-
all. The imbiber of the elixir experiences magical
effects.

01-25 Elixir of Gold: Whosoever
imbibes this elixir may notice the magical
conversion of 1d12 ounces of metal in im-
mediate fleshly contact with the imbiber into
gold. According to ancient trollish records,
there once was a king who favored this elixir
named Midas.

26-50 Elixir of Healing Sleep:
Whososever imbibes this elixir is forced to
fall asleep for 1d8 hours. Upon awakening,
the imbiber has recovered all Life Points.
This was the best sleep the imbiber ever ex-
perienced.

51-75 Elixir of Life: Whosoever
imbibes this elixir is fully revived, recover-
ing all Life Points. Regardless of the total
potential number of Life Points of the im-
biber, and regardless of how wounded the
imbiber may be, the imbiber recovers all LP.
Additional Elixirs of Life do not increase
LP beyond normal potential.

76-100 Elixir of Years: Whosoever
imbibes this elixir does not age for 1d20
years.

Alchemical, Oils
Oils are magical liquids that must be thickly

applied to a creature or object to enact the magical
effects. Thoroughly coating the object with the al-
chemical oil is usually necessary.

Oftentimes, the entire body must be cov-
ered for the magical oil to function correctly. Anakim
require 15 vials or fluid ounces of oil, bugbears re-
quire 8 vials, humans require 5, kobolds only 4 vials,
ogres 25, and trolls 15 vials. It is not fully possible
to apply the oil to oneself; someone else must do it.
Applying the oil thoroughly takes roughly an hour,
two for an ogre.

01-25 Oil of Armor: Upon apply-
ing this oil to one’s unarmored body, each
vial bestows protection. The entire body
must be covered for it to function correctly.
Once the entire body is covered, CA in-
creases by 2d20 for 1d4 hours.

26-50 Oil of Lubrication: This oil
provides friction-free lubrication between
any two surfaces for a duration of 1d4 hours.

51-75 Oil of Ontendan: Whoso-
ever has their body entirely covered by this
oil will be able to ignite the oil without be-
ing burned, and will be immune to all fire
while the oil is wet. The oil will dry within
1d4 hours, and the flames, if ignited, will
extinguish as it dries. This oil burns a differ-
ent color and intensity depending on its age.
The older the oil, the more brightly it burns
and the longer are the flames. Roll 1d1000
to determine its age in years. The oil will
range from looking like natural fire (age 1
year) to flourescent green (age 1,000).

76-100 Oil of Poison Oak: Upon
applying this oil to one’s body, each vial
seems to have no effect. However, 3 hours
after application, the oil creates itchy welts
everywhere the oil contacts skin. For 4 days,
Initiative suffers a - 20 penalty, Bodily At-
tractiveness and Facial Charisma suffer - 30,
and the character is compelled to itch con-
stantly.

658

Alchemical, Ointments
Ointments are magical liquids that must be

sprinkled onto a creature or object to enact the magi-
cal effects.

01-50 Ointment of Magnetic At-
traction: Anything upon which this oint-
ment is sprinkled becomes a powerful mag-
net, attracting all metal within a 1d100’ ra-
dius. A Strength of (100 + 1d100) is re-
quired to remove metal objects from the
object with the ointment. Magnetism lasts
for 1 hour. Beware of sharp flying objects.
Flying objects do damage according to the
damage modifier with the Strength of the
magnetism.

51-100 Ointment of Sores: If this
ointment is applied to living creatures, sores
immediately appear where the ointment is
sprinkled. If this ointment is applied gen-
erously, they will be covered with sores. Each
dash of the ointment produces 1d4 sores,
and each full vial may contain 20 dashes.
Each sore may either be a lesion or a puss
bubble. Each sore causes 1 Life Point of
damage, Facial Charisma and/or Bodily At-
tractiveness to suffer - 2.

Alchemical, Philters
Philters are liquid magical charms having the

power to excite sexual passion. The imbiber of the
philter experiences magical effects.

01-05 Philter of Anakim Lust:
Whosoever imbibes this philter will be a
sexual object for all anakim within a 100’
radius. All anakim within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is d6 hours.

06-10 Philter of Angelic Lust:
Whosoever imbibes this philter will be a
sexual object for all angels within a 100’ ra-
dius. All angels within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

11-15 Philter of Demonic Lust:
Whosoever imbibes this philter will be a
sexual object for all demons within a 100’
radius. All demons within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

16-20 Philter of Disinterest:
Whosoever imbibes this philter loses all
sexual desire for 1d6 weeks.

21-25 Philter of Dragon Lust:
Whosoever imbibes this philter will be a
sexual object for all dragons within a 100’
radius. All dragons within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

26-30 Philter of Dwarven Lust:
Whosoever imbibes this philter will be a
sexual object for all dwarves within a 100’
radius. All dwarves within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

31-35 Philter of Elven Lust:
Whosoever imbibes this philter will be a
sexual object for all elves within a 100’ ra-
dius. All elves within 100’ seek to mate with
the target, even if it must be accomplished
by force. They will not stop until physically
unable to continue. The duration of these
effects for the imbiber is 1d6 hours.

659

36-40 Philter of Gnomish Lust:
Whosoever imbibes this philter will be a
sexual object for all gnomes within a 100’
radius. All gnomes within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

41-45 Philter of Goblin Lust:
Whoever imbibes this philter will be a sexual
object for all goblins within a 100’ radius.
All goblins within 100’ seek to mate with
the target, even if it must be accomplished
by force. They will not stop until physically
unable to continue. The duration of these
effects for the imbiber is 1d6 hours.

46-50 Philter of Kobold Lust:
Whosoever imbibes this philter will be a
sexual object for all kobolds within a 100’
radius. All kobolds within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

51-55 Philter of Hobgoblin
Lust: Whosoever imbibes this philter will
be a sexual object for all hobgoblins within
a 100’ radius. All hobgoblins within 100’ seek
to mate with the target, even if it must be
accomplished by force. They will not stop
until physically unable to continue. The
duration of these effects for the imbiber is
1d6 hours.

56-60 Philter of Human Lust:
Whoever imbibes this philter will be a sexual
object for all humans within a 100’ radius.
All humans within 100’ seek to mate with
the target, even if it must be accomplished
by force. They will not stop until physically
unable to continue. The duration of these
effects for the imbiber is 1d6 hours.

61-65 Philter of Incubi Fly:
Whosoever imbibes this philter will be a
sexual object for all females within a 100’
radius. All females within 100’ seek to be
impregnated by the imbiber, even if it must
be accomplished by force. They will not
stop until physically unable to continue. The
duration of these effects for the imbiber is
1d6 hours.

66-70 Philter of Mammal Lust:
Whosoever imbibes this philter will be a
sexual object for all mammals within a 100’
radius. All mammals within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

71-75 Philter of Ogre Lust:
Whosoever imbibes this philter will be a
sexual object for all ogres within a 100’ ra-
dius. All ogres within 100’ seek to mate with
the target, even if it must be accomplished
by force. They will not stop until physically
unable to continue. The duration of these
effects for the imbiber is 1d6 hours.

76-80 Philter of Self Lust: Who-
soever imbibes this philter will be only sexu-
ally interested in themselves. The imbiber
will masturbate feriously, even after pain
ensues. The duration of these effects for
the imbiber is 1d6 hours.

81-85 Philter of Succubi Fly:
Whosoever imbibes this philter will be a
sexual object for all males within a 100’ ra-
dius. All males within 100’ seek to impreg-
nate the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

86-90 Philter of Troll Lust: Who-
soever imbibes this philter will be a sexual
object for all trolls within a 100’ radius. All
trolls within 100’ seek to mate with the tar-
get, even if it must be accomplished by force.
They will not stop until physically unable to
continue. The duration of these effects for
the imbiber is 1d6 hours.

660

91-100 Philter of Universal Lust:
Whosoever imbibes this philter will be a
sexual object for all creatures within a 100’
radius. All creatures within 100’ seek to mate
with the target, even if it must be accom-
plished by force. They will not stop until
physically unable to continue. The duration
of these effects for the imbiber is 1d6 hours.

Alchemical, Potions
Potions are magical liquids. The effects of

potions are diverse. The imbiber of the potion ex-
periences magical effects.

01-12 Potion of Evanescence:
Whosoever imbibes this potion becomes to-
tally invisible, unable to be seen by others.
The effect of this potion lasts 1d20 min-
utes. While invisible, attacks may be made
and invisibility is not jeopardized, but the
defender may estimate the location of the
invisible character for the round with an In-
tuition check of TH 90. If so, the defender
may attack the invisible assailant without
penalty, though only for one attack. Other-
wise, the defender may attempt to attack the
invisible assailant, though with a penalty of
90 to attack rolls.

13-24 Potion of Impregnation:
If any female imbibes this potion, then she
instantaneously becomes pregnant, though
she will not show until three months later,
though morning sickness may offer a clue;
female imbibers must pass a Intuition check
at TH 80 to guess that they are pregnant. If
a male imbibes this potion, the next female
with which he copulates will become preg-
nant upon ejaculation with a 100% chance.

25-36 Potion of the Magister:
Upon imbibing this potion, a mage or sor-
cerer temporarily gains 2d4 levels in their
occupation, thereby gaining the appropri-
ate amount of Magic Points. New spells are
not gained. However, spells currently known
have a more powerful effect. The effects
of this potion upon the imbiber last for
1d100 rounds.

37-48 Potion of Mental Health:
Upon imbibing this potion, one mental ill-
ness will be permanently cured.

49-60 Potion of Mental Illness:
Upon imbibing this potion, one random
mental illness is permanently acquired. See
Chap. 5: Mind.

61-72 Potion of Permanent Ster-
ilization: Upon imbibing this potion, all
sperm in the male will forever be dead and
useless, and all eggs in the female will for-
ever be dead and useless.

73-84 Potion of Quintuplet Im-
pregnation: Identical to the Potion of Im-
pregnation, this potion insures that five chil-
dren will result.

85-100 Potion of Tormenting
Madness: Whosoever imbibes this potion
believes that a ring of fire surrounds the
imbiber’s head, though no one else sees it.
Further, male imbibers envision incubi danc-
ing around their head in the ring of imag-
ined fire, demanding sexual favors. Female
imbibers envision succubi dancing around
their head in the ring of imagined fire, de-
manding sexual favors. Further unrelenting
craziness happens, which depends from
character to character. Popular reports have
been that the demons rip open their intes-
tines and swing them about gleefully. The
effects do not cease just because the charac-
ter is able to sleep from exhaustion. The
effects of this potion last for 1d6 weeks. A
base Drive check of TH 10 must be passed
to not become openly suicidal. The TH in-
creases by 15.

661

Alchemical, Salves
Salves are applied to wounds for healing and

remedies, and may be comforting or soothing. The
imbiber of the salve experiences magical effects.

01-15 Salve of Curing: Whoso-
ever imbibes this salve is instantly cured of
any disease.

16-30 Salve of Inflicting: Who-
soever imbibes this salve is immediately in-
flicted with a random disease. See Chap. 3:
Body.

31-45 Salve of Life: Whosoever
imbibes this salve recovers 1d10 Life Points.

46-60 Salve of Pestilence: Who-
soever imbibes this salve becomes a pesti-
lential host, though the imbiber is immune
to the effects of the pestilence; for the du-
ration of this salve’s effects, the imbiber is
immune to tuberculosis. The duration of
this salve’s effects is 2d20 days. All who come
within 50 feet of the imbiber must pass a
Health Check at TH 40 to avoid acquiring
tuberculosis (see Chap. 5: Mind).

61-75 Salve of Poison: Whoso-
ever imbibes this salve acquires a random
poison. See Chap. 17: Natural Substances.

76-100 Salve of Wounding: Who-
soever imbibes this salve loses 1d10 Life
Points.

Apparel, Boots
Boots are protection for the foot and the

lower leg. Most boots are constructed of leather.
Both boots of the same magical item must be worn
for an effect to be noticed, unless stated otherwise.

01-15 Boots of Beorgan: These
boots comfortably fit the wearer and seem
to be normal in all respects. However, these
boots grant the wearer 1d10 CA against
melee attacks seen by the wearer due to im-
proved footwork during combat.

16-30 Boots of Endurance:
These boots comfortably fit the wearer and
seem to be normal in all respects. However,
once the wearer begins to sprint, the wearer
will notice that they will not become ex-
hausted and may sprint as long as desired.

31-45 Boots of Kicking: These
boots comfortably fit the wearer and seem
to be normal in all respects. However, when
a character makes a successful kick (see
Brawling in Chap. 8: Skills), the kick does
double the normal damage before modifi-
ers are applied.

46-70 Boots of Velocity: These
boots comfortably fit the wearer and seem
to be normal in all respects. However, these
boots allow the wearer to sprint at twice their
natural sprint speed.

71-85 Cursed Boots of Per-
petual Sprinting: These boots comforably
fit the wearer and seem to be normal and
desirable in all respects. However, once the
wearer begins to sprint, the boots will con-
tinue to force the legs of the wearer to sprint
perpetually. The wearer must make appro-
priate checks (see the Sprint skill in Chap. 8:
Skills) until they are exhausted and physi-
cally unable to continue sprinting. Eventu-
ally, the boots will be dragging the body of
the wearer, who will be too weak to change
the direction of the sprint. The boots will
sprint in the same direction until they run
into a solid object. A new direction will be
determined randomly. Damage may occur
to the wearer, as determined by the MM.

86-100 Cursed Boots of Sprint
Resistance: These boots comfortably fit the
wearer and seem to be normal and desirable
boots in all respects. However, whenever
the wearer attempts to sprint, the boots seem
to weigh 800 lbs. apiece, offering resistance
to movement.

662

Apparel, Bracers
Bracers are coverings for the lower forearm,

and may be made from a variety of materials, though
leather and metal are most common. Both bracers
of the same magical item must be worn for an ef-
fect to be noticed, unless stated otherwise.

01-14 Bracers of Bile: Whoso-
ever wears these bracers on their forearms
will notice that several drops of bile are
somehow emitted from the bracers onto an
opponent when they are struck by a fist or
elbow during Brawling.

15-28 Bracers of Blindfighting:
Whosoever wears these bracers on their
forearms will receive a bonus of 2d20 to their
Blindfighting skill check. These bracers help
guide the arms of the wearer during com-
bat when the wearer cannot see their en-
emy.

29-42 Bracers of Brawling:
Whosoever wears these bracers on their
forearms will receive a bonus of 1d10 to the
damage of a successful Brawling attack if a
fist or elbow was used.

43-56 Bracers of Bugbear
Strength: If a male wears these bracers, his
Strength will become 140. If a female wears
these bracers, her Strength will become 110.
Note that a character’s Strength may either
increase or decrease by wearing these bracers.

57-70 Bracers of Combat: Who-
soever wears these bracers on their forearms
will receive a bonus of 1d20 to their attack
skill checks. These bracers help guide the
arms of the wearer during combat.

71-84 Bracers of Strength: Who-
soever wears these bracers on their forearms
notices an increase, depending on the pair
of bracers, of (1d100)% in their Strength
sub-ability.

85-100 Cursed Bracers of Weak-
ness: Whosoever wears these bracers on
their forearms notices a decrease, depend-
ing on the pair of bracers, of (1d100)% in
their Strength sub-ability.

Apparel, Braziers
There are two types of braziers. One

is apparel, the other is a household item. This type
of brazier is material that covers and supports the
breasts of a female. Unless otherwise specified, a
magical brazier conforms to the size of the breasts
of the wearer.

01-20 Braziers of Flattering:
Though the material of this brazier may vary,
including a variety of metals or cloth, when-
ever a female wears this brazier, the appear-
ance of her breasts is magically enhanced.
The exact effect is best described by the MM.

21-40 Brazier of Immobility:
Whenever a female wears this brazier, pro-
vided that her breasts are cup size ‘B’ or
larger, she will notice that she does not suf-
fer discomfort due to running or jumping.
While wearing this brazier, her breasts are
immobile, s othey are not bouncing all over
the place during physical activity.

41-60 Brazier of Staring: When-
ever a female wears this brazier, all other
characters who see the wearer will stare at
the brazier. They will be unable to look away
unless they pass a Drive sub-ability check at
TH 40. They will not be sexually compelled,
regardless of what the wearer thinks, but
they will simply have a staring problem.

61-80 Cursed Brazier of
Droopiness: Whenever a female wears this
brazier, her breasts appear to others as
though weights were pulling down her
nipples. However, the wearer will believe
that her breasts look great while wearing this
brazier. Any character who sees her breasts
in this brazier, and with no other garment
over them, will react as though her Bodily
Attractiveness is lowered by 2d20.

81-100 Cursed Brazier of Flatten-
ing: Though the material of this brazier may
vary, including a variety of metals or cloth,
whenever a female wears this brazier, her
breasts are reduced by 1d4 cup sizes.

663

Apparel, Cloaks
A cloak is a garment that hangs on a

character’s back from the shoulders and usually ex-
tends to the thighs or knees. A cloak may be made
from a variety of materials, though cloth or wool
are most common.

01-20 Cloak of Anonymity:
Whosoever wears this cloak will be anony-
mous to those who see and talk with the
wearer. Other characters will overlook the
wearer, and if introduced, forget all about
the character in 1d100 minutes.

21-40 Cloak of Life: Whosoever
wears this cloak experiences a temporary
gain of (1d100)% Life Points. This effect
varies with each such cloak.

41-60 Cloak of Self-Craving:
Whosoever wears this cloak will sexually
crave themselves and attempt to orally tan-
talize their own genitals, no matter how far
away. Upon fastening this cloak, the man-
hood of a male will become erect and throb.
Upon fastening this cloak, the clitoris of a
female will become swollen. Regardless of
whether the wearer is in public or not, the
wearer will attempt to bend forward and
connect their tongue to their excited geni-
tals. The wearer must pass a Health sub-
ability check at TH 75 to not break their
neck, because the difficulty of this task will
cause frustration, which in turn will cause
violent attempts to accomplish the task. If
the neck of the wearer breaks, they die. If
the Health check is passed, then the charac-
ter does not break their neck and, due to
depression, lose all sexual interest for 1d6
months. This effect occurs each time the
cloak is fastened onto a character.

61-80 Cloak of Stature: Whoso-
ever wears this cloak experiences a tempo-
rary gain of (1d100)% Kinetic Charisma.
This effect varies with each such cloak.

81-100 Cloak of Warmth: Whoso-
ever wears this cloak will not feel the effects
of cold, whether magical or non-magical.

Apparel, Dresses
Dresses include fashionable clothing for a

female. A dress usually covers most of her body
and is made of cloth. Otherwise, styles can vary
greatly.

01-15 Cursed Dress of De-
bauchery: Whenever a female wears this
dress, her debauchery points increase to 100
(see Chap. 6: Sociality). The wearer is com-
pelled to sell her body to absolutely any char-
acter. The wearer will solicit every charac-
ter she sees and will accept 1 s.p., for which
she will do any sexual favor and for which
she will allow anything to be done to her as
long as her sexual partner is sexually satis-
fied.

16-30 Cursed Dress of
Misperception: Whenever a female wears
this dress, she will suffer from the
misperception that the dress enhances her
beauty by an increase of 2d100 Bodily At-
tractiveness sub-ability points. The wearer
will act as though she is far more beautiful
than she is.

31-45 Cursed Dress of Ugliness:
Whenever a woman wears this dress, her
Bodily Attractiveness sub-ability decreases
by 1d20 points. The penalty depends on
the garment, but is fixed regarding the
wearer.

46-60 Dress of Bodily Attrac-
tiveness: Whenever a female wears this
dress, her Bodily Attractiveness sub-ability
increases by 1d20 points. The bonus de-
pends on the garment, but is fixed regard-
ing the wearer.

61-75 Dress of Concealment:
Whenever a female wears this dress, she may
conceal objects between her breasts. Re-
gardless of the size of her breasts or the fit
of the dress, the wearer may hide an object
no longer than 5 feet or no thicker than 12
inches in circumference.

664

76-100 Dress of Seduction:
Whenever a female wears this dress, a bo-
nus of 1d20 is granted to any Seduction skill
checks. The bonus depends on the garment,
but is fixed regarding the wearer.

Apparel, Girdles
A girdle is a belt, usually made of leather

and worn around the waist. Sometimes belts are
several inches across.

01-09 Chastity Belt of Cursed
Impregnation: This cursed chastity belt will
immediately and magically impregnate any
woman who wears it. Worse, in a world
where male children are desired, the child
will be female.

10-18 Chastity Belt of Impreg-
nation: This cursed chastity belt will imme-
diately and magically impregnate any woman
who wears it.

19-27 Chastity Belt of Steriliza-
tion: This cursed chastity belt will immedi-
ately and permanently sterilize any woman
who wears it.

28-36 Cursed Girdle of Con-
striction: When worn, this belt magically
tightens itself around the waist of the wearer.
This constriction saps (1d100)% of the
Physical Fitness and Strength of the wearer.
This belt can only be removed by a charac-
ter with a Strength of 250 or greater. Oth-
erwise, it may be cut off, and risk of damage
to the wearer must be considered.

37-45 Cursed Girdle of Famine:
When worn, this belt causes the wearer to
lose all desire to eat or drink. The effect of
this belt is similar to the spell entitled Be-
stow Loss of Appetite (see Chap. 12: Spells).
The wearer is able to remove it whenever
they desire. Though the wearer feels no de-
sire to eat while wearing the belt, extreme
hunger will overwhelm them upon remov-
ing it.

46-54 Cursed Girdle of Gelation:
Whosoever wears this belt will lose 1d10 LP
per round as their blood freezes. Once all
LP are lost, the character’s heart freezes and
death replaces life. As the belt is fastened,
the wearer must pass Intuition at TH 50 to
remove the belt. Otherwise, the wearer be-
comes a slave to the belt and is compelled
to dramatically play god. The character may
choose which god to impersonate. Any
character wearing this belt is immune to fire.

55-63 Girdle of Bodily Attrac-
tiveness: Whosoever wears this belt will
seem as though their waist is much thinner
than it is. While wearing this belt, other char-
acters react as though the wearer has a Bodily
Attractiveness that is (1d100)% higher than
it is. By degree, each Girdle of Bodily At-
tractiveness is different.

64-72 Girdle of the Gem: The
center of the front of this belt bears a gem.
Consult Chapter 14: Treasure to determine the
type and size of the gem. As long as this
gem remains intact and undamaged, it re-
tains 1d4 magical effects, which the wearer
may use by rubbing on the gem with a fin-
ger. If the belt is not worn, then rubbing
the gem produces no effect. If it has mul-
tiple effects, the effect is selected randomly
each time enacted. To determine the magi-
cal effect(s), consult Appendix 3: Random
Magical Effects.

73-81 Girdle of Girth: Whoso-
ever wears this belt will seem as though their
whole body is much thicker than it is. While
wearing this belt, other characters react as
though the wearer has a Strength that is
(1d100)% higher than it is. By degree, each
Girdle of Girth is different.

82-90 Girdle of Strength: When
worn, this belt grants the wearer an increase
of (1d100)% in their Strength sub-ability. By
degree, each Girdle of Strength is different.

91-100 Girdle of Weakness: When
worn, this belt saps (1d100)% of the
Strength sub-ability of the wearer. By de-
gree, each Girdle of Weakness is different.

665

Apparel, Gloves
Gloves are fashioned of leather or cloth. A

glove is fitted to a hand and may protect it from
harm or cold. Both gloves must be worn for magi-
cal effects to occur, unless otherwise stated.

01-20 Cursed Gloves of Self-
Strangulation: Whosoever wears these
gloves must pass a Common Sense sub-abil-
ity check at TH 50 or attempt to strangle
themselves into unconsciousness for 1d20
rounds. Upon awakening, another Common
Sense check must be made to refrain from
self-strangulation. Once worn, the wearer
will resist all attempts to remove the gloves.

21-40 Gloves of Hand-Eye Co-
ordination: Whosoever wears these gloves
notices that they conform closely to the
wearer’s hands and magically bestow an in-
crease of 1d100 Hand-Eye Coordination.
By degree, each pair of Gloves of Hand-
Eye Coordination differ.

41-60 Gloves of Odium: Whoso-
ever wears these gloves will experience an
increase of 1d100 points in their choleric
temperament. This may cause a change in
temperament. Typically, this increase results
in hostility toward others.

61-80 Gloves of Spanking: Who-
soever wears these gloves will be compelled
to spank the buttocks of a member of the
opposite sex who has a Bodily Attractive-
ness of at least 120. To resist the urge to
spank, the wearer must pass a Drive sub-
ability check at TH 80. Otherwise, the wearer
will not be satisfied until they have spanked
1d10 times with (1d100)% of their possible
force.

81-100 Gloves of Strangulation:
Whosoever wears these gloves must pass a
Common Sense sub-ability check at TH 50
or attempt to strangle the first creature seen
with a neck. Once worn, the wearer will
resist all attempts to remove the gloves.

Apparel, Robes
A robe is a long, loose, outer garment cut in

flowing lines and used for ordinary wear by both
men and women. The robe must be worn for magi-
cal effects to occur, unless otherwise stated.

01-09 Poison Robe of the Hid-
den Flame: This robe is dark-golden in
color, and while the wearer will not detect
anything until fully worn, this robe will both
poison the victim (Health TH of 60 or die)
and burn their marrow with an invisible fire
(1d8 LP damage per round worn).

10-18 Robe of Chaos: Whoso-
ever wears this robe experiences an increase
of 1d1000 Magic Points in, and only in, chaos
magic. This robe has no effect on a charac-
ter who is incapable of casting magic. By
degree, each Robe of Chaos differs.

19-27 Robe of Mysterious Erec-
tions: Whosoever wears this robe will ex-
perience an erection that lasts as long as the
robe is worn. If the wearer is male, then
the manhood of the wearer will become
erect and protrude forth with might; the
erection of the male will be obvious to any
character who sees the wearer regardless of
the size of the manhood. If the wearer is
female, then the nipples of the wearer will
become erect and be clearly visible through
the robe; the erect nipples will be obvious
to any character who sees the wearer regard-
less of the size of the nipple. What is mys-
terious about these erections, aside from the
fact that they occur while the robe is worn,
is that the wearer is completely unaware of
being erect.

28-36 Robe of Reading: Whoso-
ever wears this robe will be able to read any
language. The wearer will not be able to
speak or write in the observed language.
However, whatever is written will be read
and understood by the wearer.

37-45 Robe of Realization:
Whosoever wears this robe will be able to
realize the actions of a character one round
before they occur.

666

46-54 Robe of Redundancy:
Whosoever wears this robe will continuously
speak about the most scholarly topic that
interests them. Worse, the wearer will re-
peat every sentence 1d10 times, but seem to
be unaware of the redundancy. The wearer
will speak to any character who will listen.
When no character will listen, the wearer will
talk aloud to themselves.

55-63 Robe of Reflection: Who-
soever wears this robe will experience an in-
crease of 1d100 Reflection sub-ability points.
By degree, each Robe of Reflection is dif-
ferent.

64-72 Robe of Religion: Whoso-
ever wears this robe will experience an in-
crease of 1d100 Piety Points. By degree, each
Robe of Religion is different.

73-81 Robe of Repentance:
Whosoever wears this robe will declare that
they have sinned against the gods. The
wearer will approach any character who will
listen and plead for their forgiveness and
knowledge of how to properly repent to the
gods. When the wearer is asked how they
sinned, the wearer will admit to hubris. Since
the wearer believes they are better than all
the gods, the wearer has offended each of
them.

82-90 Robe of Rooting: Whoso-
ever wears this robe may cause tree roots to
burst forth from the ground, wrap entirely
around the wearer, and hold them fast. The
wearer may enact and dismiss this effect once
per day at will. Although fully covered, the
wearer is still able to breathe through the
roots. While covered, the wearer is unable
to be touched, unless 3,000 IP of damage is
done to the same location on the roots.

91-100 Robe of Rudeness: Who-
soever wears this robe will be rude to any
character who addresses them. Roll 1d6 to
determine the wearer’s response. The wearer
will either (1-2) sneer, (3-4) walk away, or (5-
6) verbally accost whoever addresses them.

Armor, Barding
Barding is armor for a horse. The type of

barding will be specified for each entry. The barding
must be worn for magical effects to occur, unless
stated otherwise.

To randomly determine a magical barding
armor, the armor may have both a prefix and a suf-
fix, such as a Bouncing Barding of Balance. In this
example, ‘bouncing’ is the prefix, and ‘balance’ is
the suffix. First, roll percentile dice and consult the
table below to determine the type(s).

lloR tluseR
54-10 xiferP
09-64 xiffuS
001-19 xiffuSdnaxiferP

To determine the prefix and/or suffix, pro-
ceed to the appropriate table(s) below.

Prefixes
01-11 Def lecting: Whosoever

uses this armor will be protected from all
Crucial Damage from hacking attacks un-
less the natural die is 92 or greater. The ar-
mor penalty regarding the sub-ability of Agil-
ity is lessened by 1. Only 80% of hacking
damage is taken.

12-19 Evading: Whosoever uses
this armor will be protected from all Crucial
Damage from hacking attacks unless the
natural die is 94 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 2. Only 60% of hacking damage is
taken.

20-25 Reflecting: Whosoever uses
this armor will be protected from all Crucial
Damage from hacking attacks unless the
natural die is 96 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 3. Only 40% of hacking damage is
taken.

667

26-30 Ricocheting: Whosoever
uses this armor will be protected from all
Crucial Damage from hacking attacks un-
less the natural die is 98 or greater. The ar-
mor penalty regarding the sub-ability of Agil-
ity is lessened by 4. Only 20% of hacking
damage is taken.

31-32 Shutting: The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 5. The user is immune to hacking
damage.

33 Withstanding: The armor
penalty regarding the sub-ability of Agility
is negated. The user is immune to hacking
damage, and all hacking damage is returned
to the attacker; the weapon is physically re-
turned against the attacker, so there is a pos-
sibility of Crucial Damage.

34-46 Bouncing: Whosoever uses
this armor will be protected from all Crucial
Damage from pounding attacks unless the
natural die is 92 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 1. Only 80% of pounding damage
is taken.

47-54 Rebounding: Whosoever
uses this armor will be protected from all
Crucial Damage from pounding attacks un-
less the natural die is 94 or greater. The ar-
mor penalty regarding the sub-ability of
Agility is lessened by 2. Only 60% of pound-
ing damage is taken.

55-60 Recoiling: Whosoever uses
this armor will be protected from all Crucial
Damage from pounding attacks unless the
natural die is 96 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 3. Only 40% of pounding damage
is taken.

61-64 Rejecting: Whosoever uses
this armor will be protected from all Crucial
Damage from pounding attacks unless the
natural die is 98 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 4. Only 20% of pounding damage
is taken.

65-66 Repelling: The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 5. The user is immune to all pound-
ing damage.

67 Shunning: The armor pen-
alty regarding the sub-ability of Agility is
negated. The user is immune to pounding
damage, and all pounding damage is returned
to the attacker; the weapon is physically re-
turned against the attacker, so there is a pos-
sibility of Crucial Damage.

68-79 Closing: Whosoever uses
this armor will be protected from all Crucial
Damage from stabbing attacks unless the
natural die is 92 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 1. Only 80% of damage is taken.

80-87 Ejecting: Whosoever uses
this armor will be protected from all Crucial
Damage from stabbing attacks unless the
natural die is 94 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 2. Only 60% of damage is taken.

88-93 Evicting: Whosoever uses
this armor will be protected from all Crucial
Damage from stabbing attacks unless the
natural die is 96 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 3. Only 40% of damage is taken.

94-97 Expelling: Whosoever uses
this armor will be protected from all Crucial
Damage from stabbing attacks unless the
natural die is 98 or greater. The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 4. Only 20% of damage is taken.

98-99 Repulsing: The armor pen-
alty regarding the sub-ability of Agility is less-
ened by 5. The user is immune to stabbing
damage.

100 Sealing: The armor penalty
regarding the sub-ability of Agility is negated.
The user is immune to stabbing damage, and
all stabbing damage is returned to the at-
tacker; the weapon is physically returned
against the attacker, so there is a possibility
of Crucial Damage.

668

Suffixes
01. Absorption, of: Whosoever

dons this armor will be healed, instead of
damaged, when a particular type of attack is
successful against them. To determine the
type of absorption, roll 1d100: (01-10) cor-
roding, (11-20) brawling, (21-30) burning,
(31-40) electrocuting, (41-50) freezing, (51-
60) hacking, (61-70) pounding, (71-80) sonic,
(81-90) stabbing, or (91-100) wind. For ex-
ample, if the wearer absorbs hacking attacks,
then whenever the wearer is attacked with a
berdeesh, it heals them instead of damaging
them.

02. Agelessness, of: Whoso-
ever dons this armor will age at only 1/10th

the normal rate. However, the effects are
negated once the armor is removed. For
example, if worn for 200 years, a character
will only age 20 years; once the armor is re-
moved, the wearer instantly ages the addi-
tional 180 years.

03. Agility, of: Whosoever dons
this armor experiences an increase of
1d100% of their natural sub-ability of Agil-
ity while wearing it.

04. Antacid, of: Whosoever
dons this armor is immune to 1d100% of
damage from acid while wearing it.

05. Anti-base, of: Whosoever
dons this armor is immune to 1d100% of
all damage from bases while wearing it.

06. Balance, of: Whosoever
dons this armor receives a bonus of 1d100
to their Balance skill checks while wearing
it.

07. Blindfighting, of: Whoso-
ever dons this armor receives a bonus of
1d100 to their Blindfighting skill checks while
wearing it.

08. Bounty Hunters, of: This
armor only provides magical protection for
a character who is a bounty hunter by occu-
pation. In addition to granted magical prop-
erties, this armor grants a CA of 99 when in
combat against whoever the bounty hunter
is hired to retrieve.

09. Charisma, of: Whosoever
dons this armor will gain 1d20 points to each
sub-ability in the Charisma category while
wearing it.

10. Constriction, of: Whoso-
ever dons this armor will notice nothing
unusual until they enter life-threatening com-
bat. After the first round, the armor will
become skin-tight and constrict both the
movement and blood flow of the wearer.
The MM must determine the effects de-
pending on the location. If the armor is a
full suit of armor, then the character will
lose 20 sub-ability points of Strength per
round until death occurs at zero. A Strength
of 1d1000 is required to remove the armor.

11. Cruelty, of: Whosoever
dons this armor will be compelled each
1d100 rounds to attack a random sentient
character or creature within 1d100 feet. The
attack is not meant to kill or initiate combat,
but cause pain and suffering. After initially
attacking them, the wearer will leave them
alone so that they may suffer. The wearer
will enjoy the pain of others.

12. Clerics, of: This armor only
provides magical protection for a character
who is a priest by occupation. In addition
to granted magical properties, this armor also
grants a CA of 99 in combat or warfare
against any characters who are opposite of
their god regarding disposition or tempera-
ment.

13. Demotion, of: Whosoever
dons this armor will instantly lose enough
Advancement Points (AP) to revert to their
previous occupational level of their current
or most recent occupation. This effect only
functions once per character. When the ar-
mor is removed, the character recovers the
lost level and AP.

669

14. Devourment, of: Whoso-
ever dons this armor will be unable to re-
move it unless a Strength of 1d1000 is ap-
plied. Multiple characters may combine their
Strength to remove the armor. This armor
devours the wearer. The first round it is
worn, the inside of the armor becomes wet
with saliva. The second round, the armor
will seem to be licking them. Thereafter, in
1d10 rounds, the armor will fully consume
all flesh and bone that it touches. After ev-
erything is consumed that it was supposed
to protect, the armor digests it in 1d10
rounds. After digestion, the armor defecates
a runny yellow liquid that smells like rotten
ass. In 1d10 rounds, this liquid coagulates
on the ground and becomes a miniature, can-
nibalism version of the wearer who suffered
devourment. The disposition of the minia-
ture character will be Unethical Immoral and
it will stop at nothing until it feeds upon the
original character. The miniature will be 1/
10th the size of the original character, and it
will gargle deeply before eating each organ.

15. Dexterity, of: Whosoever
dons this armor will gain 1d20 points to each
sub-ability in the Dexterity ability while wear-
ing it.

16. Discreation, of: Whosoever
dons this armor will become discreated,
unless they pass a Health sub-ability check
at TH 50. If a character is discreated, then
they never existed. The past is altered. No
other character who knew them in the past
will remember knowing them. The armor
falls to the ground and remains. If a char-
acter passes their Health check, they are for-
ever immune to the discreation property of
this particular armor.

17. Disrelishing, of: Whoso-
ever dons this armor will find all food and
drink consumed to be unpalatable. How-
ever, the wearer will refuse and fight others
to the death who suggest the armor should
be removed. Until the armor is removed,
the wearer will lose 2 pounds per day.

18. Ethicality, of: Whosoever
dons this armor will behave ethically and
their disposition will change accordingly until
the armor is removed.

19. Fatality, of: Whosoever
touches this armor dies instantly, and falls
face down, dead on the ground, while groan-
ing "find me before another is found."
However, once the corpse is half-eaten by
insects, it comes alive in the darkness and is
no longer left murdered and nameless. If
so desired, the armor may now be worn by
this nocturnal creature, only able to func-
tion as a live being during dark. It will also
have the same ability scores as the former
character and it will instantly become life-
less as a corpse the very moment sunlight
touches it; only to rise again the next night-
fall. Furthermore, it is compelled to attack
and kill all non-nocturnal beings, especially
beautiful beings of the opposite sex whose
Facial and Bodily Attractiveness sub-ability
scores each exceed 115. Note that if the
former character had spellcasting ability, the
nocturnal creature will have them also.

20. Floatation, of: Whosoever
dons this armor will have the ability to magi-
cally float at 1d100 feet above the ground.
This effect lasts for 1d100 rounds and once
the effect has indeed ended, the wearer will
float harmlessly to the ground. This prop-
erty is useable 1d100 times per day and the
command word is "Floodcock."

21. Gladiators, of: This armor
only provides magical protection for a char-
acter who is a gladiator by occupation. In
addition to granted magical properties, this
armor also grants a CA of 99 when used
while in a gladiatorial arena.

670

22. Gookums, of: Whosoever
dons this armor experiences an increase of
1d20 points of Intelligence in each sub-abil-
ity and is reduced to 80% of natural Height.
The eyelids of the wearer will swell as though
hit with a maul, and Vision is reduced to
25%. Most importantly, the Manhood or
Cup Size is reduced to 50%. Strangely, the
ass of the wearer will shrink, drop, and
droop.

23. Greasians, of: Whosoever
wears this armor acquires hair that is greasy
and dark, they lose half of their Drive sub-
ability, are reduced to 90% of natural Height,
are 80% likely to beat their spouse if they
have one, and will be magically unemployed
for 1d100 days. However, if the wearer plays
drums, the wearer gets a bonus of 1d100 to
their skill check.

24. Grounding, of: Whosoever
dons this armor is immune to 1d100% of
damage from electrocution while wearing it.

25. Habiliment, of: Whosoever
dons this armor is protected twice as much
for warfare as for combat. The CA of the
wearer doubles in warfare compared to com-
bat.

26. Hybridization, of: Whoso-
ever dons this armor will become one with
an attacker who successfully kills the wearer.
Certain characteristics become dominant,
while others become recessive. The higher
characteristic becomes dominant. There-
fore, the new character will have better abili-
ties, skills, bodily features, etc. This prop-
erty only functions 1d100 times.

27. Hyperphysicality, of:
Whosoever dons this armor has an increased
sub-ability in Physique, Charisma, or Dex-
terity. Roll 1d12 to determine the particular
sub-ability to be increased, and then increase
the sub-ability by 1d100 for 1d100 rounds.
This property only functions once per day.

28. Imitation, of: Whosoever
dons this armor will notice that all spells cast
in which they are the target will be imitated
and returned to the caster, as though the
caster is the target. This property does not
function regarding area-of-effect spells, but
only spells that have a target creature.

29. Immobility: Whosoever
dons this armor is unable to move their feet
from their current position until the armor
is removed. Other characters may be able
to move the character donning this armor
if a Strength of (1d1000 + 200) is applied.
Multiple characters may combine their
Strength.

30. Immorality, of: Whosoever
dons this armor will behave immorally and
their disposition will change accordingly until
the armor is removed.

31. Impiety, of: Whosoever
dons this armor experiences a decrease of
1d100 Piety Points while wearing it.

32. Inflammability, of: Who-
soever dons this armor has damage reduced
by 1d100% from fire, whether natural or
magical, while wearing it.

33. Invisibility, of: Whosoever
dons this armor may be seen as usual, but
the armor itself is invisible while wearing it.
If this armor is touched, such as during com-
bat, then the armor will glow a color for 1d4
seconds. To determine the color, roll 1d100:
(01-08) black, (09-16) gray, (17-24) white, (25-
32) green, (33-40) blue, (41-48) yellow, (49-
56) red, (57-64) purple, (65-72) brown, (73-
80) silver, (81-88) gold, (89-96) flesh, (97) it
does not glow, (98) it somehow makes a
farting sound (99) it somehow yells "fuck
you", (100) it somehow yells "hit me harder,
pussy!"

34. Intelligence, of: Whoso-
ever dons this armor will gain 1d20 points
in each sub-ability in the Intelligence ability
while wearing it.

671

35. Jewy Jewbacca, of: Whoso-
ever dons this armor will acquire a nose twice
the size and a manhood half the size. Fur-
ther, the wearer will become extremely
greedy and fight to the death for one silver
piece. Finally, the wearer acquires 2 inches
of hair all over their body, resulting in halv-
ing their Facial Charisma and Bodily Attrac-
tiveness. While hairy, the wearer must bathe
every 1d6 hours or smell foul. The armor
may be removed at any time and the wearer
will return to normal.

36. Jugulating, of: Whosoever
dons this armor will be compelled every
1d100 hours to jugulate themselves, mean-
ing cut their own throat. This suicidal at-
tempt will be made until successful or the
armor is removed.

37. Kings, of: Whosoever dons
this armor is 95% likely to have all others
within sight believe they are their rightful
king. If this roll is failed, then all characters
in sight will attempt to thrash the wearer with
malicious intent until their nose bleeds pro-
fusely.

38. Liquidity, of: Whosoever
dons this armor becomes liquid whenever
struck by a weapon. The character will re-
main liquid for 1d100 rounds. Thereafter,
the liquified character will instantly regain
their solidity. If the liquid is separated, the
character will be dismembered when they
regain solidity. Roll 1d100 to determine the
type of liquid: (01-07) ale, (08-14) beer, (15-
21) bile, (22-28) blood, (29-35) ichor, (36-
42) ink, (43-49) mead, (50-56) milk, (57-63)
oil, (64-70) saliva, (71-77) semen, (78-85)
urine, (86-92) water, or (93-100) wine.

39. Life, of: Whosoever dons
this armor experiences an increase of
1d100% of Life Points while wearing it.

40. Luck, of: Whosoever dons
this armor gains a bonus of 1d10 to be ap-
plied to each die roll while wearing it.

41. Magic, of: Whosoever dons
this armor experiences an increase of
1d100% of Magic Points while wearing it.

42. Malmignatte, of: Whoso-
ever dons this armor is immune to natural
poisons. The armor is black and it has 13
red spots.

43. Man-Gods, of: Whosoever
dons this armor is unable to be harmed by
all gods. However, mortals may harm the
wearer as usual.

44. Mercenaries, of: This ar-
mor only provides magical protection for a
character who is a mercenary by occupation.
In addition to other magical properties, this
armor provides a bonus to CA equal to the
daily salary of this mercenary when consid-
ered in silver pieces.

45. Micturition, of: Whosoever
dons this armor is compelled to micturate
(to urinate) 1d100 fluid ounces each 1d100
rounds. This magical micturition cannot be
replenished, even by excessively drinking
water. The weight lost from magical mictu-
rition is permanent and will eventually cause
the wearer to die when 20% of their body
weight has been lost. The armor may be
removed at any time.

46. Militiamen, of: This armor
only provides magical protection for a char-
acter who is a militiaman by occupation. In
addition to other magical properties, this
armor increases the CA of the wearer to 99
when in combat with a character or crea-
ture who is, or is reasonably likely to be, a
criminal. Therefore, no such increase oc-
curs underground or in what may be even
loosely construed as civilization.

47. Mental Illness, of: Whoso-
ever dons this armor must pass a Common
Sense sub-ability check at TH 80 or randomly
acquire a mental illness (see Chap. 5: Mind).
When the armor is removed, the illness re-
mains.

48. Morality, of: Whosoever
dons this armor will behave morally and their
disposition will change accordingly until the
armor is removed.

672

49. Muffling, of: Whosoever
dons this armor is immune to 1d100% of
all sonic damage.

50. Nigrous Nincompoopery,
of: Whosoever dons this armor experiences
a loss of 1d100 points from each sub-ability
of Intelligence, Wisdom, and Charisma. The
ass of the wearer will grow by 50% and be
abnormally high. If the wearer is male, then
those around him are 80% likely to believe
that his manhood has increased, though it
has not. The skin of the wearer becomes
cursed and dark as night. Disposition turns
to UI. Temperament becomes phlegmatic.
The eyes of the wearer are visible 3 miles
away at night. The wearer will have a body
odor for 1d10 feet. On the bright side, the
Physical Fitness of the wearer increases by
10%. The armor may be removed at will.

51. Nimmers, of: Whosoever
dons this armor gains a bonus of 1d100 with
each of the following skills while wearing
the armor: Disguise, Hide, Pick Pocket,
Search, Silence, Sound, and Sprint. One roll
is applied to the numerous skills.

52. Obfuscation, of: Whoso-
ever dons this armor will experience a loss
of 95% of their Common Sense sub-ability.
The judgment of the wearer will be obscured
and diminished. Each time the wearer at-
tempts an action, it will only be reasonable
if they roll 95 or better on percentile dice;
otherwise, the wearer may seem to be a stu-
pid, raving jackass. The armor cannot be
removed, except by a character with a Com-
mon Sense sub-ability score of over 150.

53. Ossuaries, of: Whosoever
dons this armor is able to call upon bones
from ossuaries within 1d1000 miles. The
bones of 1d100 dead will appear within
1d100 feet of the wearer. The bones will be
assembled into one gigantic, ossified golem,
and it will obey the wearer for 1d100 rounds
before the bones return to their natural rest-
ing places. The ossified golem is 1 foot tall
for each of the dead it contains. It has 1d10
IP for each of the dead it contains. The
ossified golem attacks once per round and
inflicts 1d10 LP of damage per dead it con-
tains. The CA of the ossified golem is 1 for
each of the dead it contains. The ossified
golem has an Intelligence of 25 and particu-
larly despises kobolds and all creatures with-
out spines. The ossified golem cannot be
harmed unless it is attacked with a magical
pounding weapon that has a magical attack
bonus that meets or exceeds the number of
dead within the ossified golem. Therefore,
it is immune to all other magic as well. For
each dead, there is a 1% chance that it is
uncontrollable by the wearer and will attack
anything determined by the MM. An ossi-
fied golem can sprint 3 feet per round for
each dead it contains. It never gets a boner.

Artwork Here

673

54. Parasitoids, of: Whosoever
dons this armor may turn into a parasitoid
organism once struck successfully by an at-
tacker in combat if they say the command
word, "parasitica". The wearer and the ar-
mor will shrink to the size of 1/100th of an
inch and be immediately leeched onto the
weapon that struck them. The parasitoid
organism may move at 3 inches per round.
If the creature holds their weapon long
enough, the goal of the parasite is to crawl
down the weapon, onto the skin of the at-
tacker, and burrow deeply into the attacker.
The parasitoid organism will move only 1
inch per round through flesh. If the parasi-
toid organism reaches the heart, it will eat it
and kill the attacker in 1d100 rounds. How-
ever, if the parasitoid organism does not
consume the cardial tissue of a heart within
(3 + 1d6) rounds, the parasitoid organism
will die instantly, and hence the character dies
as a parasitoid organism. After the heart is
consumed, the parasitoid organism is fully
rejuvenated and will revert immediately back
to the form of the wearer. Therefore, the
wearer will burst out of the rib cage of the
attacker who is now the victim. When the
wearer regains form, they will possess any
special abilities of their victim, such as re-
generation, etc. For example, if an anakim
is victimized, then all of its special abilities
will be assimilated. This property functions
only once per day.

55. Physical Fitness, of: Who-
soever dons this armor experiences an in-
crease of 1d100% of their Physical Fitness
sub-ability while wearing it. When the ar-
mor is removed, the bonus is negated.

56. Physique, of: Whosoever
dons this armor will gain 1d20 points to all
sub-abilities in the Physique ability while
wearing it. Each sub-ability is rolled sepa-
rately and varies from character to charac-
ter, although determined only once for each
character.

57. Piety, of: Whosoever dons
this armor experiences an increase of 1d100
Piety Points while it is worn.

58. Poison, of: Whosoever
dons this armor must pass a Health sub-abil-
ity check at TH 80 or die slowly in 1d100
rounds due to magical poison. Each round
of slow death, the character will lose a pro-
portional amount of Life Points, Physical
Fitness, Strength, Hand-Eye Coordination,
Agility, Reaction Speed, and Enunciation.
Once poisoned magically, the character will
die accordingly whether the armor is re-
moved or not. Moreover, the magically poi-
soned wearer will slowly feel more cold and
lose feeling first in their hands and feet; the
feeling of paralysis will continue until it
reaches the heart and lungs, at which mo-
ment the character will die.

59. Popeye, of: Whosoever
dons this armor will have one eye bulging,
which is now capable of one gaze attack per
day. Until this gaze attack happens, though,
most who look at the wearer think the wearer
is a freak. The Facial Charisma of the wearer
decreases by 1d10 sub-ability points. To
determine the type of gaze attack, roll 1d100:
(01-20) death, (21-40) death by disintegra-
tion, (41-60) Mass Greater Bidding (see Chap.
12: Spells), (61-80) fear and fleeing, (81-100)
paralysis of a random limb.

60. Predetermination, of:
Whosoever dons this armor will have all their
future die rolls predetermined for them with
a particular die. Roll 1d100 to determine
type of die that is predetermined: (01-12)
d4, (13-24) d6, (25-36) d8, (37-48) d10, (49-
60) d12, (61-72) d20, (73-90) 1d100, (91-100)
1d1000. Now, roll this type of die to deter-
mine the number that will be predetermined
on all future die rolls.

674

61. Promotion, of: Whosoever
dons this armor will instantly acquire enough
Advancement Points (AP) to advance to the
next occupational level of their current oc-
cupation. This effect only functions once
per character. When the armor is removed,
the character loses the bonus level and AP.

62. Protection from Anakim,
of: Whosoever dons this armor is immune
to (1d100)% of damage from anakim while
wearing it.

63. Protection from Bug-
bears, of: Whosoever dons this armor is
immune to (1d100)% of damage from bug-
bears while wearing it.

64. Protection from Dwarves,
of: Whosoever dons this armor is immune
to (1d100)% of damage from dwarves while
wearing it.

65. Protection from Elves, of:
Whosoever dons this armor is immune to
(1d100)% of damage from elves while wear-
ing it.

66. Protection from Females,
of: Whosoever dons this armor is immune
to (1d100)% of damage from females while
wearing it.

67. Protection from Human-
oids, of: Whosoever dons this armor is im-
mune to (1d100)% of damage from human-
oids while wearing it.

68. Protection from Humans,
of: Whosoever dons this armor is immune
to (1d100)% of damage from humans while
wearing it.

69. Protection from Kobolds,
of: Whosoever dons this armor is immune
to (1d100)% of damage from kobolds while
wearing it.

70. Protection from Males, of:
Whosoever dons this armor is immune to
(1d100)% of damage from males while wear-
ing it.

71. Protection from Mam-
mals, of: Whosoever dons this armor is
immune to (1d100)% of damage from mam-
mals while wearing it.

72. Protection from Ogres, of:
Whosoever dons this armor is immune to
(1d100)% of damage from ogres while wear-
ing it.

73. Protection from Trolls, of:
Whosoever dons this armor is immune to
(1d100)% of damage from trolls while wear-
ing it.

74. Quelling the Queer Ques-
tioner, of: Whosoever dons this armor will
mind their own business until any character
asks them a question. The wearer will be-
lieve the character is queer, and immediately
attempt to quell (kill) them.

75. Rangers, of: This armor
only provides magical protection for a char-
acter who is a ranger by occupation. In ad-
dition to other magical properties, this ar-
mor increases the CA of the wearer to 99
when in combat while in the wilderness.
Therefore, no such increase occurs under-
ground or in what may be even loosely con-
strued as civilization.

76. Randomness, of: Whoso-
ever dons this armor will be the target of a
Random Magical Effect (see Appendix 3:
Random Magical Effects). If the wearer con-
tinues to wear this armor, then another Ran-
dom Magical Effect will occur the next
morning, then twelve hours later, then six
hours later, then three hours later, then one
hour later, then thirty minutes later, then one
minute later, then once per round as long as
it is worn.

77. Reaction Speed, of: Who-
soever dons this armor experiences an in-
crease of (1d100)% of their Reaction Speed
sub-ability while wearing it. When the ar-
mor is removed, the bonus is negated.

675

78. Seeding, of: Whosoever
dons this armor will produce seeds while
wearing this armor or even in physical con-
tact with it. Whenever the wearer or toucher
defecates, 1d10 seeds are included in the
defecation. Roll 1d100 to determine what
grows: (01-10) baby boy, (11-20) baby
dragon, (21-30) baby girl, (31-40) grotesque
puppy, (41-50) identical twin of wearer, (51-
60) identical twin of wearer's father, (61-70)
identical twin of wearer's mother, (71-80)
mangy kitten, (81-90) tree, (91-100) weed.
If the seed is sentient, then it will grow to
the size of a chicken egg and hatch. If sen-
tient, whatever grows from the seed is (01-
33) loyal or (34-100) indifferent to the wearer.
The seed will mature within 1d100 days.

79. Selection, of: Whosoever
dons this armor may select one attack to
avoid this round. The attack must be pro-
claimed by the player at the beginning of
the round and prior to initiative.

80. Silence, of: Whosoever
dons this armor receives a bonus of 1d100
to Silence skill checks while wearing it. When
the armor is removed, the bonus is negated.

81. Similitude, of: Whosoever
dons this armor will cause any character who
attacks them to see themselves, instead of
the wearer, at the moment of attack. This
is a hallucination, and the attacker may dis-
believe it if they pass a Common Sense sub-
ability check at TH 80. Otherwise, an at-
tacker who has no self-hatred will avoid the
wearer at all costs. However, if the attacker
has self-hatred, then the attacker will gain a
bonus of 1d10 to all attack rolls against the
wearer.

82. Soldiers, of: This armor
only provides magical protection for a char-
acter who is a soldier by occupation. In com-
bat, this armor grants its normal magical
benefits. In warfare, this armor increases
the CA of the wearer to 99. This increase
only applies while fighting an enemy, not
another character in the same military.

83. Sorcery, of: Whosoever
dons this armor is capable of casting a sor-
cerous spell. The wearer is somehow in-
stantly aware that they are capable of cast-
ing a spell. Roll 1d100 to determine the dis-
cipline (01-09) annihilation, (10-18) convo-
cation, (19-27) deterioration, (28-36) domi-
nation, (37-45) eradication, (46-54) halluci-
nation, (55-63) prognostication, (64-72) ref-
ormation, (73-81) restoration, (82-91)
supportation, (92-100) universal. Next, roll
1d10 to determine the level of the spell.
Finally, consult Appendix 2: Spell Lists and roll
to randomly determine the particular spell.
The wearer is able to cast this spell once per
day at will, without needing a chant, ingredi-
ents, or a ritual. The spell always functions
at the (10 + 1d20)th level of ability.

84. Spiracles, of: Whosoever
dons this armor will acquire 1d100 spiracles
(breathing holes). Each spiracle is randomly
allocated to a part of the body, not the head,
and each one will decrease Bodily Attrac-
tiveness by 1 sub-ability point. However,
each spiracle increases the flow of oxygen,
so it also decreases the odds of becoming
exhausted from sprinting by 1 TH. Finally,
a character asleep with spiracles will make
wheezing sounds, as each spiracle breathes
or snores a little. The spiracles are perma-
nent and this armor will only give them to
each wearer once.

85. Sprinting, of: Whosoever
dons this armor will magically gain 1d100
feet in their sprinting capability.

86. Strength, of: Whosoever
dons this armor experiences an increase of
(1d100)% of their Strength sub-ability while
wearing it. When the armor is removed, the
bonus is negated.

87. Succor, of: Whosoever dons
this armor will be compelled every 1d100
rounds to aid another character or creature
regardless of disposition. The wearer genu-
inely enjoys helping others, and is apt to do
things such as help worthless, old bags across
the street, etc.

676

88. Teething, of: Whosoever
dons this armor will begin teething because
1d20 new teeth will emerge in their mouth
in 1d10 hours. The new teeth may grow
anywhere and at any angle determined by
the MM. Better yet, the armor grows me-
tallic teeth (canines, not molars), which cause
1d4 LP of damage to any who brawl or
wrestle with the wearer.

89. Toroidal Fire, of: Whoso-
ever dons this armor will be capable of
launching fire in the shape of a toroid
(doughnut) at a target. The command word
"toroid" must be spoken. The first round, a
ring of fire will form around the head of
the wearer, but it will not harm the wearer.
At the beginning of the second round, the
toroid ring of fire will launch forth above
the head of the wearer. For the wearer to
Aim the toroid fire at a target, the wearer
usually bows and hopes for the best. The
toroid ring of fire causes 1d100 IP or LP of
damage. This property functions once per
day.

90. Torrefaction, of: Whoso-
ever dons this armor will become torrefied
(subject to scorching). For each round wear-
ing this armor, the wearer suffers 1d4 Life
Points of burning damage. The armor may
be removed at will.

91. Totipotency, of: Whoso-
ever dons this armor will regenerate to whole
when reduced to a part. Therefore, if an
attack dismembers a part of the body of
the wearer, the dismembered part will grow
to become an exact copy of the wearer. The
regenerated part will be naked and grow to
full-size in 1d100 hours. The regenerated
being will have all knowledge of the original
being. The regenerated being, who is in
perfect natural condition, will be loyal to the
original being who is now missing a part.
Worse, the dismemberd part of the original
being does not regenerate on the original
being. The armor may be removed at will.

92. Unethicality, of: Whoso-
ever dons this armor will behave unethically
and their disposition will change accordingly
until the armor is removed.

93. Venom, of: Whosoever
touches this armor must pass a Health sub-
ability check at TH 95 or become infected
with magical venom. If infected, the char-
acter will die in 1d100 rounds. Death will
not be painful, but the character will scream
that they feel great until their throat becomes
hoarse. If the check is passed, then the ar-
mor may be worn, but it may still infect oth-
ers. This armor seems to have a dark green
hue to it.

94. Victims, of: Whosoever
dons this armor becomes the target of all
creatures in combat whenever the wearer
enters combat. Usually, the wearer becomes
a victim in less than a minute.

95. Warmth, of: Whosoever
dons this armor is immune to 1d100% of
damage from freezing while wearing it.
When the armor is removed, the bonus is
negated.

96. Wisdom, of: Whosoever
dons this armor will gain 1d20 points to each
sub-ability in the Wisdom ability while wear-
ing it. When the armor is removed, the
bonus is negated.

97. Xylophaga, of: Whosoever
dons this armor will be compelled to eat
wood, which they can now digest somehow.
More importantly, the wearer is unable to
eat normal foods. If normal foods are eaten,
they are regurgitated. It takes a while to get
used to the splinters, but it's not so bad. This
property is permanent for the wearer, but
this armor only affects one character per
year.

677

98. Yearning, of: Whosoever
dons this armor is overcome with a madly
passion and craving for something. Roll
percentile dice to determine the object of
yearning: (01-10) fragmentizing spines, (11-
20) puncture-wound massacres, (21-30) eat-
ing thighs of infants, (31-40) decapitating all
friends and family including new friends, (41-
50) self-mutilation while in a public bath, (51-
60) carving their initials in their ass, (61-70)
the ass of their best friend's oldest neigh-
bor while soaked in olive oil, (71-80) serving
a plateful of steaming defecation to an offi-
cial who is publicly known to be impotent,
(81-90) singing obscene lyrics while a bard
is playing, (91-100) crawling and squealing
"I need it badly" in combat.

99. Youth, of: Whosoever dons
this armor is instantly 1d20 years in age again.
When the armor is removed, this property
is still in effect.

100. Zealotry, of: Whosoever
dons this armor will become fanatically loyal
to some being. Roll 1d100 to determine
who: (01-05) their mother, (06-10) their fa-
ther, (11-15) their best friend, (16-20) the
next ogre seen, (21-25) the next troll seen,
(26-30) the next harlot seen, (31-35) their
first piece of ass, (36-40) their last piece of
ass, (41-45) the best friend of their best
friend, (46-50) a grandparent, (51-55) the
next sentient being seen, (56-60) the next
gay elf seen, (61-65) their employer, (61-65)
their employee, (66-70) the next slutty slave
seen, (71-75) the next elderly character seen,
(76-80) the next serving wench seen, (81-
85) the next spellcaster seen, (86-90) the next
character smelled, (91-95) the next thief seen
who is caught for something, and (96-100)
the next character who hits on the wearer
but has a Charisma of 80 or less.

Armor, Helmets
A helmet is armor designed to protect the

head. The helmet must be worn for magical effects
to occur, unless stated otherwise. To randomly de-
termine a magical helmet, at least three rolls must
be made. First, roll percentile dice to determine the
specific type of helmet:

Roll Helmet
01-30 Conical with nasal guard
31-60 Ribbed
61-90 Spangenhelm
91-94 Corinthian
95-98 Gladiatorial
99 Great
100 Extraordinary -- bypass next table

Next, roll percentile dice to determine the
bonus or penalty applied to the helmet:

Roll Result
01 The helmet has a penalty of (80 +

1d20) to CA.
02 The helmet has a penalty of (60 +

1d20) to CA.
03-04 The helmet has a penalty of (40 +

1d20) to CA.
05-09 The helmet has a penalty of (20 +

1d20) to CA.
10-20 The helmet has a penalty of 1d20

to CA.
21-65 The helmet has a bonus of 1d20

to CA.
66-85 The helmet has a bonus of (20 +

1d20) to CA.
86-95 The helmet has a bonus of (40 +

1d20) to CA.
96-99 The helmet has a bonus of (60 +

1d20) to CA.
100 The helmet has a bonus of (80 +

1d20) to CA.

678

A magical helmet may have both a prefix
and a suffix, such as a Shunning Spangenhelm of
Seeding. In this example, ‘shunning’ is the prefix,
and ‘seeding’ is the suffix. First, roll percentile dice
and consult the table below to determine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix and/or suffix, con-
sult the appropriate table(s) listed under Armor,
Barding.

Armor, Light
Light armor must be worn for magical ef-

fects to occur, unless stated otherwise. To randomly
determine magical light armor, at least three rolls
must be made. First, roll percentile dice to deter-
mine the specific type of light armor:

Roll Light Armor
01-05 Arming Cap
06-10 Bracers, Leather
11-20 Bracers, Steel
21-40 Gambeson
41-60 Leather, Studded
61-99 Leather
100 Extraordinary -- bypass next table

Next, roll percentile dice to determine the
bonus or penalty applied to the light armor:

Roll Result
01 The armor has a penalty of (80 +

1d20) to CA.
02 The armor has a penalty of (60 +

1d20) to CA.
03-04 The armor has a penalty of (40 +

1d20) to CA.
05-09 The armor has a penalty of (20 +

1d20) to CA.
10-20 The armor has a penalty of 1d20

to CA.
21-65 The armor has a bonus of 1d20

to CA.
66-85 The armor has a bonus of (20 +

1d20) to CA.
86-95 The armor has a bonus of (40 +

1d20) to CA.
96-99 The armor has a bonus of (60 +

1d20) to CA.
100 The armor has a bonus of (80 +

1d20) to CA.

Magical light armor may have both a prefix
and a suffix, such as a Bouncing Bracers of
Blindfighting. In this example, ‘bouncing’ is the pre-
fix, and ‘blindfighting’ is the suffix. First, roll per-
centile dice and consult the table below to deter-
mine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix and/or suffix, con-
sult the appropriate table(s) listed under Armor,
Barding.

Artwork Here

679

Armor, Medium
Medium armor must be worn for magical

effects to occur, unless stated otherwise. To ran-
domly determine magical medium armor, at least
three rolls must be made. First, roll percentile dice
to determine the specific type of medium armor:

Roll Medium Armor
01-02 Chainmaille coif (4-in-1)
03-10 Chainmaille hauberk (4-in-1)
11-15 Chainmaille chausses (4-in-1)
16 Chainmaille coif (6-in-1)
17-22 Chainmaille hauberk (6-in-1)
23-25 Chainmaille chausses (6-in-1)
26-50 Chainmaille suit (4-in-1)
51-60 Chainmaille suit (6-in-1)
61-70 Chainmaille with breastplate
71-80 Banded Maille
81-90 Brigandine
91-99 Scalemail
100 Extraordinary -- bypass next table

Next, roll percentile dice to determine the
bonus or penalty applied to the medium armor:

Roll Result
01 The armor has a penalty of (80 +

1d20) to CA.
02 The armor has a penalty of (60 +

1d20) to CA.
03-04 The armor has a penalty of (40 +

1d20) to CA.
05-09 The armor has a penalty of (20 +

1d20) to CA.
10-20 The armor has a penalty of 1d20

to CA.
21-65 The armor has a bonus of 1d20

to CA.
66-85 The armor has a bonus of (20 +

1d20) to CA.
86-95 The armor has a bonus of (40 +

1d20) to CA.
96-99 The armor has a bonus of (60 +

1d20) to CA.
100 The armor has a bonus of (80 +

1d20) to CA.

Magical medium armor may have both a pre-
fix and a suffix, such as a Closing Chainmaille suit
(4-in-1) of Cruelty. In this example, ‘closing’ is the
prefix, and ‘cruelty’ is the suffix. First, roll percen-
tile dice and consult the table below to determine
the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix and/or suffix, con-
sult the appropriate table(s) listed under Armor,
Barding.

Artwork Here

680

Armor, Heavy
Heavy armor must be worn for magical ef-

fects to occur, unless stated otherwise. To randomly
determine magical heavy armor, at least three rolls
must be made. First, roll percentile dice to deter-
mine the specific type of heavy armor:

Roll Heavy Armor
01-10 Muscle Mail
11-12 Plate, neck (Gorget)
13-14 Plate, shoulder (Pauldrons)
15-16 Plate, arm (Articulated Arms)
17-30 Plate (Breast and Backplate)
31-32 Plate, leg (Articulated Legs)
33-34 Plate, lower leg (Greaves)
35-36 Plate, feet (Sabatons)
37-98 Platemail Suit
99 Platemail Suit, Ceremonial
100 Extraordinary -- bypass next table

Next, roll percentile dice to determine the
bonus or penalty applied to the heavy armor:

Roll Result
01 The armor has a penalty of (80 +

1d20) to CA.
02 The armor has a penalty of (60 +

1d20) to CA.
03-04 The armor has a penalty of (40 +

1d20) to CA.
05-09 The armor has a penalty of (20 +

1d20) to CA.
10-20 The armor has a penalty of 1d20

to CA.
21-65 The armor has a bonus of 1d20

to CA.
66-85 The armor has a bonus of (20 +

1d20) to CA.
86-95 The armor has a bonus of (40 +

1d20) to CA.
96-99 The armor has a bonus of (60 +

1d20) to CA.
100 The armor has a bonus of (80 +

1d20) to CA.

Magical heavy armor may have both a pre-
fix and a suffix, such as a Ricocheting Plate of Para-
sitoids. In this example, ‘ricocheting’ is the prefix,
and ‘parasitoids’ is the suffix. First, roll percentile
dice and consult the table below to determine the
type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix and/or suffix, con-
sult the appropriate table(s) listed under Armor,
Barding.

Armor, Shields
Shields are armor that must be held by a

hand for magical effects to occur, unless stated oth-
erwise. To randomly determine a magical shield, at
least three rolls must be made. First, roll percentile
dice to determine the specific type of shield:

Roll Shield
01-10 Buckler, Wood
11-15 Buckler, Steel
16-20 Shield, Body
21-30 Shield, Kite, Wood
31-35 Shield, Heater, Wood
36-40 Shield, Heater, Steel
41-60 Shield, Round, Wood
61-65 Shield, Round, Bronze
66-99 Shield, Round, Steel
100 Extraordinary -- bypass next table

Next, roll percentile dice to determine the
bonus or penalty applied to the heavy armor:

681

Roll Result
01 The armor has a penalty of (80 +

1d20) to CA.
02 The armor has a penalty of (60 +

1d20) to CA.
03-04 The armor has a penalty of (40 +

1d20) to CA.
05-09 The armor has a penalty of (20 +

1d20) to CA.
10-20 The armor has a penalty of 1d20

to CA.
21-65 The armor has a bonus of 1d20

to CA.
66-85 The armor has a bonus of (20 +

1d20) to CA.
86-95 The armor has a bonus of (40 +

1d20) to CA.
96-99 The armor has a bonus of (60 +

1d20) to CA.
100 The armor has a bonus of (80 +

1d20) to CA.

A magical shield may have both a prefix and
a suffix, such as a Shutting Shield of Soldiers. In
this example, ‘shutting’ is the prefix, and ‘soldiers’ is
the suffix. First, roll percentile dice and consult the
table below to determine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix and/or suffix, con-
sult the appropriate table(s) listed under Armor,
Barding.

Canes
A cane is a short staff used as an aid in walk-

ing, often called a walking stick. Canes are often
used for flogging.

01-33 Cane of Charity: Whenever
touched, this cane inspires the toucher to
ask others for charity. A Drive sub-ability
check at TH 70 must be passed to be unaf-
fected. Otherwise, the holder of the cane
will lie prolifically in order to acquire contri-
butions from others.

34-67 Cane of Combat: Whenever
touched, this cane inspires the toucher to
desire to use the cane combatively, to flog
the nearest creature. A Drive sub-ability
check must be passed at TH 60 to be unaf-
fected.

68-100 Cane of Unchastity:
Whenever touched, this cane inspires the
toucher to desire to repeatedly insert the
cane in one of their own orifices, selected
randomly, for sexual pleasure. A Drive sub-
ability check must be passed at TH 80 to be
unaffected.

Household Items, Bags
A bag is a container made of flexible mate-

rial, closed on all sides except for one opening.

01-25 Bag of the Blackhearted:
Whosoever opens this bag permanently loses
all morality.

26-50 Bag of Blood: Whosoever
opens this bag will find that it is filled with
blood. If drank fully, the blood will heal all
wounds and reappear in the bag.

51-75 Bag of Tricks: Whosoever
opens this bag must consult Appendix 3: Ran-
dom Magical Effects.

76-100 Bag of Wind: Whosoever
opens this bag releases a gust of wind from
the bag. The wind will be hot air and have
no substance.

682

Household Items, Beads
Beads are small and often round pieces of

stone, glass, shell, wood, metal, or other material
that is pierced for threading on a string or wire.

01-50 Anal Beads: Whosoever
possesses these beads may wear them around
their neck as a necklace, but whenever the
wearer becomes sexually excited, these beads
compel the wearer to push them into the
anus of their partner. Slowly, the beads will
be pulled from their partner’s ass. A Drive
sub-ability check of TH 70 must be passed
to be unaffected by this desire.

51-100 Prayer Beads: Whosoever
handles these beads will be more devoted to
their deity, unless a Drive sub-ability check
is passed at TH 70. If the handler is an athe-
ist, then they are immune to this magical
item.

Household Items, Braziers
A brazier is a pan for holding burning coals.

It is a cooking utensil in which food is exposed to
heat. Braziers are usually made of brass.

01-33 Brazier of Bloodlessness:
This brazier will consume all blood inside it.
In fact, this brazier feeds on, and is empow-
ered by, blood. If food is placed in it, the
food will be cooked instantly only if it con-
tains blood. Once cooked, no blood will
remain. If a living creature directly touches
the inside of the brazier, then they will in-
stantly feel a horrible and strange sensation,
and must pass both a Reaction Speed and
Common Sense at TH 50 or be instantly
drained of blood, dead, and cooked.

34-66 Brazier of Burning: This
brazier will immediately be filled with coals
and ignite upon speaking a chant that is de-
termined at the creation of this magical item.

67-100 Brazier of Gender Dis-
crimination: Only a female may ignite this
brazier. The coals will not light for a male.

Household Items, Brooms
A broom is a bundle of firm, stiff plant

shoots or twigs bound tightly together usually on a
long handle and used for sweeping and brushing.

01-20 Animated Broomstick:
This broomstick will sweep any dirt on a
floor into the northernmost corner. This
broomstick functions autonomously. The
broomstick only functions in one room that
is designated upon creation of the magical
broomstick.

21-40 Broomstick of Barbie: Al-
though this appears to be a non-magical
broomstick when examined, it assists orgasm
when inserted repeatedly into a vagina. The
woman will orgasm intensely within 1d6
minutes.

41-60 Broomstick of the Busy:
Whosoever begins to use this broomstick
will be unable to stop sweeping floors un-
less they pass a Drive sub-ability check at
TH 50. A check may be made hourly. Once
a floor has been swept clean, a nearby dirty
floor will be sought and swept. If no nearby
dirty floor exists, then the same floor will
be swept repeatedly.

61-80 Broomstick of Chamber-
maids: This broomstick only functions
magically in the hands of a character who is
a chambermaid by occupation. Whenever a
chambermaid begins to use this broomstick,
it will clean the entire floor to perfection
for her merely by her touching it to the dirty
floor. Next, she must touch the location
with the broomstick where she wants the
dirt to be deposited. Otherwise, her mind
will become dirty, and she will attempt to
seduce the owner of the floor.

81-100 Broomstick of Flight:
When held between the legs of a character,
this broom will support 1d1000 pounds in
weight. The broom must be held firmly, but
it will move according to the thought of the
holder. The broomstick can only fly twice
as fast as the character can run when unen-
cumbered.

683

Household Items, Candles
A candle is a long, slender, cylindrical mass

of wax containing a wick of loosely twisted threads.
When burned, a candle yields light.

01-16 Candle of Cache: Whoso-
ever lights this candle will be able to see
normally by its light. However, no other
character in the vicinity will see the candle
or its light.

17-32 Candle of Carnivorism:
Whosoever has light cast upon them from
this candle must pass a Drive sub-ability
check at TH 70 or they need to consume
and digest insects in order to receive nour-
ishment for the rest of their life.

33-48 Candle of Casting: Who-
soever has light cast upon them from this
candle must pass a Drive sub-ability check
at TH 70 or begin casting spells, if able.
Once affected, a character will continue to
cast spells as long as this candle burns.

49-64 Candle of Combat: Who-
soever sees another due to the light of this
candle will be compelled to combat them if
a Drive sub-ability check is failed at TH 70.
If failed, the character will attempt combat
until the candle expires or is extinguished.

65-80 Candle of Copulation:
Whosoever sees another due to the light of
this candle will be compelled to copulate with
them if a Drive sub-ability check is failed at
TH 70. If failed, the character will attempt
copulation until the candle expires or is ex-
tinguished.

81-100 Candle of Corruption:
Whosoever has light cast upon them from
this candle permanently loses 1d20 points
of morality regarding their disposition.

Household Items, Cauldrons
A cauldron is a large kettle or boiler.

01-33 Cauldron of Catastrophy:
When a stew is brewed, a storm is produced.
The storm will be powerful enough to level
a castle. This cauldron only functions once
per decade. The storm will level 1d20 square
miles. It will randomly appear within 1d100
miles of the cauldron. The storm will en-
dure for 2d6 days. Any creature within the
storm will experience 1d1000 LP of dam-
age per round.

34-66 Cauldron of Childbirth:
Whosoever drinks or eats from this cauldron
will become pregnant (if female), or cause
the next female with whom they copulate
to become pregnant. The number of times
the food or drink is swallowed affects the
type of child born. If a homosexual male
swallows, then they gag to death. Roll 1d100
to determine the number of swallows.

Roll Result
01-10 Male child
11-20 Female child
21-30 Retard
31-40 Genius
41-50 Mass murderer
51-60 Future king/queen
61-70 Athlete
71-80 Fat slob
81-90 Stillborn
91-100 Son of random god

67-100 Cauldron of the Con-
tinuum: Three elves must be murdered, dis-
membered, and placed in the cauldron.
Once the tasty are brought to a boil, they
must be fully devoured by a single character
within two days. Thereafter, the cannibalis-
tic character must roll percentile dice. If
the result is from 91-100, then the cannibal-
istic character becomes immortal for 1d100
days, with one exception. If the ‘immortal’
character is decapitated, then they die.

684

Household Items, Censers
A censer is a covered incense burner swung

on chains in a religious ritual.

01-20 Censer of Creation: Who-
soever inhales the smoke from this censer
will cause the creation of an ally to further
their religion’s cause. The created ally will
be a clone of the inhaler, except that they
will have no interest in anything other than
the religious cause. If this censer was not lit
as part of a religious ceremony, then the cre-
ated ally will attempt to kill the inhaler(s),
steal the censer, establish an immoral cer-
emony, and use the censer to create an army.
Once a created ally completes their task, they
vanish.

21-40 Censer of Creeping
Death: Whosoever lights this censer will
creep across the land and attempt to kill the
first-born man of the first family they find.
Upon killing the first-born man, they must
chant, “Die by my hand, I creep across the
land killing first-born man.” Thereafter, they
will begin to like feminine music.

41-60 Censer of Counter-Cas-
tration: If this censer is lit, then the genita-
lia of any male within 1d100 feet will not be
harmed by any weapons as long as the cen-
ser remains smoking.

61-80 Censer of Purification:
Whosoever inhales the smoke from this cen-
ser is absolved of one sin in the eyes of their
deity. However, this effect only functions
once per character per year. Once absolved
of a sin, the inhaler will feel more religious,
and they have gained 1d10 PP.

81-100 Censer of Wisdom: Who-
soever inhales the smoke from this censer
gains 1d10 points in Wisdom; all sub-abili-
ties of Wisdom receive that same amount.
Each censer has a different amount, but all
characters inhaling from the same censer
receive the same bonus. Inhalers retain their
bonus for 1d10 hours.

Household Items, Chalices
A chalice is a drinking cup with a handle

beneath it. It is a sacrament in religious rituals.

01-16 Chalice of Cannibalism:
Whosoever drinks from this chalice must
pass a Drive sub-ability check at TH 80 or
permanently become a cannibal. This chal-
ice only functions once per character. If
the chalice is destroyed, its effects do not
disappear. If a character, who is made a can-
nibal by this chalice, eats or drinks from any-
thing other than someone of their own race
then they will violently puke and not feel
satisfied.

17-32 Chalice of Charging:
Whosoever drinks the blood of another
from this chalice will feel charged and expe-
rience a temporary increase of 1d20 Life
Points for 1d100 rounds. This temporary
increase may exceed the maximum natural
LP of the character for this duration. This
chalice only functions once per character per
year.

33-48 Chalice of Charm: Who-
soever drinks from this chalice will be
charmed by whosoever filled the chalice. A
charmed character will feel great affection
toward them, and will attempt to help,
though will not act stupidly. It is impossible
to be charmed by yourself with this device.

49-64 Chalice of Cheer: Whoso-
ever drinks from this chalice will experience
a permanent increase of 1d100 points of
Sanguine temperament. This chalice only
functions once per character.

65-80 Chalice of Choking: Who-
soever drinks from this chalice must pass a
Health sub-ability check at TH 80 or choke
to death.

81-100 Chalice of Chuntering:
Whosoever drinks from this chalice must
pass a Common Sense sub-ability check at
TH 50 or talk in a low and inarticulate voice
for 1d10 hours. During this time, the char-
acter will be muttering complaints, otherwise
known as chuntering.

685

Household Items, Chess Sets
Chess is a game of ancient origin for two

played on a chessboard on which each player moves
his chessmen according to fixed types of movements
for each across the board in such as way as to check-
mate the opponent’s king.

01-50 Chess Set of Chastity: If
a female plays a game of chess on this board
and wins against an opponent who broke
her hymen, then her hymen will be restored
and she will seem to be re-flowered.

51-100 Chess Set of Kings: The
pieces of this chess set resist all players who
attempt to move them, unless the player is a
king by birth.

Household Items, Chests
A chest is a container for storage. Usually, it

is a box with a hinged lid, especially for the safe-
keeping of valuables or the storing of tools or be-
longings.

01-50 Bottomless Chest: This
chest has an infinite space inside. Anything
placed within will be lost forever to anyone
who does not know the command phrase
of “Spank the Silly Strumpet Sideways for
Seventeen Seconds.” The dimensions of this
chest are always 3’ x 4’ x 5’. Nothing can be
placed within it that exceeds these dimen-
sions. The chest weighs one pound but ap-
pears to be made of solid wood. The chest
may be locked and unlocked by speaking the
command phrase of “If you don’t cut open
the stomach, the corpse will rise and float.”

51-100 Chest of Chests: Whoso-
ever opens this chest will experience a
growth of their own chest by one cup size.
This growth is permanent, but may only
happen once per chest per character.

Household Items, Coins
A coin is a piece of metal certified by a mark

or marks upon it as being of a specific intrinsic or
exchange value. Coins are often circulated by a gov-
ernmental authority to serve as lawful money.

01-50 Coin of Calamity: Whoso-
ever flips this coin will experience one of
two things. If ‘heads’ results, the character
who flipped it instantly loses their head and
dies. If ‘tails’ results, the character loses their
tail. If they have no tail, then no loss is ex-
perienced.

51-100 Coin of Corruption: Who-
soever spends this coin on anything that can
be purchased with this single coin will be-
come corrupted by the purchase and lose
1d100 Ethical Points and 1d100 Moral
Points.

Household Items, Dice
Dice are usually small cubes of ivory, wood,

or bone, that are marked distinctively on each face.
Most often, dice have six sides and are used in gam-
bling. Dice are shaken and rolled or thrown to come
to rest at random on a flat surface. Dice do not
have to be square and may have more or less sides.

01-33 Dice of Damnation: These
are two dice that are always six-sided and
white, being carved of the knuckles of an
anakim. The dots on the sides of the dice
are applied and may be any color, but are
usually black. Whosoever rolls these dice
must reroll their disposition (see Chap. 4:
Disposition). These dice only function once
per character.

34-67 Dice of Deceit: These are
two dice that are always six-sided and black,
being carved of the knuckles of the luckiest
menstruating troll. The dots on the sides
of the dice are colored white. Whosoever
rolls these dice will achieve whatever
number(s) they desire upon rolling.

686

68-100 Dice of Disappointment:
These dice may be of any color or shape.
Whosoever rolls these dice will achieve re-
sults opposite to those desired upon rolling.

Household Items, Figurines
A figurine is a small carved or molded fig-

ure.

01-50 Figurine of Fatness: If this
figurine is placed within the bedroom of a
character, then their weight will permanently
increase by 5% every time they sleep in that
room.

51-100 Figurine of the Forsaken:
If this figurine is placed within the dwelling
of a character, then all others will forsake
them, such as avoiding or disinheriting them.

Household Items, Flagons
A flagon is a vessel for liquid or liquor.

01-33 Flagon of Flogging: Who-
soever drinks from this flagon must roll per-
centile dice. If they roll 51-100, then they
must flog themselves into unconsciousness.
If they roll 01-50, then they must flog the
first character they see into unconsciousness
who is not drinking.

34-67 Flagon of Forgetfulness:
Whosoever drinks from this flagon will for-
get everything within the last 1d100 days.

68-100 Flagon of Fullness: When-
ever this flagon is filled with a liquid or li-
quor, it will always remain full regardless of
how much the imbiber drinks. However, if
even a drop is spilled in any manner, a magi-
cal and angry kobold will appear and attempt
to chop the imbiber in two pieces with his
axe. The magical kobold will have 350 LP,
but will be average in all other respects, and
wields a footman’s battle axe.

Household Items, Goblets
A goblet is a bowl-shaped cup or drinking

vessel without handles and sometimes footed and
covered.

01-33 Goblet of God: Whosoever
drinks from this goblet will experience an
increase of 1d100 Piety Points. This effect
only functions once per character.

34-67 Goblet of Gore: Whoso-
ever drinks from this goblet will hallucinate
with 80% believability that everyone they see
for the next 1d100 rounds is covered in
blood and gore.

68-100 Goblet of Greed: Whoso-
ever drinks from this goblet will be com-
pelled to steal anything from anyone under
any circumstance as long as it has an obvi-
ous value exceeding 10 silver pieces. This
effect only functions once per character.

Household Items, Hourglasses
An hourglass is an instrument for measur-

ing time. An hourglass consists of a glass vessel
having two symmetrical compartments of which a
quantity of sand occupies an hour in running
through a small aperture from the upper to the lower
compartment.

01-50 Hourglass of Haste: Who-
soever turns over this hourglass will be able
to perform any function, including Sprint-
ing, at twice the speed until the sand ceases
to fall within the hourglass. This hourglass
only functions once per character per day.

51-100 Hourglass of Hugeness:
Whosoever turns over this hourglass will be-
come twice their height, three times their
Strength, and four times their weight until
the sand ceases to fall within the hourglass.
This hourglass only functions once per char-
acter per day.

687

Household Items, Incense
Incense is material used to produce a fra-

grant odor when burned. Unless stated otherwise,
each unit of incense will burn for one hour before
being consumed.

01-20 Incense of Ice: Whosoever
lights this incense will cause everything that
the smoke touches, as determined by the
MM, to become frozen, except for the char-
acter and their immediate possessions who
lit the incense. If the smoke touches a liv-
ing creature, then the creature must pass a
Health sub-ability check at TH 60 or become
frozen solid, and therefore dead. This in-
cense only functions once. The fragrance
of this incense smells like the fart of a polar
bear.

21-40 Incense of Infanticide:
Whosoever lights this incense will cause all
infants, even unborn, within 1d100 yards to
instantly die. The fragrance of this incense
smells like green baby crap.

41-60 Incense of Intelligence:
Whosoever inhales the smoke from this in-
cense will experience an increase of 1d10
points in their Intelligence ability; therefore,
these points apply to the corresponding sub-
abilities as well. This benefit lasts for 1d10
minutes.

61-80 Incense of Intoxication:
Whosoever lights this incense must pass an
Intoxication check at TH 80 (see the Health
sub-ability) or become inebriated as though
they drank 3d6 tankards of beer. The fra-
grance of this incense smells like the belch
of a drunk kobold who has not brushed their
teeth in weeks.

81-100 Incense of Ire: Whosoever
inhales the smoke from this incense will be-
come filled with ire for 1d10 hours. Any
event during this time that may be even
loosely construed as irritating will incite this
character to violence for 1d10 rounds. The
fragrance of this incense smells like burnt
flesh.

Household Items, Jars
 A jar is a rigid container having a wide

mouth and often no neck and made typically of
earthenware or glass.

01-50 Jar of Jacking Off: When-
ever a male opens this jar, they must pass a
Drive sub-ability check at TH 80 or be com-
pelled to force their fuckstick into the jar.
Once inside, the jar will inexplicably grip it
firmly and jerk it to completion, even against
the will of the opener. Upon completion,
the cummer must roll percentile dice. If
the results are 01-10, then the jar becomes
pregnant. If the jar is pregnant, it will not
allow itself to be opened, but will care for
the fetus within, which will be heard scream-
ing by others within 1d100 feet day and night.
After 9 months of fetal torture, the child
will be born and the jar will break.

If the jar is broken during its preg-
nancy, then the dying and twitching fetus will
explode after 1d6 rounds of twitching. The
explosion will cause 1d4 Life Points of sonic
damage to all within 1d4 miles. Baby parts
are inexplicably everywhere.

When born, the baby will be Unethi-
cal Immoral, will serve the father loyally, will
obsessively collect jars, and seem to be male
but have no penis, but oversized testicles,
which can never ejaculate. Therefore, this
child will be forever frustrated. Any child
of a jar will insist that others call them
“Chucky.”

51-100 Jovial Jar: Whosoever opens
this jar will hear a faint laugh from within it.
Upon examining the inside of the jar, noth-
ing that could produce a laugh will be found.
If opened and the laugh is heard three times
within three minutes, then the opener will
acquire three random mental illnesses (see
Chap. 5: Mind).

688

Household Items, Maps
A map is a drawing or other representation

that is usually made on a flat surface and that shows
the whole or a part of an area.

01-50 Map of Misfortune: Who-
soever looks attempts to follow this map will
notice that the map changes after they have
progressed half-way to their destination. The
path they had taken is also changed.

51-100 Map of the Miser: Each
day that this map is read, it leads to new trea-
sure. This map never leads to treasure worth
more than 10 silver pieces.

Household Items, Mirrors
A mirror is a polished or smooth substance

that forms images by the reflection of light. The
most common use for a mirror is when a female
attempts to maximize their Facial Charisma.

01-15 Mirror of Addition: Who-
soever looks at themselves in this mirror
gains a random body part. To determine
the body part, consult the General Body
Location Table in the Crucial Damage sec-
tion (see Chap. 10: Combat). Once the added
body part is determined, reroll on the table
to determine where it is attached. Other-
wise, fine details will be determined by the
MM. If a character acquires another head,
the new head will have the same Intelligence,
Wisdom, and memories of the original, but
it has a randomly determined disposition and
temperament. The MM must determine
what is an appropriate addition of Life
Points.

For example, if a player rolls a 6, then
their character has acquired a torso. Rolling
again, this player may roll a 10, determining
that the torso is attached to the head of the
character who looked in the mirror.

Any character may continue to look
in the mirror and acquire random body parts
until the mirror is broken. Once broken,
any character previously affected by it may
roll percentile dice. If the result is 50 or
greater, then the character returns to their
original and natural state. If not, they retain
their new limbs permanently, unless they
hack them off. Appropriate damage is ap-
plied.

16-30 Mirror of Madness: Who-
soever gazes at their own reflection in this
mirror will acquire a Random Mental Illness
(see Chap. 5: Mind).

31-45 Mirror of Many: Whoso-
ever handles this mirror must pass a Hand-
Eye Coordination check at TH 85 each
round. If failed, the mirror falls from their
grasp and shatters on the ground, even if
the ground is soft. The mirror shatters into
5d20 shards. Each shard will produce a crea-
ture who is 1/10th the height of the charac-
ter who gazed into the mirror and dropped
it. The little creatures will appear in the ex-
act likeness of the character who dropped
the mirror. Each creature will have 1/20th

the LP of the character who dropped the
mirror, though never less than 3 (for these,
1 LP is unconsciousness). The purpose of
each creature is to kill the character who
dropped the mirror. Otherwise, these little
creatures have the original character’s Dex-
terity, Intelligence, Wisdom, memories, etc.
The Strength of these little creatures is 1/
20th of the original character. The Physical
Fitness, Bodily Attractiveness, and Health is
the same as the original character. How-
ever, the Sprint speed is 1/10th of the origi-
nal character.

The little creatures will exist until
killed or they die of natural causes. In the
meantime, they will stop at nothing to kill
the original creature. The little creatures will
have all the non-magical items in the imme-
diate possession of the original character
when the mirror was dropped.

689

If a little creature crawls down the
throat of the original character, it can grow
into a full-sized replica of the original char-
acter within 2d10 rounds. The replica will
always have an Unethical Immoral disposi-
tion. Once an independent creature, it will
attack the original creature with the intent
to mutilate and kill.

46-60 Mirror of Masturbation:
Whosoever looks into this mirror must pass
a Drive check at TH 50 or begin masturbat-
ing furiously, somehow excited at the sight
of their own body, regardless of what it
looks like. Masturbation will continue until
completion or pain.

61-75 Mirror of Muscularity:
Whosoever looks into this mirror gains
1d100 Strength sub-ability points. This gain
only occurs once per character.

76-90 Mirror of Subtraction:
Whosoever looks at themselves in this mir-
ror loses a random body part. To deter-
mine the body part, consult the General
Body Location Table in the Crucial Dam-
age section (see Chap. 10: Combat). If a char-
acter loses their head, they die instantly. If
a character loses their torso, somehow they
live but their body’s in pieces. The charac-
ter without a torso feels no pain. If a limb
is positioned firmly on the neck, the charac-
ter may make that limb twitch.

91-100 Mirror of Time: Whoso-
ever looks in this mirror and recites a num-
ber will see themselves at the age spoken.
For example, if a woman looks in the mir-
ror and speaks the number six, she will see
her counternance when she was six years old.
If a number is spoken and no countenance
appears, then the character will have died
of natural causes by that age. However, a
character may die of unnautural causes at
any time. The MM must determine the
lifespan of the character. This mirror does
not function for elves. This mirror only
functions 1d20 times per character.

Household Items, Seeds
A seed is something from which develop-

ment or growth takes place. The most common
form of seeds serve to reproduce plants.

01-25 Demonseed: If a character
swallows a demonseed, they will instantly be-
come magically pregnant. An anakim will
be born in 1d100 days. Upon birth, the
bearer dies.

26-50 Rapeseed of Raping: If a
character swallows this seed, they will at-
tempt to rape the next member of the op-
posite sex in sight regardless of age.

51-75 Seed of Doubt: Whosoever
plants a seed of doubt will grow a dark plant
unknown to nature. The plant will grow
regardless of the quality of the soil. The
plant will grow to be 1d10 feet tall. The
plant will grow to maturity in 1d100 days
and will live for 1d1000 days, even without
water. When the plant is mature, it will lower
the PP of humans within 1d1000 feet by 10
PP for each foot of the plant. Somehow,
those humans who lose all PP will believe
they are slaves. A plant of doubt will pro-
duce a number of seeds of doubt equal to
the number of feet of its height squared.

75-100 Seed of Hate: If this seed
is planted in front of a home of a druid, the
seed will grow into a tree of (100 + 1d100)
feet in height and 5d20 feet in circumfer-
ence. This tree will grow to full height in
3d6 days. This tree will grow regardless of
moisture, climate, or light. This tree cannot
be cut or burned down. The leaves will be
black and the veins are red. This magical
tree will cause all creatures, insects included,
within 2d100 miles to hate the druid.

The only way to kill a tree that re-
sulted from this seed is for the druid to anally
copulate with a specific type of living forest
creature. The druid must ejaculate, thereby
sowing a seed of love. The MM must roll
percentile dice and consult the table below:

690

Roll Forest Creature
1-10 Badger
11-20 Bear
21-30 Beaver
31-40 Boar
41-50 Fox
51-60 Owl
61-70 Rabbit
71-80 Squirrel
81-90 Wild dog
91-100 Wolf

Oftentimes, the druid begins an anal
frenzy attempting to thwart the tree. There
is a 10% chance thereafter that the druid
develops a bestiality fetish.

Household Items, Spinning
Wheels

A spinning wheel is a small, domestic ma-
chine for spinning yarn or thread in which a wheel
drives a single spindle and is itself driven by hand or
by foot.

01-33 Spinning Wheel of Cadu-
city: Whosoever uses this spinning wheel will
not notice that their body is aging one year
per ten minutes used.

34-67 Spinning Wheel of Spinal
Cord Snapping: Whosoever wears a shirt
made from this spinning wheel is at risk of
having their spinal cord snapped. The shirt
somehow emits energy in a 1d100’ radius
that suggests to all living creatures that the
spinal cord of the wearer needs to be
snapped. If a Common Sense check is
passed at TH 80, then they will not try to
snap it.

68-100 Spinning Wheel of Spite-
ful Clothing: Whenever this spinning wheel
is used to make clothing, the clothing is im-
bued with spite. Whosoever wears this cloth-
ing will perform 1d20 spiteful acts toward
others per day of wearing the spite-imbued
garment.

Household Items, Stones
A stone is a concretion of earthly or min-

eral matter of igneous, sedimentary, or metamor-
phic origin. By definition, a stone is of indetermiate
size, ranging from a boulder to a pebble.

01-33 Stone of Chucking: Once
per day, a character or creature may hurl this
stone at a target with deadly accuracy; it will
not miss. This stone is only 1d4 inches in
circumference, but it will always inflict 2d20
IP or LP of pounding damage. Regardless
of the amount of force put into hurling it,
the stone will always travel at one hundred
miles per hour. This stone has an effective
range of fifty feet. Once it reaches fifty feet,
the stone will go no farther and falls to the
ground. The magical power of this stone
only functions once per day. Upon contact,
this stone always does Crucial Damage (see
Chap. 10: Combat) to a living target.

34-67 Stone of Smiting: This
stone is only 1 inch in circumference and
may be hurled at an opponent. If it hits,
then the opponent will not suffer damage,
but will be automatically smote to the ground
(see Smiting in Chap. 10: Combat). Each
round this magically smitten opponent may
attempt to pass a Strength sub-ability check
at TH 50 to stand again. The magical power
of this stone functions without restriction.
The word ‘SMITE’ is carved into the stone
in the magical tongue.

68-100 Stone of Spermicide: This
black stone may be rubbed across the man-
hood of a male prior to copulation. If so
rubbed, the female will not become preg-
nant no matter how much sperm the male
releases. This stone is (4 + 1d6) inches in
circumference. If this stone is forced deep
inside the vagina, the female will not become
pregnant, but it is very difficult to remove
and may prevent the entire manhood from
being able to enjoy this moist cavity.

691

Household Items, Tables
A table is usually made of wood. It is a flat

slab supported by four or more legs, or two trestles.
The slab is usually rectangular, though it may be
square, circular, or another shape.

01-50 Table of the Gourmet
Feast: Each time an empty plate or bowl is
placed on this table, it becomes full of gour-
met food. Though the food tastes excellent
to anyone, little do they know it is made from
humanoid body parts. There is a 1% chance
per meal eaten by a character that the meal
causes muscular dystrophy (see Chap. 3: Body).

51-100 Table of Force-feeding:
Upon siting down for a meal at this table,
the table stands up on its legs and uses it’s
other two legs for arms in an attempt to
overbear this unfortunate sap. If sucessful,
the table will then begin to force-feed its
victim into gluttonous obilvion (death).
Consult the Wrestling skill in Chapter 8: Skills.
The table has a Strength of 140 and an Agil-
ity of 100. Its weight is exactly 200 lbs.

Household Items, Urns
An urn is a vessel of various forms for pre-

serving the ashes of the dead.

01-50 Urn of Undeath:
Whomever’s ashes are placed within this urn
shall rise from the urn into an undead ver-
sion of their former self. The character risen
from this urn will obey any and all com-
mands from the urn’s possessor. The risen
character will have 80% of all original sub-
abilities, LP, etc. Height and weight are also
included.

51-100 Urn of Unity: Whosoever
murders another with their bare hands and
places the ashes in this urn, will permanently
acquire the LP, and any special abilities of
the deceased fuck within the urn. This urn
will only unite 3d6 creatures.

Household Items, Wells
A well is pit or hole sunk into the earth to

such a depth as to reach a supply of water.

01-16 Well of War: Whosoever
drinks from this well will cause the next two
nations named from their mouth to go to
war, even if it takes them a year to say it. If
the same nation is named twice, then a civil
war will occur. This well functions once per
year.

17-32 Well of Weakness: Whoso-
ever drinks from this well suffers a perma-
nent loss of 1d20 points of Strength. This
well functions only once per character.

33-48 Well of Whoredom: Who-
soever drinks from this well will instantly
change their occupation to whore. If the
drinker is male, then they will work nearly
non-stop to be able to purchase female slaves
and attempt to become a brotheler. If the
drinker is already a whore or a brotheler, then
the well increases their AP enough for them
to barely increase an occupational level. This
well functions once per character.

49-64 Well of Wickedness: Who-
soever drinks from this well experiences a
permanent loss of 1d100 Moral Points. This
well only functions once per character.

65-80 Well of Wisdom: Whoso-
ever drinks from this well experiences a per-
manent increase of 1d20 points of all Wis-
dom sub-abilities. This well functions once
per character.

81-100 Well of the Wistless: Who-
soever drinks from this well will cause a ran-
dom magical effect to occur as if they were
the caster and their nearest family member
were the target (see App. 3: Random Magical
Effects). This well functions once per char-
acter per day. Around the rim of the well,
the following is engraved: “HEED THESE
WORDS: LEAVE THIS WELL.” This in-
scription is written in the dominant language
of the land in which the well exists.

692

Jewelry, Amulets
An amulet is a charm often inscribed with a

spell, magical incantation, or symbol, and believed
to protect the wearer against evil or to aid in love or
war.

01-50 Amulet of Amputation:
Whosoever wears this amulet will cause one
amputation while engaged in combat per day.
The command phrase “Lop it or chop it, it
doesn’t matter to me!” must be spoken be-
fore the next attack for this effect to occur.

51-100 Amulet of Asphyxiation:
Whosoever wears this amulet will be
strangled by the amulet into unconciousness
at a rate of 3 LP per round unless the amu-
let is ripped from the neck. To remove this
amulet requires a Strength of at least 130.
If someone wishes to aid this victim, then
their hand(s) will also be trapped in the neck-
lace unless their Strength is at least 130.
Please note that this could actually look like
the character coming to aid is strangling the
victim himself.

Jewelry, Anklets
An anklet is a bracelet or a similar ornament

worn around the ankle.

01-50 Anklet of Angst: Whoso-
ever wears this anklet will be overcome by
anxiety and unable to react promptly to any-
thing because they will suffer a penalty of -
50 to initiative. This effect is permanent until
the anklet is removed.

51-100 Anklet of Animation:
Whosoever wears this anklet will gain 1d10
LP. These LP are added to the wearer’s natu-
ral maximum. If the anklet is removed, sick-
ness will be felt. If the anklet is not worn
again within 24 hours, then 2d10 LP are per-
manently lost.

Jewelry, Bracelets
A bracelet is an ornamental band, ring, or

chain worn around the wrist.

01-25 Bracelet of Beautification:
This bracelet does not function for a male
character. Whenever a female character
wears this bracelet, she will experience an
increase of 1d10 points to her sub-abilities
of Bodily Attractiveness and Facial Cha-
risma.

26-50 Bracelet of Beligerent
Boyfriends: This bracelet does not func-
tion for a male character. Whenever a fe-
male character wears this bracelet, if she has
a boyfriend, then he will behave beligerently
and in an over-protective manner regarding
the wearer. Although to some females this
will seem like a curse, to many it is prefer-
able and makes them believe that their boy-
friend cares.

51-75 Bracelet of Bitchery: This
bracelet does not function for a male char-
acter. Whenever a female character wears
this bracelet, she will loudly complain and
whine to all around about worthless things
for 1d12 hours each day. If this bracelet is
worn for more than one month, any male
to whom she complains is 10% likely to at-
tempt to strangle her and pound her head
on the ground until death.

76-100 Bracelet of the Bounty
Hunter: This bracelet does not function
for a character who is not a bounty hunter
by occupation. Whenever a bounty hunter
wears this bracelet, they receive visions ev-
ery 1d4 hours of the character whom they
track. When a vision occurs, the character
whom is being tracked will be seen by the
bounty hunter from an aerial view of 50 feet
above the character whom is being tracked.
Each vision will last for 1d4 rounds.

693

Jewelry, Brooches
A brooch is a fastening device often of pre-

cious metal and decked with gems and usually with
a clasp. The most common use of a brooch is to
fasten a cloak.

1-20 Brooch of Banditry: This
brooch only functions for a character who
is a bandit by occupation. If a bandit wears
this bronze brooch, then it will become hot
around precious metals (copper, silver, or
gold) and precious stones (gems). The
brooch is unable to distinguish quality, but
is affected by quantity. For example, the
brooch will become equally hot in the pres-
ence of gold or copper. The brooch must
be within 5 feet for its temperature to
change.

21-40 Brooch of Bemonstering:
Whosoever wears this brooch will experi-
ence a decrease of 1d10 points in the sub-
abilities of Bodily Attractiveness and Facial
Charisma.

41-60 Brooch of Benignity:
Whosoever wears this brooch will experi-
ence a loss of all Choleric and Melancholic
points regarding temperament.

61-80 Brooch of Brightness:
Whosoever wears this brooch will be able
to command it once per day to emanate
bright light in a cone of 50 feet in length
before the character. The brightness will
not adversely affect a creature, unless they
are adversely affected by normal daylight.
The command word for this brooch is
“Jismogloobbin-der-fuckin-der-fuckin-der.”

81-100 Brooch of Darkness:
Whosoever wears this brooch will be able
to command it once per day to emanate
darkness in a cone of 50 feet in length be-
fore the character. The command word for
this brooch is “Jismoglobbin-ze-bobbin-ze-
bobbin-ze.”

Jewelry, Charms
A charm is something worn about a charac-

ter to ward off evil or ensure good fortune.

01-14 Charm against Intemper-
ance: This charm consists of the dried stom-
ach of a slave who died of starvation. This
charm will prevent the wearer from having
an appetite in excess of their needs.

15-28 Charm against Liars: This
charm consists of a dried tongue that was
long enough to touch the tip of its owner’s
nose. This charm will prevent a character
within 2d4 feet from lying to the owner.

29-42 Charm of Ears: Whoso-
ever wears this necklace gains a bonus of
1d100 to their Sound skill checks while wear-
ing it. The necklace is merely a string with
1d4 dismembered ears hanging from it.

43-56 Lucky Bugbear’s Bicus-
pid Charm: A bicuspid is a tooth between
a character’s canine teeth and molars. For
some unknown reason, most bugbears do
not have bicuspids. If one is found, it is
deemed to have magical properties of luck.
This charm will bestow good luck in the
form of a +2 bonus to all die rolls on the
behalf of the owner.

57-70 Lucky Lip Charm: This
charm consists of severed lips that have been
dried in the sun. When carried with a char-
acter, these lips double the likelihood that
the character will get a kiss when one is asked
for.

71-84 Lucky Rabbit’s Foot
Charm: This charm will bestow good luck
in the form of a +1 bonus to all die rolls on
the behalf of the owner.

85-100 Necklace of Charm
Stones: This necklace consists of a leather
strip with twenty stone beads, each one cor-
responding to a sub-ability. If the proper
bead, and only the proper bead, is held while
an ability check is made, then a +1 bonus is
applied to the check.

694

Jewelry, Crowns
A crown is a royal or imperial headdress or

cap of sovereignty worn by kings and usually made
of precious metals and adorned with precious stones.

01-50 Crown of Control: Whoso-
ever wears this crown may literally control
any action, though not thought, of anyone
within 1d100 feet. This effect only func-
tions when the crown is worn.

51-100 Crown of Corruption:
Whosoever wears this crown will only make
decisions while pursuing power for them-
selves over others. The wearer of the crown
understands that resources lead to power and
seeks to acquire as many resources as pos-
sible. In this case, absolute corruption em-
powers absolutely.

Jewelry, Earrings
An earring is an ear ornament with or with-

out a pendant attached to a pierced earlobe by a
loop of wire.

01-25 Earrings of Ecstacy: Who-
soever wears these earrings experiences an
increase of 2d20 points in Sanguine tem-
perament.

26-50 Earrings of Evil: Whoso-
ever wears these earrings experiences a de-
crease of 1d20 Moral Points.

51-75 Earrings of Extirpation:
Whosoever wears these earrings may cause
the eyes of a character touched to fall out
of their sockets as if plucked. This power
functions once per day at will. The target
will be blinded.

76-100 Earrings of Extravasa-
tion: Whosoever wears these earrings may
force a random bodily fluid to erupt from
the mouth of a character touched. This
power functions only daily. Roll 1d4 to de-
termine the fluid: (1) blood, (2) bile, (3) urine,
(4) stomach acid. The character is not
harmed, but may feel weak.

Jewelry, Lockets
A locket is a small and often ornate case usu-

ally of precious metal having space for a momento,
such as a lock of hair, and worn typically suspended
from a chain.

01-33 Locket of Lard: Whoso-
ever wears this locket will gain 10% of their
weight. Roll percentile dice to determine
where the weight accumulates. If 01-30, then
the weight accumulates in their ass. If 31-
60, then the weight accumulates in their
thighs. If 61-90 then the weight accumu-
lates in their waist. If 91-100, then the weight
accumulates evenly throughout their body.

34-67 Locket of Love: Whoso-
ever wears this locket will deeply fall in love
with whomever’s hair is in the locket.

68-100 Locket of Lust: Whoso-
ever wears this locket will sexually desire
whomever’s hair is in the locket.

Jewelry, Medallions
A medallion is a large medal worn about the

neck and typically suspended by a chain. A medal-
lion usually symbolizes greatness. A medallion is
often inscribed with the particular type of great-
ness symbolized by the medallion.

01-25 Medallion of Malice:
Whosoever wears this medallion experiences
an increase of 1d100 Choleric points regard-
ing temperament, is generally irritated, and
is only relieved during malicious acts.

26-50 Medallion of Mammilla-
tion: Whosoever wears this medallion ex-
periences a doubling of their Nipple Length.

51-75 Medallion of Might: Who-
soever wears this medallion experiences an
increase of 2d20 Strength sub-ability points.

76-100 Medallion of Mourning:
Whosoever wears this medallion will mourn
for the greatness of a lost character. Mourn-
ing will occur for 1d100 rounds.

695

Jewelry, Necklaces
A necklace is a string of beads or other small

objects such as precious stones that is worn about
the neck as an ornament. However, a necklace may
also be a chain or band of metal that is specially
decorated.

01-16 Necklace of Nether-Nap-
ping: Whosoever wears this necklace will
take a nap every hour on the hour for 2d10
minutes. During the nap, the mind of the
character will wander to the realm of a ran-
dom deity. More than just a dream, the char-
acter was actually there. No harm comes to
the character, and all dreams are explained
by the MM.

17-32 Necklace of Nausea:
Whosoever wears this necklace must pass a
Health check at TH 60 or become nause-
ated and vomit for 1d100 rounds. Even af-
ter the necklace is removed, the vomiting
continues for its duration.

33-48 Necklace of Necrosis:
Whosoever wears this necklace loses 1 Life
Point per round. The necklace may be re-
moved upon noticing the pain.

49-64 Necklace of a Nifle: Who-
soever wears this necklace seems to be trivial
or worthless to all others. Thus, a king who
wears this necklace would seem like a peas-
ant, even to his queen.

65-80 Necklace of Niggard-
liness: Whosoever wears this necklace will
refuse to spend money at all, and refuses to
grant favors. The Common Sense sub-abil-
ity of the wearer increases by 1d10, and the
wearer feels as though they are more aware
of others trying to get things from them.

81-100 Necklace of the Nimbus:
Whosoever wears this necklace is surrounded
by a luminous vapor, cloud, or atmosphere.
This radiant light suggests that the wearer is
glorious. Others will most likely treat the
wearer cautiously. However, the necklace
bestows no other power.

Jewelry, Pendants
A pendant is an ornament that is attached

by its upper edge and allowed to hang free.

01 Pendant of Perfection:
Whosoever wears this pendant will have 300
points in each sub-ability.

02-49 Pendant of Prehensility:
Whosoever wears this pendant may grow a
prehensile tail that is (1d100)% of their
height and lasts for 1d100 minutes. The tail
has a circumference equal to the height of
the character in feet when it is converted to
inches. Since the tail is prehensile, it is able
to grab things with (1d100)% of the Hand-
Eye Coordination of the character’s hand.
Finally, the tail is able to dead lift (1d20)%
of the dead lift Strength of the character
(see Chap. 1: Abilities).

50-100 Pendant of Promiscuity:
Whosoever wears this pendant will flirt with
any character of the opposite sex who has a
better score in any of the following sub-abili-
ties: Bodily Attractiveness, Facial Charisma,
or Kinetic Charisma. This flirting will oc-
cur even if the wearer of the pendant is not
personally attracted. Flirting will consist of
open suggestions to mate.

Jewelry, Religious Symbols
A religious symbol may be made of a vari-

ety of materials and may be carried by a character in
many fashions. Typically, the religious symbol is
crafted to be a replica of the symbol of the deity to
whom the symbol is in honor.

01-50 Religious Symbol of Im-
piety: Whosoever owns this religious sym-
bol experiences a decrease of 2d20 Piety
Points.

51-100 Religious Symbol of Pi-
ety: Whosoever owns this religious symbol
experiences an increase of 2d20 Piety Points.

696

Jewelry, Rings
A ring is an object worn around a finger.

Rings are cosmetic, not performing any useful func-
tion other than adornment. Rings may be made
from many materials, though each ring listed herein
may have stipulations. Commonly, rings are shaped
from metal, stone, or wood.

Magical rings are rings imbued with magical
power, and the magic will not take effect unless the
ring is placed directly on a finger or toe; the ring
must contact the skin.

Wearing more than one magical ring is pos-
sible, though not safe. For each magical effect in
use that results from multiple magical rings worn at
the same time and on different phalanges, a cumu-
lative 10% chance exists for an effect to occur from
Appendix 3: Random Magical Effects. However, if more
than one ring is worn on the same phalange and its
magic is in effect, then a cumulative 20% chance
exists for a random magical effect.

01-16 Engagement Ring: Who-
soever places this ring on their finger im-
mediately believes they are engaged to be
married to the former wearer of the ring.
The new wearer will act accordingly.

17-32 Ring of Casting: Whoso-
ever wears this ring will be able to cast any
spell in the ring once per day at will. Roll
1d10 to determine the spell level of the ring.
Next, roll 1d10 to determine the discipline
of magic in the ring. Now, roll 1d10 to de-
termine the number of spells in the ring.
Finally, consult Appendix 2: Spell Lists to ran-
domly select the spells. Re-roll repeated re-
sults.

33-48 Ring of Fabulous Disas-
ter: Whosoever wears this ring will hear the
laughter of an immoral master whenever an
immoral deed is done by any character within
1d100 feet. When this occurs, the wearer
must pass a Drive sub-ability check at TH
50 or laugh maniacally for 1d10 rounds. AP
gained for immoral acts are doubled. By
degree, each Ring of Fabulous Disaster is
different.

49-64 Ring of Fingering: Who-
soever wears this ring on their finger must
pass a Drive sub-ability check at TH 30 or
be compelled to force the finger with the
ring on it into a vagina. If the wearer is
female, then she will masturbate by finger-
ing herself. If the wearer is male, then he
must attempt to either overbear and rape
(see Wrestling in Chap. 8: Skills) or practice
his Seduction skill on a female. Insertion
must be done for 1d100 minutes before the
ring is satisfied. Thereafter, a Drive check
must be made each time the character awak-
ens.

65-80 Ring of the Lords: Who-
soever wears this ring on their finger will be
invisible, except to the creator of the ring.
Somehow, this ring seems to want to return
to its creator. This ring is one of many that
were created by an ancient, evil sorcerer.
This ring will shrink or expand to fit whom-
ever holds it. Whenever the ring is placed
on the finger, the wearer must pass a Drive
sub-ability check, or the ring overpowers the
wearer and forces them to be a slave to the
creator. Overpowered wearers become Un-
ethical Immoral. Although the initial TH is
2, it increases by 1 every time the ring is worn
by an anakim or troll, 2 for an elf, 3 for a
dwarf, 4 for a bugbear, 5 for a kobold, 6 for
an ogre, and 7 for a human. If the ring is
lost or stolen, the former owner will do any-
thing to get it back.

81-100 Ring of the Spirit Master:
Whosoever wears this ring on their finger
may call upon 2d4 spirits who are bound to
serve the whim of the wearer. Details of
each of the spirits are determined by the
MM. These spirits are noncorporeal, so they
cannot touch or move anything. However,
their shimmering form as they died may be
observed and their shrieking voices may be
heard. Spirits of this ring have 2d20 LP.
Though they may emerge from the ring and
roam as the wearer commands, the spirits
are unable to travel farther than 50 feet from
the ring.

697

Jewelry, Talismans
A talisman is an object that produces magi-

cal effects. Most talismans are cut or engraved with
a sign.

01-33 Talisman of Talent: Who-
soever owns this talisman may call upon its
powers by rubbing the engraved sign prior
to exercising a skill. The symbol consists of
five interconnected rings. Once rubbed, this
talisman bestows a bonus of + 3 to the next
skill attempted. This talisman may only be
used twice per day.

34-66 Talisman of Trading:
Whosoever handles this talisman will notice
that it is circular and made of iron. Around
the rim it is written, “NEVERENDING,
EVER TRADING.” Whosoever handles
this talisman may cast a spell inside it at will.
Roll 1d10 to determine the spell level of the
talisman. Next, roll 1d10 to determine the
discipline of magic in the talisman. Finally,
consult Appendix 2: Spell Lists to randomly
select the spell. This spell may be cast as
often as desired, but each time it is cast, the
talisman drains 1 random sub-ability point.

67-100 Talisman of Trapping:
Whosoever handles this talisman will notice
that it is pure gold and has a pentagram en-
graved on both sides -- one upright, the
other inverted. The pentagrams are sur-
rounded by small, ancient symbols that are
unknown to all. This talisman is capable of
casting magic. If any foe attacks the owner,
who must be holding or otherwise touching
the talisman, then the talisman will cast a
random domination spell at the foe. Roll
1d10 to determine the spell level, then con-
sult Appendix 2: Spell Lists to randomly de-
termine the spell cast. This talisman casts
spells at the 20th level of spellcasting ability.
Each time a spell is cast, the talisman has a
1% chance of absorbing the body of the
holder. Absorption is instantaneous and the
talisman is hot to the touch for 1d100 rounds
thereafter. The absorbed character is dead.

Miscellaneous
Miscellaneous magical items are those that

do not fit under any other category.

01-07 Anvil of the Angry: Who-
soever uses a weapon or tool made on this
anvil against another in anger will receive a
bonus of 1d10 to the attack and damage rolls.
Whosoever wears armor made on this anvil
and is attacked in combat will receive a pen-
alty of 1d10 to their CA. Finally, whoso-
ever touches any object made by this anvil
will experience a bonus of 1d10 Choleric
points to their temperament while touching
the object.

08-14 Condom of Calamity:
Whosoever wears this magical condom will
notice nothing odd until their manhood is
inserted into a vagina. Once inside, the con-
dom will cause the manhood to increase in
circumference by (2d100)%. It may be nec-
essary to consult Vaginal Circumference
Potential and Ripped Orifice in Chapter 3:
Body. This enlargement will feel pleasing to
the male, but painful to the female. It will
be impossible to remove the manhood from
the vagina until after ejaculation.

15-21 Condom of Climaxing:
Whosoever wears this magical condom will
cause their sexual partner to be 30% likely
to climax each minute until the wearer with-
draws.

22-28 Condom of Continuity:
Whosoever wears this magical condom will
last 2d100 minutes, while hard as a rock,
before being able to ejaculate.

29-35 Cursed Condom of
Breaking: Whosoever wears this magical
condom will not notice that it breaks prior
to ejaculation, exposing the entire head of
the manhood. Worse, any cum that launches
forth from manhood otherwise covered by
this condom is 69% likely to impregnate the
female partner.

698

36-42 Cursed Condom of Con-
flagration: Whosoever wears this magical
condom will notice that the condom is very
warm. However, the longer it is worn, the
hotter it becomes. In order to remove the
condom, the character must pass a Strength
check at TH 98. The first round, the con-
dom will feel hot. The second round, the
end will break and a little smoke will billow
from it. The third round, it will permanently
scar the manhood black and crispy. The
fourth round, it will completely burn away
the manhood and the wearer will suffer a
permanent 1d4 LP of damage. Thereafter,
it will cool down, the end will repair itself,
and the cursed condom will fall to the
ground.

43-49 Cursed Condom of Con-
striction: Whosoever wears this magical
condom will notice that the condom is very
tight. However, the longer it is worn, the
tighter it becomes. In order to remove the
condom, the character must pass a Strength
check at TH 98. For each round that the
condom is worn, it will reduce the length
and circumference of the manhood by 1%.

50-56 Cursed Dildo of Adhe-
sion: Whosoever fully inserts this magical
dildo into their vagina will be unable to re-
move it due to adhesion, unless their
Strength meets or exceeds 213. For each
set of six hours that the dildo is adhered,
the Vaginal Circumference Potential will in-
crease by 1.

57-63 Cursed Dildo of Impreg-
nation: Whosoever inserts this magical dildo
will somehow become pregnant by it. How-
ever, instead of creating a fetus in her womb,
this magical dildo creates another magical
dildo. It is inanimate and will never kick dur-
ing pregnancy. When the dildo is born, the
mother may die. Birthing a stone dildo re-
quires the mother to pass a Health check at
TH 90 to live.

64-70 Dildo of Desire: Whoso-
ever possesses this magical dildo made of
stone must pass a Drive sub-ability check at
TH 98 to lose their desire for passion once
it has been inserted in their vagina. A Drive
check may be attempted every ten minutes.
As long as it is failed, the possessor will fe-
verishly force it inside of them; when one
arm tires, the other will be used. As long as
the check is failed, the possessor will feel no
need for food or drink and will not respond
to combat. For each set of six hours en-
dured, the Vaginal Circumference Potential
will increase by 1.

71-77 Dildo of Transmogrifi-
cation: Whosoever possesses this dildo may
cause it to transform from its natural magi-
cal state of stone into flesh upon chanting
the command word ‘Phallifantasia.’ Also, the
dildo will assume whatever shape and ap-
pearance pleases her, such as having a large
puffy head, having veins, no veins, etc. It
cannot extend more than 2 feet in length or
10 inches in circumference.

78-84 Door of Discussions:
Whosoever touches the handle of this door
will find that it will not open. Instead, a face
will appear in the middle of the door. It will
be either male (01-50) or female (51-100),
and will have a randomly determined dispo-
sition and temperament. The door will de-
mand a discussion before it opens. If the
toucher is not fully compliant, it will try to
talk forever and yet never let them pass. The
face, gender, disposition, and temperament
must be determined for each particular magi-
cal door.

85-91 Lantern of Light: Whoso-
ever holds this lantern and desires light will
experience the lantern lighting and extin-
guishing according to their whim. This lan-
tern does not require oil or a wick.

92-100 Saddle of Teleportation:
Whosoever sits on this saddle is able to in-
stantly appear wherever imagined. If the
sitter imagines a place not in existence, then
the character is removed from existence.

699

Musical Instruments
A musical instrument is an object from

which music may be produced.

01-12 Drum of Drive: The head
of this drum will not break from heavy
drumming. This drum may be heard up to
one mile away. All who hear this drum ex-
perience an increase in their Drive sub-abil-
ity while drumming occurs. The increase in
Drive depends on the speed at which the
drum is played. The speed at which it is
played depends only on the Hand-Eye Co-
ordination sub-ability of the drummer. For
each point of Hand-Eye Coordination above
100, the drummer may increase the Drive
of their audience by 1. The square root of
the percentage of the drummer’s Hand-Eye
Coordination that is used equals the percent
chance of the failure of the drummer per
round due to a mistake. If a mistake occurs,
then a five-minute break is necessary. No
drummer may drum for more than thirty
consecutive minutes.

13-24 Flute of Felicity: Whoso-
ever plays this flute will cause all characters
within 1d100 feet to smile, laugh, and dance
as long as the flute is being played. When
the skill check is made for playing this in-
strument, this magical effect is only triggered
if TH 50 is passed.

25-36 Flute of Followers: While
this flute is being played, all who hear it must
pass a Common Sense sub-ability check at
TH 85 or follow the player. This flute may
be heard up to five hundred feet away. Each
consecutive round of playing, the player
must pass a Physical Fitness sub-ability check.
The TH begins at 5 and increases by 5 every
round. If failed, the flute player must take a
five-minute break.

37-48 Horn of Distance: This
horn may be heard 2d20 miles away when
blown.

49-60 Horn of Happiness: Who-
soever blows this horn will cause all others
within 1d100 feet to experience a perma-
nent increase of 1d20 points of Sanguine
temperament.

61-72 Horn of Horniness: Who-
soever blows this horn will cause all others
within 1d100 feet to desire each other
enough to stop what they are doing and
begin copulating. Each character within the
range must pass a Drive sub-ability check at
TH 70 to resist.

73-84 Lute of Lightning: If a
player has a skill of at least 50 with the lute
and a Hand-Eye Coordination sub-ability of
at least 150, then this lute will release a light-
ning bolt in a direction chosen by the caster.
A particular musical phrase must be played.
The phrase is the first 2d10 notes played on
the instrument after its creation. The light-
ning bolt causes 10d10 IP or LP of damage.
The lightning bolt may only be released once
per day. If attempted more often than this,
the player will be shocked for 1d10 LP of
damage upon playing the correct sequence
of notes.

85-100 Lute of Love: Whosoever
plays this lute will make the next two char-
acters who kiss within 1d100 feet fall in love.
The lute must be played while they kiss. The
skill check made to play this instrument de-
termines the strength of their love:

TH Duration
<05 Love stops with the music
05 1d20 hours
20 1d20 days
40 1d4 weeks
60 1d12 months
80 1d10 years
85 1d10 decades
90 1d10 centuries
95 1d10 millennia
99 eternity

700

Powders
A powder is a substance composed of fine

particles, such as dry pulverized earth or disintegrated
matter.

01-20 Powder of Paralysis: Who-
soever contacts this powder is paralyzed.
The degree of paralysis is determined by
rolling percentile dice. Consult the table
below:

Roll Result
01-10 Death occurs
11-20 Arms, legs, and neck
21-30 Neck
31-40 Arms and legs
41-60 Arms
61-80 Legs
81-90 Feet only
91-100 Hands only
21-40 Powder of Perpetual

Sneezing: Whosoever sniffs this powder will
sneeze 1d10 times per minute for the rest
of their life.

41-60 Powder of the Pituitous:
Whosoever contacts this powder will expe-
rience extreme laziness for 1d10 hours.
Their Phlegmatic temperament will increase
to 100 points. An affected character will lay
down and make themselves comfortable, and
will not attack unless attacked first.

61-80 Powder of Pleasing: Who-
soever contacts this powder will do anything
in their power to please the first character
seen for 1d10 hours. However, any charac-
ter in contact with the powder may avoid
being compelled to please another by pass-
ing a Drive check at TH 50. If touched ag-
gressively, the effect ends.

81-100 Powder of Power: Whoso-
ever contacts this powder will feel empow-
ered for 1d10 hours. The empowered char-
acter will experience an increase of 1d10
Strength, 1d10 Health, and 1d10 Drive sub-
ability points. These gains will likely affect
the Life Points of the character.

Rods
A rod is a straight, slender, crafted, and arti-

ficial stick. Rods may be made of any solid material,
usually metal. Typically, a rod is 2-3 feet in length.
Only a spellcaster (druid, hierophant, mage, and sor-
cerer) can use the magical effects of a rod. By na-
ture, a rod is more potent in magic than a wand, but
less potent than a staff. A rod is activated through
performing a specific ritual, which is determined for
each rod. Upon creation, the creator assigns the
specific ritual. If another spellcaster acquires a rod,
they must discern the specific ritual somehow.

The effect of a rod does not happen imme-
diately, but the effect starts at least four seconds af-
ter the spellcaster performs the specific ritual. This
delay equals a Delivery Penalty of at least 100. The
effects of some rods may take longer and are de-
tailed under each rod if necessary.

01-25 Rod of Many: This rod has
2d100 Magic Points. The possessor may use
these MP to cast any spell, even if the spell
is unknown to the possessor, as long as the
rod has enough MP to cast it. Once the MP
are expended, the rod is magically inert.

26-50 Rod of Rebellion: The ef-
fect of this rod is elicited when the possessor
speaks or acts against their community or
government. The action will be so pleasing,
the owner will be unable to stop until they
pass a Drive check of TH 99. A check may
be made once per round. Further, the re-
bellious action grants a bonus of + 50 to
any skill checks from which rebellion may
be incited in others.

51-75 Rod of Reciprocity: This
rod enables the possessor to return a dupli-
cate attack against an attacker, regardless of
the possessor’s abilities, skills, equipment, or
magic. The returned attack will strike in the
same location and do the same damage. This
rod functions immediately, and the possessor
still suffers the attack.

76-100 Rod of Ridiculousity:
Whenever this rod is activated, it causes 1d10
random events to occur (see App. 3: Random
Magical Effects).

701

Scripture, Books
A book is a formal and written document.

Compared to other forms of scripture, a book is a
recent creation. The pages of a book are made of
parchment and bound together. However, unlike a
tome or grimoire, a book may be written about any
miscellaneous material.

01-20 Book of Butchery: Who-
soever begins to read any portion of this
book must make a Hand-Eye Coordination
sub-ability check at TH 90 every time they
flip the page. If failed, the character experi-
ences a deep paper-cut that causes 1d4 LP
of damage. The contents of this book are
about butchery techniques. It is (1d100 +
100) pages in length. If read entirely, then
the character gains 5 skill points toward their
dismemberment skill (see Chap. 8: Skills).

21-40 Book of Fate: Whosoever
reads this book in its entirety must pass a
Common Sense check at TH 90 or believe
that they know their fate. If passed, then
the book has no effect on the character.

41-60 Book of Proverbs: Whoso-
ever reads this book in its entirety will gain
1d10 points in Wisdom. The book is (1d100
+ 100) pages in length. The effect of this
book only functions once per character.

61-80 Caster-fury Tales: This lit-
erary work is about a group of priests of
different faiths who travel together by hap-
penstance to the same destination. There is
a tale for each traveler. If read in its en-
tirety, then the character gains 1 point in their
Sanguine temperament.

81-100 Yayraaeeefunduhfuck’s
Book of Iboniks: Whosoever reads this
book will lose 1 point from each sub-ability
of Intelligence for each page read. How-
ever, for each page that is read, the charac-
ter acquires a 1% cumulative chance of real-
izing that they are losing Intelligence. The
contents of the book explore cultural issues
between ogres and the society in or near
which they live.

Scripture, Codexes
A codex is an ancient book, though it may

also consist of unbound sheets in manuscript form.
A codex is distinct from a scroll. Codexes are often
highly valued.

01-25 Codex of Chaos: Whoso-
ever reads this codex will lose all Ethicality
points regarding their disposition, and be-
come unethical. Next, the character will take
the codex and flee civilization and all con-
tact with other sentient creatures. The char-
acter will behave randomly until the end of
their days, and will reread this codex until
they go blind.

26-50 Codex of Climax: This co-
dex only functions for a female reader. If a
literate female reads this codex, then she will
learn how to have an orgasm. She will ex-
perience an increase of 1d100 points of De-
bauchery, and value this book above all other
possessions. The enlightened female will
avidly pursue sex with every male within rea-
son, even at the expense of her marriage.

51-75 Codex of Control: Whoso-
ever reads this codex will gain control over
all sentient creatures within 1d10 feet while
holding this codex above their head. The
character will guard the codex thereafter with
their life. Characters within range must pass
a Drive sub-ability check at TH 80 each
round in order to be unaffected.

76-100 Codex of Creation: Who-
soever begins to read this codex will be un-
able to stop reading until it is finished. The
reader will learn every detail of the creation
of the universe, world, and gods. Thereaf-
ter, the character will refuse to discuss the
subject of creation for the rest of their life.
Upon natural death, not murder or suicide,
the character will become immortal. How-
ever, if they are decapitated, they will per-
manently die. Otherwise, their body will not
decay and they will live as long as the earth.
This particular type of codex cannot be de-
stroyed by any means.

702

Scripture, Grimoires
A grimoire is a spellbook. It is a text written

by mages for other mages. The pages of a grimoire
are made of parchment and bound together. A
grimoire is a set of instructions on how to cast spells,
most often concerning the invocation of demons
or spirits of the dead.

01-10 The Arbatel of Magic:
This grimoire functions only for a mage. As
a set of nine volumes, the arbatel informs
about the magic of different cultures and
races. Once read in its entirety, the arbatel
increases the Intelligence ability of the reader
by 1d10 points. The arbatel functions only
once per mage.

11-20 Grand Grimoire: This
grimoire functions only for a mage. By read-
ing this grimoire in its entirety, a mage will
acquire 1d10 random spells, which may in-
clude chaos magic. These new spells are
permanently a part of the reader, though
this grimoire functions only once per mage.

21-30 Grimoirium Verum: This
grimoire functions only for a mage. This
grimoire lists numerous demons, illustrates
their symbols, and instructs the reader how
to summon them. The reader is forewarned,
because the demons listed are difficult and
devious. Woe betide the inexperienced
reader who summons these demons.

31-40 The Key of Nomolos: This
grimoire functions only for a mage. It is an
ancient magical text, an artifact. Most of
the magic within is concerned with personal
gain. This grimoire deals with the drawing
of pentacles, five-pointed stars inscribed
with magical charms. These drawings cause
magical effects.

41-50 The Lemegeton: This se-
ries of four grimoires functions only for a
mage. This work consists of four volumes:
Goetia, Theurgia Goetia, The Pauline Art,
and The Almadel. Overall, The Lemegeton
includes a complete hierarchy of 72 demons,
whom the mage evokes for their benefit.

51-60 Liber Spiritum: This
grimoire functions only for a mage. Also
called the Book of Spirits, it must be writ-
ten on virgin paper. The left-hand pages
have pictures of demons, while the right-
hand pages have oaths that the demons must
take to serve the mage. Each oath is signed
by the demon’s mark. The grimoire must
be consecrated by a hierophant, who chants
three holy masses over it. Each of these
grimoires contains information about 10d10
demons, as well as instructions on how to
summon them.

61-70 The Magical Elements of
Heptameron: This grimoire functions only
for a mage. A system is elucidated for con-
juring spirits based on the hour, day, and
phase of the moon. Depending on these
three factors, the caster will be able to de-
termine which spirit(s) will appear if con-
jured. The spirits are either angels or de-
mons.

71-80 P s e u d o m o n a r c h i a
Daemonium: This grimoire functions only
for a mage. Inside is a summary of 69 de-
mons and how to summon them. The
reader is forewarned, because the demons
listed are difficult and devious. Woe betide
the inexperienced reader who summons
these demons.

81-90 The Red Dragon: This
grimoire functions only for a mage. In or-
der to read and understand this grimoire, a
mage must have a Math sub-ability of at least
175. Once read in its entirety, this grimoire
grants the reader an additional 1d1000 MP.
Further, this grimoire causes a previous
reader to appear to cease aging. Therefore,
if a human mage reads the book at age 30,
then they will appear as age 30 for the rest
of their life. This grimoire functions only
once per mage.

703

91-100 The Sacred Magic of
Abramelin the Mage: This grimoire func-
tions only for a mage. Three grimoires com-
prise a set. The first volume serves as an
introduction to magic and its history. The
second volume provides instructions to sum-
mon angels and demons. The third volume
is filled with spells, which are categorized by
chapter and magical talismans:

Chapter 1: To know all manner of
things past and future, which are not directly
opposed to the gods.

Chapter 2: To obtain information
concerning all sorts of propositions and all
doubtful sciences.

Chapter 3: To cause any spirit to
appear and take any form, such as human-
oid, animal, bird, etc.

Chapter 4: For visions.
Chapter 5: How we may retain fa-

miliars bound or free in whatsoever form.
Chapter 6: To cause the discovery

of mines, and to help forward all kinds of
work connected there-with.

Chapter 7: To cause the spirits to
perform skillfully regarding metals.

Chapter 8: To excite tempests.
Chapter 9: To transform animals

into humans, and humans into animals, etc.
Chapter 10: To hinder any magical

effects, except those of this grimoire.
Chapter 11: To cause all kinds of

books to be brought to the caster, and
whether lost or stolen.

Chapter 12: To know the Secrets of
any character.

Chapter 13: To cause a dead charac-
ter to revive and perform all the functions
that a living character would do, and this
during seven years, by means of the spirits.

Chapter 14: To render oneself in-
visible unto every character.

Chapter 15: For the spirits to bring
us anything we may wish to eat or to drink.

Chapter 16: To find and take pos-
session of all kinds of treasures, provided
that they are not guarded magically.

Chapter 17: To fly in the air and
travel anywhere.

Chapter 18: To heal maladies.
Chapter 19: For every description of

affection and love.
Chapter 20: To excite hatred and

enmity, discords, quarrels, contentions, com-
bats, battles, loss, and damage.

Chapter 21: To transmogrify oneself
and take different faces and forms.

Chapter 22: To perform evil.
Chapter 23: To demolish buildings

and strongholds.
Chapter 24: To discover thefts.
Chapter 25: To walk upon or under

water.
Chapter 26: To open every kind of

lock without a key or making a sound.
Chapter 27: To cause visions to ap-

pear.
Chapter 28: To have as much gold

and silver as desired.
Chapter 29: To cause armed humans

to appear.
Chapter 30: To cause comedies or

any kind of music and dance to appear.

Artwork Here

704

Scripture, Librams
A libram is a formal and written document.

Compared to other forms of scripture, a libram is a
recent creation. The pages of a libram are made of
parchment and bound together. Librams are for-
mal treatises on subjects, and are often categorized
in libraries.

01-20 Libram of Language:
Whosoever reads this libram will magically
master all languages. This libram will func-
tion only once per character. When a char-
acter finishes reading this libram, they will
instantly master all languages, and must also
pass a Common Sense sub-ability check at
TH 50 or attempt to destroy the libram,
rending it to pieces.

21-40 Libram of Lechery: Who-
soever reads this libram will master the sub-
ject of fantasy adventure to adult lechery. A
permanent bonus of 1d100 is applied to the
skills of Seduction and Sexual Adeptness.

41-60 Libram of Liberty: Who-
soever reads this libram will become more
liberal in all respects and value freedom, both
for themselves and others. From here for-
ward, this character will pursue the power
to do as desired.

61-80 Libram of Libido: Whoso-
ever reads this libram will realize the brevity
of life and experience a doubling of their
libido. Since their sexual desire has doubled,
the character will desire sex twice as often,
and be able to last twice as long until they
are satisfied.

81-100 Libram of Mastery: Who-
soever reads this libram will master the sub-
ject of this libram so perfectly that an abil-
ity or skill check will never be necessary re-
garding the knowledge of it. The subject
of this libram is randomly determined. It
concerns a specific (01-10) ability, (11-20)
sub-ability, (21-30) gender, (31-40) race, (41-
50) disposition, (51-60) temperament, (61-
70) occupation, (71-80) skill, (81-90) piece
of equipment, or (91-100) spell.

Scripture, Scrolls
A scroll is a long strip of papyrus, leather,

or parchment that is used as the body of a written
document. A scroll often has a rod with handles at
one or both ends for convenience in rolling and
storing the scroll. Only tablets predate scrolls as
the oldest scripture.

01-16 Scroll of Sacrification:
Whosoever reads from this scroll will die as
a sacrifice to a random deity.

17-32 Scroll of Sacrilege: Who-
soever reads from this scroll will be com-
pelled for 1d100 days to steal and desecrate
sacred items. Once desecrated, the item
must be made public. For example, a reader
may be compelled to smash and steal a statue
from a church. Later, its head or other body
parts may suddenly appear in the town
square.

33-48 Scroll of Sadness: Whoso-
ever reads from this scroll will gain 1d10
points in their Melancholic temperament.
This character will become more sad, de-
pressed, melancholic, sorrowful, unhappy,
and feel dejected. However, their points in
Sanguine temperament must also be con-
sidered when determining the severity their
newfound sadness. This scroll functions
only once per character.

49-64 Scroll of Secrecy: Whoso-
ever writes a message on this scroll will no-
tice that the message is invisible to every
other character except the intended recipi-
ent of the message.

65-80 Scroll of Snuffing: Whoso-
ever reads from this scroll will snuff their
own Life Points, one LP per sentence read.
Upon reading each sentence, a character
must pass an Intelligence check at TH 90 to
realize that their life is being snuffed. If they
become unconscious, they die instantly.

81-100 Scroll of Spatial Intelli-
gence: Whosoever reads from this scroll will
experience an increase of 1d10 points in
their Spatial Intelligence sub-ability. This
scroll functions only once per character.

705

Scripture, Tablets
A tablet is a flat surface, slab, or plaque of

inflexible material suited for or bearing an inscrip-
tion. It is relatively thin and may contain a picture
or engraving. Most often, tablets are made of dried
clay. Tablets are the oldest scripture.

01-14 Tablet of Reality: What-
ever is inscribed on this tablet becomes re-
ality. Therefore, this is one of the most
powerful of all magical items. Only one
exists and it is owned by a god. The god
will guard this tablet and it should never fall
into the hands of a mortal.

15-28 Tablet of Taciturnity:
Whosoever reads this tablet will experience
an increase of 1d10 points in their Intelli-
gence ability and become habitually silent,
disinclined to talk.

29-42 Tablet of Tenebrosity:
Whosoever reads this tablet may cause ab-
solute darkness in a 1d100’ radius around the
tablet. The tenebrosity lasts for 1d100
rounds. This tablet functions every time.

43-56 Tablet of Tergiversation:
Whosoever reads this tablet will cause all
others within 1d100’ radius around the tab-
let to abandon their religious faith or politi-
cal party for 1d100 rounds.

57-70 Tablet of Tessera: Whoso-
ever reads this small tablet will believe that
the wearer is whoever the tessera claims. The
wearer may rub the tablet and speak a name
or identity, and the tessera will display this
to others. The tessera allows a character to
impersonate another of their race, regard-
less of gender or age.

71-84 Tablet of Thaumaturgy:
Whosoever reads this tablet will cause a
miracle to happen for a random character
within 1d100’.

85-100 Tablet of Time: Whoso-
ever reads this tablet may return to any pre-
vious time in their life. The reader will be-
come appropriately young again, but will
retain all knowledge. This tablet functions
only once per character.

Scripture, Tomes
A tome is a volume forming part of a larger

work. The volume is large, scholarly, and ponder-
ous, and may be a reference work. The pages of a
tome are made of parchment and bound together.

01-10 Discipline, Vol. 1: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of annihilation. The spells are determined
randomly. The tome may only be read once
per character.

11-20 Discipline, Vol. 2: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of convocation. The spells are determined
randomly. The tome may only be read once
per character.

21-30 Discipline, Vol. 3: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of deterioration. The spells are determined
randomly. The tome may only be read once
per character.

31-40 Discipline, Vol. 4: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of domination. The spells are determined
randomly. The tome may only be read once
per character.

706

41-50 Discipline, Vol. 5: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of eradication. The spells are determined
randomly. The tome may only be read once
per character.

51-60 Discipline, Vol. 6: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of hallucination. The spells are determined
randomly. The tome may only be read once
per character.

61-70 Discipline, Vol. 7: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of prognostication. The spells are deter-
mined randomly. The tome may only be
read once per character.

71-80 Discipline, Vol. 8: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of reformation. The spells are determined
randomly. The tome may only be read once
per character.

81-90 Discipline, Vol. 9: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of restoration. The spells are determined
randomly. The tome may only be read once
per character.

91-100 Discipline, Vol. 10: After
completely reading this tome, a character
must pass an Intelligence check at TH 50 or
acquire a Random Mental Illness (see Chap.
5: Mind). If passed, and if a spellcaster, the
character immediately learns 1d4 new spells
of supportation. The spells are determined
randomly. The tome may only be read once
per character.

Artwork Here

707

Staves
A staff is a long stick carried in the hand for

support in walking. Typically, a staff is 5-7 feet in
length. Only a spellcaster (druid, hierophant, mage,
and sorcerer) can use the magical effects of a staff.
By nature, a staff is more potent in magic than a
rod, and a rod more potent than a wand. A staff is
activated through speaking a magical chant. Each
staff has a unique magical chant for each magical
effect. Upon creation, the creator assigns the magi-
cal chant. If another spellcaster acquires a staff,
they must discern the magical chant(s) somehow.

The effect of a staff does not happen im-
mediately, but the effect starts two rounds after the
spellcaster speaks the chant. The effects of some
staves may take longer and are detailed under each
staff if necessary.

01-07 Staff of Annihilation:
Whosoever wields this staff may cast any
spell from the discipline of annihilation.
Each staff when created has 1d1000 Magic
Points that may be used per day.

08-14 Staff of Convocation:
Whosoever wields this staff may cast any
spell from the discipline of convocation.
Each staff when created has 1d1000 Magic
Points that may be used per day.

15-21 Staff of Deterioration:
Whosoever wields this staff may cast any
spell from the discipline of deterioration.
Each staff when created has 1d1000 Magic
Points that may be used per day.

22-28 Staff of Domination:
Whosoever wields this staff may cast any
spell from the discipline of domination.
Each staff when created has 1d1000 Magic
Points that may be used per day.

29-35 Staff of Druids: This staff
deoubles the Magic Points of a druid. This
staff only functions for a druid.

36-42 Staff of Eradication:
Whosoever wields this staff may cast any
spell from the discipline of eradication. Each
staff when created has 1d1000 Magic Points
that may be used per day.

43-49 Staff of Hallucination:
Whosoever wields this staff may cast any
spell from the discipline of hallucination.
Each staff when created has 1d1000 Magic
Points that may be used per day.

50-56 Staff of Heirophants: This
staff doubles the Magic Points of a
heirophant. This staff only functions for a
heirophant.

57-63 Staff of Mages: This staff
doubles the Magic Points of a mage. This
staff only functions for a mage.

64-70 Staff of Prognostication:
Whosoever wields this staff may cast any
spell from the discipline of prognostication.
Each staff when created has 1d1000 Magic
Points that may be used per day.

71-77 Staff of Reformation:
Whosoever wields this staff may cast any
spell from the discipline of reformation.
Each staff when created has 1d1000 Magic
Points that may be used per day.

78-84 Staff of Restoration: Who-
soever wields this staff may cast any spell
from the discipline of restoration. Each
staff when created has 1d1000 Magic Points
that may be used per day.

85-93Staff of Sorcery: This staff
doubles the Magic Points of a sorcerer. This
staff only functions for a sorcerer.

94-100 Staff of Supportation:
Whosoever wields this staff may cast any
spell from the discipline of supportation.
Each staff when created has 1d1000 Magic
Points that may be used per day.

708

Torture Devices
A torture device is an object that has been

created to assist a torturor. Non-magical torture
devices are described in Chapter 9: Equipment.

01-12 Headcrusher of Healing:
At the moment that the last Life Point would
be crushed from a victim’s head, this tor-
ture device is 80% likely to heal the victim,
fully restoring them to their potential LP.

13-25 Pear of Pleasure: When-
ever this pear is opened within an orifice of
a character, pleasure will be felt while the
damage is inflicted.

26-37 Rack of Recognition: If a
character lies when asked a question and
while affixed to this rack, the rack will rec-
ognize the lie and tighten automatically. If
a character tells the truth when asked a ques-
tion and while affixed to this rack, the rack
will loosen automatically.

38-50 Stocks of Sordidness:
Whosoever is placed in these stocks will be
filthy physically for the rest of their life.

51-62 Thumbscrews of Terror:
Whosoever wears these thumbscrews will be
unable to move or speak due to extreme ter-
ror, especially toward whoever fastened
them. Both must be worn for the magical
effect to occur.

63-75 Thumbscrews of Trust:
Whosoever wears these thumbscrews will
implicitly trust whoever fastened them. Both
must be worn for the magical effect to oc-
cur.

76-88 Whirligig of Weakness:
Whosoever endures a spin in this whirligig
will permanently lose 1d10 points of their
Strength sub-ability. This whirligig functions
only once per character.

89-100 Whirligig of Wisdom:
Whosoever endures a spin in this whirligig
will permanently gain 1d10 points in their
Wisdom ability. This whirligig functions only
once per character. Perhaps, with the added
Wisdom the character will avoid punishment
in the future.

Wands
A wand is a slender, flexible stick made of

either wood or gold. Typically, a wand is 12-18 inches
in length. Only a spellcaster (druid, hierophant,
mage, and sorcerer) can use the magical effects of a
wand. Such firsthand knowledge and experience
with magic is sufficient to allow a spellcaster to op-
erate any wand. By nature, wands are weaker in magi-
cal power than rods, and rods are weaker than staves.
A wand is activated through motion, usually by wav-
ing or pointing it. Wands do not require a magical
chant.

The effect of a wand does not happen im-
mediately, but the effect starts at least one round
after the caster begins waving it. The effects of
some wands may take longer and are detailed under
each wand if necessary.

01-10 Wand of Once: This wand
is operated by waving it and desiring a cer-
tain spell to be cast. This wand has (10 +
1d20) MP and may be used to cast any spell
that does not exceed these MP. The wand
functions only one time and is inert thereaf-
ter. The wand will cast a spell even if the
wielder does not know the spell.

11-20 Wand of Vibration: A
wand of vibration is operated by striking
against a solid object. Thereafter, this wand
begins to vibrate intensely for up to one
round per occupational level. In addition
to spellcasters, other occupations may also
use the wand of vibration, including cham-
bermaids, courtesans, and whores. This
wand is an effective massage tool. Finally,
each wand offers a bonus of 2d20 to the
Lock-Picking skill by inserting it into the lock
and vibrating the tumblers.

21-30 Wand of Wakefulness:
Whosoever holds this wand will not become
tired until the wand is out of their grasp.
When a character is no longer in contact with
this wand, they will begin to tire normally,
and will not be suddenly tired to compen-
sate for the duration the wand was held.

709

31-40 Wand of War Brides:
Whosoever holds this wand will be able to
summon a female if the holder of the wand
is enlisted in war. The female will serve the
holder in every way, and will remain until
the holder sets down the wand. Each time
a bride is summoned, she will be different.
During times of peace for the holder, this
wand does not function.

41-50 Wand of Warding: Whoso-
ever touches this wand while they sleep will
awaken if any character or creature comes
within 100 feet of the wand. Even if the
character is in deep sleep, there will be no
penalty to their reactions.

51-60 Wand of Warlordism:
Whosoever holds this wand will be in com-
mand of 1d1000 characters of the same race
as the holder. The characters will demand
to conduct war, and will look with limited
patience to the holder to select a target. The
war party will disappear when the holder no
longer holds the wand.

61-70 Wand of Washing: Whoso-
ever holds this wand will be clean as though
they just washed or bathed.

71-80 Wand of Weaponry: Who-
soever holds this wand may use it at any mo-
ment as though it were any melee weapon.
The holder must wave it and speak the name
of the weapon for the wand to change form.

81-90 Wand of Whispering: This
wand is operated by shaking it while hold-
ing it close and whispering. The wand will
continue to whisper inaudibly on its own for
2d20 rounds, even if it is set down.

91-100 Wand of Wisdom: Each
time a spell is cast and the wand is held while
casting, the caster acquires 1 point in a sub-
ability of Wisdom of their choice. Unfor-
tunately, they lose 2 points in a sub-ability
other than Wisdom, also of their choice.
However, when such a spell is cast, the ef-
fect is double what it would be in every re-
spect without this wand.

Weapons, Melee
To randomly determine a magical melee

weapon, at least three rolls must be made. First, roll
percentile dice to determine if the magical weapon
has Extraordinary Properties.

Roll Result
01-90 Ordinary Magical Weapon
91-100 Extraordinary Magical Weapon

If the weapon has Extraordinary Proper-
ties, then each of the following tables must be con-
sulted. If not, then only the first two tables must be
consulted. Next, roll percentile dice to determine
the specific type of weapon:

Roll Weapon
01-03 Axe, Battle, Footman’s
04 Axe, Battle, Horseman’s
05-06 Axe, Hand
07-09 Club
10 Club, Great
11-15 Dagger
16 Dagger, Dirk
17 Dagger, Stiletto
18 Flail, Footman’s, Holy Water

Sprinkler
19-20 Flail, Footman’s Military
21 Flail, Horseman’s w/1 spiked ball
22 Flail, Horseman’s w/2 spiked balls
23 Garrote
24 Hammer, Maul
25-27 Hammer, War, Footman’s
28-29 Hammer, War, Horseman’s
30 Lance, Light
31 Lance, Heavy
32 Lance, Jousting
33-34 Mace, Footman’s
35-36 Mace, Horseman’s
37 Mace-axe
38-40 Morgenstern
41 Pick, Military, Footman’s
42 Pick, Military, Horseman’s
43 Polearm, Awl Pike
44-45 Polearm, Berdeesh
46 Polearm, Bec de Corbin

710

47 Polearm, Bill
48 Polearm, Bipennis
49 Polearm, Fauchard
50 Polearm, Glaive
51 Polearm, Guisarme
52-53 Polearm, Halberd
54-55 Polearm, Military Fork
56 Polearm, Partisan
57-58 Polearm, Poleaxe
59 Polearm, Ranseur
60 Polearm, Spetum
61 Polearm, Voulge
62-65 Quarterstaff
66 Sap
67 Spear, Long
68-73 Spear, Medium
74 Spear, Short
75 Spear, Trident
76 Sword, Bastard
77-81 Sword, Broad
82 Sword, Cut and Thrust
83 Sword, Falchion
84 Sword, Flamberge
85-86 Sword, Gladius
87-90 Sword, Long
91 Sword, Scimitar
92-95 Sword, Short
96 Sword, Zweihander
97 Whip
98 Whip, Bull
99 Whip, Cat-o-nine tails
100 Whip, Scourge

Next, roll percentile dice to determine the
bonus or penalty applied to the weapon:

Roll Result
01 The weapon has a penalty of (80 +

1d20) to attack and damage rolls.
02 The weapon has a penalty of (60 +

1d20) to attack and damage rolls.
03-04 The weapon has a penalty of (40 +

1d20) to attack and damage rolls.
05-09 The weapon has a penalty of (20 +

1d20) to attack and damage rolls.
10-20 The weapon has a penalty of 1d20

to attack and damage rolls.
21-65 The weapon has a bonus of 1d20

to attack and damage rolls.
66-85 The weapon has a bonus of (20 +

1d20) to attack and damage rolls.
86-95 The weapon has a bonus of (40 +

1d20) to attack and damage rolls.
96-99 The weapon has a bonus of (60 +

1d20) to attack and damage rolls.
100 The weapon has a bonus of (80 +

1d20) to attack and damage rolls.

Extraordinary Melee Weapons
If a melee weapon was previously deter-

mined to have Extraordinary Properties, then the
weapon may have both a prefix and a suffix, such as
a Mangling Maul of Mutilation. In this example,
‘mangling’ is the prefix, and ‘mutilation’ is the suf-
fix. First, roll percentile dice and consult the table
below to determine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix, proceed to the ap-
propriate type of damage, such as Hacking, Pound-
ing, or Stabbing. If a weapon is capable of multiple
types of damage, then use a d6 and randomly deter-
mine the type of damage that will have Extraordi-
nary Properties as a prefix. Then, to determine the
suffix, roll percentile dice and consult the General
Properties table. In either case, roll percentile dice
and consult the appropriate prefix or suffix table:

711

General (Suffix) Properties
01. Abacenis, of: Whosoever wields this

weapon will unerringly strike the eyes
of their opponent once per day at
will. Better yet, the weapon will burn
the victim’s eyes. Upon burning their
eyes, they must pass a Health check
at TH 50 or die immediately.

02. Adhesion, of: Whosoever wields
this weapon will notice that the
weapon adheres itself to a victim
upon a successful attack. The vic-
tim will lose 1 LP per round until
separated from the victim. To sepa-
rate themselves from the weapon,
the victim must pass a Strength
check at TH 50. Otherwise, it will
continue to drain LP until the vic-
tim dies.

03. Advancement, of: Whosoever
wields this weapon will experience
in increase in occupational level by
1d4 levels. If the wielder has mul-
tiple occupations, then advancement
occurs in the occupation that is most
appropriate to the weapon. Other-
wise, the occupation is randomly
selected.

04. Agility, of: Whosoever wields this
weapon will gain 1d20 points in their
Agility sub-ability whenever wielding
the weapon. The number of points
gained are consistent for each char-
acter, but may differ from character
to character.

05. Antichristo, of: Whosoever wields
this weapon will gain 1d10 points in
their Strength sub-ability whenever
wielding the weapon. The number
of points gained are consistent for
each character, but may differ from
character to character. Also, the ac-
tions of the wielder will become
more shameless whenever wielding
the weapon.

06. Atrophy, of: Whosoever wields this
weapon will lose 1d20 points in their
Strength sub-ability whenever wield-
ing the weapon. The number of
points lost are consistent for each
character, but may differ from char-
acter to character.

07. Bards, of: Whosoever possesses this
weapon will gain the ability to play
any musical instrument with virtu-
osity. Having the ability to play at
speeds over 300 bpm, the wielder will
also temporarily gains an extra 15
points of Charisma when displaying
this ability in front of crowds.

08. Betrayal, of: Whosoever wields this
weapon will betray whoever the
wielder holds in the highest regard.
The wielder will betray them by at-
tempting to kill them once per day.

09. Bitching, of: Whosoever wields this
weapon will incessantly bitch and
complain about everything imagin-
able, unless wielding the weapon.
Whenever bitching, the wielder loses
3d20 points of Rhetorical Charisma.

10. Biting, of: Whosoever wields this
weapon will not give more damage
due to this effect, but inexplicably,
teeth marks will be left after the at-
tack.

11. Bloodthirst, of: Whosoever wields
this weapon will be compelled to
drink the blood of a freshly slaugh-
tered victim per week. All blood
must be drank that day. The wielder
usually hopes they don’t kill a large
creature. After all blood is drained
and drank, the wielder gains 50% of
the LP of the dead creature for 1d10
hours.

712

12. Brutality, of: Whosoever wields this
weapon will become so brutal dur-
ing combat that the wielder will be
unable to stop attacking their oppo-
nent, even when clearly dead and the
wielder is in danger from others.
The wielder must continue to attack
fallen opponents for 2d6 rounds af-
ter victory.

13. Burning, of: Whosoever wields this
weapon will cause 150% damage that
is normal for the weapon due to the
fact that this weapon is searing hot,
except to the owner. This weapon
may cause fires with flammable sub-
stances. Whenever the weapon con-
tacts flesh, steam rises for 1d4
rounds.

14. Celerity, of: Whosoever wields this
weapon will notice that the Deliv-
ery Penalty is halved. No matter
what, at least one attack per round
is gained.

15. Charisma, of: Whosoever wields
this weapon will gain 1d20 points in
their Charisma ability whenever
wielding the weapon. The number
of points gained are consistent for
each character, but may differ from
character to character.

16. Clotting, of: Whosoever wields this
weapon will notice that their own
blood clots. Therefore, the wielder
only loses 50% of the LP when
struck by an attack whenever wield-
ing this weapon.

17. Concealment, of: Whosoever
wields this weapon gains a bonus of
1d20 to their Hide skill check when-
ever holding this weapon.

18. Convulsion, of: Whosoever wields
this weapon causes any opponent
struck to fall to the ground and con-
vulse for 2d6 rounds. The convul-
sions witnessed from the striking of
this weapon have been commented
to be like a fish flopping when out
of water. The opponent avoids con-
vulsion if they pass a Strength check
at TH 70. This particular weapon
only causes 1d6 convulsions per day
and upon proper recitation of the
command word, ‘danceformebitch.’
The number of convulsions must be
determined daily.

19. Contempt, of: Whosoever pos-
sesses this weapon will despise ev-
eryone and everything they see or
think about, except for themselves
and this weapon. No matter how
beautiful or ugly, valuable or fucking
worthless, the wielder will despise its
essence. The possessor becomes
quiet and will not speak, though they
seethe and sulk in anger while quiet.
If anyone provokes them, such as
by saying ‘hello’, the possessor of
this weapon will must pass a Drive
check at TH 80 or attempt to divide
them into 3d10 pieces. Due to con-
tempt, the possessor gains 1d4 to the
damage of each attack.

20. Corrosion, of: Whosoever wields
this weapon will cause magical cor-
rosion to anything struck by this
weapon. This weapon causes 150%
normal damage due to corrosion.
This additional damage will continue
to occur each round thereafter,
though the amount decreases by
25% each time.

713

21. Corruption, of: Whosoever wields
this weapon will become corrupt and
desire power over others. The
owner will never be content unless
in complete power of a situation. If
they are not content, they will spend
every waking minute scheming.

22. Cowardice, of: Whosoever wields
this weapon will become a coward
and flee from any opponent, even
if it is a baby throwing a tantrum.

23. Darkness, of: Whosoever wields
this weapon will be able to cause
darkness upon speaking the com-
mand word, ‘jiveboninegro.’

24. Darkok, of: Whosoever wields this
weapon will quit their occupation
and pursue the thug and sorceror
occupations. If the owner does not
have the ability requirements to be
the necessary occupation, this
weapon grants the minimum ability
requirements. The owner will guard
this weapon with their life.

25. Death, of: Whosoever wields this
weapon will cause instant death to
any creature struck. This property
of this weapon only functions once
per day. The command word
‘bloatedsmellyass’ must be chanted
upon the attack, or this property
does not function. If the attack is
missed, then this property is wasted
for this day.

26. Defending, of: Whosoever wields
this weapon will receive an increase
of 1d20 points of Current Armor.

27. Delicious Devouring, of: Whoso-
ever wields this weapon will notice
that the weapon noisily devours 1d4
LP of the victim upon contact in
addition to other damage. The
weapon belches after each attack.

28. Disdain, of: Whosoever possesses
this weapon will notice that this
weapon glows a dim green light
when within 50 feet of a creature
who has a Physique ability that is
inferior to the possessor of the
weapon. The possessor will attempt
to avoid them at all costs unless a
Drive sub-ability check is passed at
TH 80. Either way, the possessor
hates them.

29. Disintegration, of: Whosoever
wields this weapon will cause any
creature touched with this weapon
to be separated into individual cells.
If the touched creature passes a
Drive check at TH 70, then the dis-
integration fails and is wasted. This
property of this weapon only func-
tions once per day. Nothing short
of a wish can restore life to this crea-
ture of a billion pieces.

30. Dolor, of: Whosoever wields this
weapon will not give greater dam-
age to an enemy upon striking them,
but each time a victim is struck they
must pass a Strength check at TH
50 or fall unconscious from excru-
ciating pain. If they fall unconscious,
their LP will be reduced to what is
appropriate for their unconscious-
ness, and the victim will remain un-
conscious until the attacker apolo-
gizes or eight hours pass. When
consciousness is regained, the vic-
tim will have 1 LP above their maxi-
mum LP for unconsciousness.
Moreover, for every successful attack
of this weapon, there is a 1% chance
that the victim instantly dies.

714

31. Electricity, of: Whosoever wields
this weapon may, upon speaking the
command word of ‘wattsntwats,’
cast forth a trapezoid of crackling
electrical energy from the tip of the
weapon. This property functions
once per hour. Within the trapezoid
is an image of the laughing visage
of the wielder. The trapezoid will
hurl at its target at the speed and
range of a longbow arrow and con-
nect unerringly. Each trapezoid will
cause 1d10 LP of damage.

32. Extracting, of: Whosoever wields
this weapon will extract the most
important sub-ability of the victim.
Upon each successful attack, the vic-
tim permanently loses 1d20 points
in that sub-ability, unless the respec-
tive sub-ability check is made at TH
50. Remember that appropriate pen-
alties apply to sub-ability loss. If at
any time this sub-ability reaches zero,
then the victim dies, period.

33. Festering, of: Whosoever wields
this weapon will, upon a successful
attack, cause wounds that will fester.
A festering wound becomes nasty
for 2d20 hours and gushes pus and
runny ichor. The victim will desire
to touch the wound and pick the
scabs, but will notice each time they
touch or pick it, the wound spreads
by 10% in surface area and the vic-
tim loses 10% of their LP.

34. Fighters, of: Only a fighter who
wields this weapon will notice an in-
crease of 1d100% LP and a bonus
of 1d20 points to any skill check
appropriate to their occupation.

35. Fire, of: Whosoever wields this
weapon will be able to, upon recit-
ing the command word of
‘scorchilicious-hurticus,’ cause the
entire weapon to be consumed in
flames. The wielder will not experi-
ence any damage from the flames,
but the victim will experience 200%
damage from the fire. This prop-
erty only functions once per day.

36. Flight, of: Whosoever possesses this
weapon is able to fly at a Sprint
Speed of 100 when they cradle the
weapon between their legs. The
possessor may fly for 10 rounds. If
the property ceases while they are
in the air, then splat, they fall in-
stantly.

37. Gushing, of: Whosoever wields this
weapon will cause all wounds given
to a victim to gush blood like a freak.
The victim loses a number of LP
equal to 10% of the damage from
the original wound each round for
1d10 rounds thereafter. Sometimes,
the blood sprays instead of gushes.

38. Healing, of: Whosoever wields this
weapon will may either attack nor-
mally, or touch it to a visible wound
and heal them for 1d20 LP. This
property functions once per
wounded character per day.

39. Immorality, of: Whosoever wields
this weapon causes a loss of 1d20
points of morality regarding the dis-
position of the victim upon a suc-
cessful attack.

40. Impiety, of: Whosoever wields this
weapon causes a loss of 1d20 PP to
the victim upon a successful attack.

715

41. Incorporeity, of: Whosoever wields
this weapon may become incorpo-
real once per day for 1d10 rounds.
When incorporeal, their physical
body and all of their immediate pos-
sessions exist on another plane of
existence. An incorporeal character
may pass through walls and are un-
able to affect others. If the dura-
tion of this property ends while the
character is attempting to pass
through a solid object, then the char-
acter dies.

42. Indestructibility, of: Whosoever
investigates this weapon may dis-
cover that it cannot be harmed or
destroyed in any manner. For ex-
ample, this weapon will never lose
its edge, cannot be disintegrated, or
affected by a Wish spell.

43. Indifference, of: Whosoever wields
this weapon will become indifferent
to any character. The possessor sim-
ply does not care whenever this
weapon is held in their hand. When-
ever anyone talks to the wielder, the
wielder will reply, “I don’t care, why
not.”

44. Insalubrity, of: Whosoever pos-
sesses this weapon will eat substances
that are unwholesome or unhealthy,
like dirt. Further, they will eat until
they are sick. The possessor will
refuse to get out of bed all day, ev-
ery day. If anyone bothers the pos-
sessor while eating or sleeping, they
will attempt to kill them, and then
return to eating and sleeping.

45. Intelligence, of: Whosoever pos-
sesses this weapon experiences an
increase of 1d20 points in their sub-
ability of Intelligence. If this
weapon is lost, so is 2d20 points of
their Intelligence.

46. Justice, of: Whosoever possesses
this weapon will experience an in-
crease of 1d20 ethical points regard-
ing their disposition. Moreover, they
will be obsessed with obeying the
local laws. If the possessor of this
weapon witness any infraction of
local law, no matter how small, the
possessor will snap and attempt to
beat a sense of justice into the crimi-
nal.

47. Life, of: Whosoever possesses this
weapon will experience an increase
of 50% of their LP. Possessing this
weapon will feel so good that they
will guard it with their LIFE.

48. Light, of: Whosoever wields this
weapon may cause bright light to sur-
round them in a 25’ radius. The
bright light lasts for 2d6 rounds,
functions once per day, and the com-
mand word is ‘negrosmilus.’

49. Maiming, of: Whosoever wields
this weapon desires to maim their
opponent and leave them alive in
agony. This weapon has an inexpli-
cable power that allows the victim
to remain conscious no matter how
much damage is received. It is truly
amazing to see in person. Even if
their body’s in pieces, their mind still
functions and somehow they live. If
the maimed takes even 1 LP of dam-
age from another assailant, the body
of the maimed victim bursts apart
in a volcanic eruption of guts, caus-
ing 1d20 LP of damage to all within
50 feet. Characters will stand around
unable to speak any words except,
‘dormant bodies bursting.’

50. Magic Points, of: Whosoever pos-
sesses this weapon gains 1d100 MP.
This gain is consistent for each char-
acter, but differs from character to
character.

716

51. Mental Illness, of: Whosoever pos-
sesses this weapon acquires a Ran-
dom Mental Illness (see Chap. 5:
Mind).

52. Mercy, of: Whosoever wields this
weapon will give mercy to their op-
ponent. They will strike once and
feel sorry for their opponent. The
wielder is unable to continue fight-
ing unless a Drive check is passed at
TH 70. Otherwise, they beg for for-
giveness and kiss the feet of the op-
ponent.

53. Morality, of: Whosoever wields
this weapon causes a gain of 1d20
points of morality regarding the dis-
position of the victim upon a suc-
cessful attack.

54. Mordancy, of: Whosoever wields
this weapon notices that damage
does not occur as they suspect, but
for each successful attack, a random
limb is somehow bitten off and swal-
lowed by the weapon. The weapon
will not be able to be used in the
following round because it is pick-
ing bones. The following round, the
weapon will inexplicably eject the
bones into the air, along with a fes-
tering vomitous mass. The weapon
engages in an act of devourment
unlike anything ever witnessed by a
human eye, or any other body part.
Therefore, this weapon is capable of
devouring a limb once every four
rounds. This weapon will never
speak unless someone asks it “What
do you feel like doing?” In this case,
it will calmly reply, “killing people.”

55. Mutation, of: Whosoever wields
this weapon will notice that anytime
a creature is slayed with this weapon,
there is a mutation of the cadaver
of the victim. First the murderer
must pass a Health check at TH 60
or the cadaver and the murderer in-
stantly switch faces. Regardless of
what happens to the cadaver, exactly
23 days later the murderer must pass
a Reflection, Common Sense, and
Enunciation skill check at TH 06, 06,
and 06, or the cadaver and the mur-
derer also exchange minds. Once
this occurs, they will feel as though
they are staring through the eyes of
the dead.

56. Mutilation, of: Whosoever wields
this weapon will desire to not only
murder their victim, but to artisti-
cally mutilate the corpse. This artis-
tic creation takes 1d100 rounds. To
the wielder of this weapon, carving
and rearranging has never been so
fun. Each time a victim is mutilated
to satisfaction, the wielder must
dance around the cadaver singing “a
decorated splatter brightens the
room.”

57. Nocturnality, of: Whosoever pos-
sesses this weapon will prefer to be
active at night or in darkness and
inactive during the day or light.
When wielding this weapon, a bo-
nus or penalty is applied to attack
rolls (but not damage) depending on
the hour of the day or amount of
light. Consult the table below:

717

Time of Day Bonus/Pen.
Midnight, moment of + 50
Early dark morning + 25
During sunrise -
Morning - 25
Noon - 50
Afternoon - 25
During sunset -
Evening + 25

In addition, consider the following
at night:

Full moon + 25
Half-moon + 20
Quarter moon + 15
Crescent (8th) moon + 10
New moon + 5

58. Numbness, of: Whosoever wields
this weapon will cause a victim to
need to pass a Health check at TH
60 upon being struck. If the check
is failed, the limb of the victim where
they are struck becomes fully numb
and useless for 2d10 rounds in addi-
tion to normal damage. If the check
is failed, then the victim only suffers
normal damage without the Numb-
ness property. If the head or torso
is struck and paralyzed, then the vic-
tim dies.

59. Opening, of: Whosoever wields this
weapon will cause a wound that con-
tinually opens over the following
1d10 rounds upon each successful
attack. Each consecutive round that
the wound continues to open, the
victim suffers 10% of the original
damage. At the MM’s discretion,
organs may fall out on the 10th round
of opening. The property of Open-
ing only functions once per day.

60. Occision, of: Whosoever wields this
weapon will feel compelled to
slaughter any living creature once per
day. If this urge is not fulfilled, then
the possessor of this weapon must
pass a Common Sense check at TH
20 or commit suicide. If the check
is failed and they must commit sui-
cide, then the possessor will demol-
ish small body parts first, such as the
toes, then the feet, then the legs, etc.
The possessor will feel no pain as
they slaughter themselves.

61. Outrage, of: Whosoever wields this
weapon will be compelled to say, “I
think, therefore I hate,” every few
minutes. The possessor of this
weapon does not need to sleep and
feels continual outrage. The choleric
temperament of the possessor in-
creases by 5d20. When wielding this
weapon in combat, all attack rolls
gain a bonus of + 5.

62. Parrying, of: Whosoever wields this
weapon in combat will gain a bonus
of + 10 to the Parrying skill (see
Chap. 8: Skills).

63. Passion, of: Whosoever wields this
weapon will feel passionate about ev-
erything they do. The wielder will
kiss and make love to each slain vic-
tim. The possessor will do every-
thing more extremely than normal,
such as slamming a door instead of
closing it, or yelling instead of talk-
ing.

64. Permanency, of: Whosoever wields
this weapon will cause damage that
is permanent and cannot be healed,
even by a Wish spell. The weapon
may only cause permanent damage
to each opponent. It seems as
though this weapon has a memory.
Permanent damage will occur on the
first successful attack.

718

65. Piety, of: Whosoever wields this
weapon will cause the character or
creature struck to experience an in-
crease of 1d20 PP. This property
only functions once per day, on the
first successful attack of the day.

66. Plundern, of: Whosoever wields
this weapon will be compelled to
enter random houses at night when
in a village, loot it, and violate any
females. This must be done all night,
every night. During the day, the
character sleeps, dreams about mur-
der, and when around other charac-
ters, seems merry.

67. Poison, of: Whosoever wields this
weapon will be able to poison one
victim per day. The weapon has
magical poison, and upon the first
successful attack of the day, the
weapon poisons its victim. The vic-
tim must pass a Health check at TH
85. If failed, the victim feels cold
the next round, and the following
round they fall to the ground unable
to move. Usually, they whisper,
“Help me, please,” but no one lis-
tens, or they laugh. The next round,
the victim dies.

68. Priests, of: Only a priest may wield
this weapon. Whenever a priest
wields this weapon, it will only at-
tack enemies of their religion. How-
ever, those enemies recieve an addi-
tional 100% damage each and every
time. The PP of the priest raises to
100 while in possession of this
weapon.

69. Quaking, of: Whosoever wields this
weapon will cause the ground to
quake within 1d100 feet. Any crea-
ture around the wielder must pass a
Balance skill check (see Chap. 8:
Skills) at TH 70 or fall to the ground
for one round. This property func-
tions three times per day upon the
command word of
‘Tectonicusfallus.’

70. Quivering, of: Whosoever wields
this weapon causes those struck to
quiver as though sexually aroused. If
the victim fails a Common Sense
check at TH 30, then they will ask
for another one and allow it to hap-
pen. Sexual gratification will be ex-
perienced regardless of the damage
felt.

71. Ravishing, of: Whosoever pos-
sesses this weapon will be compelled
to ravish members of the opposite
sex. More specifically, the possessor
will attempt to repeatedly force this
weapon into a random orifice of any
character with a Bodily Attractive-
ness exceeding 100 and who fails to
correctly answer the following ques-
tions. All questions must be asked:

1. What is my favorite color?
2. What number am I thinking from

1 to 10?
3. If my weapon liked you, would

you like it back?

The victim must answer
each question. If one of the ques-
tions is answered incorrectly, then
the possessor will gain 1d20 LP un-
til the weapon ejaculates within this
victim. If two of the questions are
answered incorrectly, then the pos-
sessor gains 2d20 LP until the
weapon ejaculates within this victim.
If all three questions are answered
incorrectly, then the possessor gains

719

3d20 LP until the weapon ejaculates
within this victim. If the weapon
does not ejaculate within this victim
within the next day, then the pos-
sessor must repeatedly force this
weapon in a random orifice of them-
selves until it ejaculates. Either way,
this weapon ALWAYS ejaculates.
After 1d20 rounds of penetration,
this weapon ejaculates gray splooge.
If the victim is female and the
weapon ejaculates in her vagina, it
WILL impregnate her. She will give
birth in 1d6 days to a randomly de-
termined type of weapon, though it
will also be a weapon of ravishing.
The mother will die upon weapon-
birth. The Ravishing property only
functions every five days, when its
weapon-testicles become
overflowingly full.

72. Regeneration, of: Whosoever pos-
sesses this weapon will, upon being
wounded, regenerate 1 LP of dam-
age per hour. All damage and ef-
fects from Crucial Damage is regen-
erated, unless the possessor is de-
capitated.

73. Regretting, of: Whosoever wields
this weapon will rather die than part
with it. However, each day the pos-
sessor must pass a Drive check at TH
30 or the weapon will cause the pos-
sessor to wield it against a friend or
family member. Immediately after
a successful attack, the possessor will
put it away and feel regret. If the
possessor desires to attack any char-
acter other than a friend or family
member, then the possessor must
pass a Drive check at TH 70. One
roll is necessary per opponent. If
failed, the possessor will refuse to
attack the opponent in any manner,
at least until tomorrow.

74. Rot, of: Whosoever wields this
weapon must determine the location
of each successful attack with the
Crucial Damage tables (see Chap. 10:
Combat). Crucial Damage does not
occur, but instead the specific body
part rots and falls off or out. If it is
an internal organ, it is amazingly
ejected through the rectum. If their
body cannot function without the
body part or organ, then the victim
dies. This property functions once
per opponent, and seems to have a
memory for this.

75. Shivering, of: Whosoever wields
this weapon causes those struck to
shiver as though drenched in cold
water on a cold day. The Shivering
property lasts for 2d10 rounds.
Nipples become erect when Shiver-
ing.

76. Sir Cockhammer, of: Whosoever
wields this weapon will introduce
themselves to others as “Sir
Cockhammer, Duke of Chode.”
This weapon illuminates a 5’ radius
as brightly as a torch, ignites oil,
burns webs, and sets fire to flam-
mable objects. These functions may
be performed once per day. If a
natural attack of 75 or higher is
rolled, then the weapon does Cru-
cial Damage, and always gets a 100
for severity. This Crucial Damage
and severity property only functions
once per day.

720

77. Slaying, of: Whosoever wields this
weapon will experience an increase
of 1d20 Strength and 1d20 Agility
until the victim is slain or escapes.
The wielder will only wear white
clothes. The wielder desires to do
the following:
1. Any opponent must be slain
and dismembered piece by piece.
Just before the killing blow, the pos-
sessor screams, “Do you want to
die?”
2. The dismembered victim
will be placed on an altar of sacri-
fice.
3. A ritual will be performed
so that the dismembered victim will
be reborn to a postmortem state.
The possessor cannot resist the
ritual. The ritual will consist of
modulistic terror and a vast sadistic
feast, and the victim will be left
ripped and torn. Before the head is
removed, a tourniquet must be
placed around their neck. The head
of the victim must be secured on
the wall of the dwelling of the pos-
sessor. Then, the body must be
burned at midnight on a stake.
4. If reborn under a lacerated
sky that is bleeding in horror, the
possessor of this weapon will reign
in blood at the end of the world, or
so they believe.

78. Slurping, of: Whosoever wields this
weapon will notice a loud slurping
sound may be heard for 1d100 feet
after each successful attack. This
weapon never drips blood. Blood
never pours from wounds made
from this weapon.

79. Smiting, of: Whosoever wields this
weapon notices that upon each suc-
cessful attack, the victim is knocked
to the ground by a powerful and in-
visible force. The victim has the
wind knocked out of them for 1d4
rounds. After this, the victim may
react, if still alive. This property
functions only once per victim, and
the weapon seems to have a memory.

80. Sonic Disruption, of: Whosoever
wields this weapon may cause Sonic
Disruption once per day at will.
Sonic Disruption consists of pow-
erful sound waves emitting from the
weapon in a cone at a target crea-
ture, though the cone extends no
farther than 50 feet. The opponent
will be completely and permanently
deafened. Blood spews from the
ears of anyone within the cone. This
property only functions once per
day.

Artwork Here

721

81. Soul-stealing, of: Whosoever
wields this weapon causes the vic-
tim to need to pass a Wisdom check
at TH 10. If failed, the victim’s body
falls lifelessly to the ground and the
soul is absorbed by the weapon.
This property only functions once
per victim, and the weapon seems
to have a memory. This weapon
only consumes souls of humanoids.
For each stolen soul, the weapon
grows brighter and whispers can be
heard. The glow and whispers can
be seen and heard for one foot in
darkness and total silence for each
soul stolen. However, the weapon
will only collect souls of opponents
who have more Strength than the
wielder. If a soul is collected whose
body had equal or less Strength, then
the weapon will reject it and attempt
to collect the soul of the wielder. In
this case, the wielder must pass a
Wisdom check at a TH of 10, or
their body dies and their soul is col-
lected. After the weapon accumu-
lates 100 souls, the possessor in-
stantly gains 10 LP. This bonus con-
tinues with every 100 souls gathered.
If 1,000 souls are accumulated, then
the weapon bestows godhood on
the wielder. The MM determines the
exact conditions of godhood.

82. Strength, of: Whosoever possesses
this weapon will experience a gain
of 20 Strength sub-ability points.
The weapon MUST be in immedi-
ate possession of the possessor for
this bonus to occur.

83. Striking, of: Whosoever wields this
weapon will gain the benefit of an
increased range for Crucial Damage
rolls. The wielder will now only need
a natural roll of 80 for Crucial Dam-
age to occur.

84. Summoning, of: Whosoever wields
this weapon will have the ability to
summon a random creature from
the Grimoirium Monstrum once per
day. The summoned creature will
fight by the side of the wielder for
the duration of the entire battle.
However, there is a 20 percent
chance that the summoned creature
will turn on the wielder and do ev-
erything in its power to destroy the
wielder. If the wielder is destroyed,
before the battles ends, then the
summoned creature will also attempt
to destroy the former wielder’s
campanions. The summoned crea-
ture will instantly disappear as soon
as the original battle is finished.

85. Swallowing, of: Whosoever wields
this weapon will notice that this
weapon has the tendency to swal-
low some humanoids whole. To
avoid this effect, the victim must pass
an Agility check at TH 50. This func-
tions only twice per day and will be
used on the first two successful at-
tacks of each day. Furthermore, the
weapon will gain an additional point
of damage for every humanoid swal-
lowed. This weapon can hold up to
100 victims inside of it. When the
101st victim is swallowed, then all of
the victims inside of the weapon are
regurgitated for 1d20 rounds. The
weapon will then have no damage
bonus and may begin swallowing
once more.

722

86. Sweltering, of: Whosoever wields
this weapon will notice sweltering
waves of heat emanating for one
foot from the weapon. By appear-
ance, the weapon will seem to look
normal, but in reality it will become
hotter with each successful attack on
the same victim. The first success-
ful attack, it causes an additional d4
sweltering heat damage. Each suc-
cessful attack thereafter increases the
type of die used to determine dam-
age: d6, d8, d10, d12, d20, d30, d100,
and at maximum d1000. This prop-
erty functions once per day at the
wielder’s will.

87. Terror, of: Whosoever wields
this weapon causes any opponent
who is successfully struck to become
incapacitated by terror. The victim
must pass a Common Sense sub-
ability check at TH 50 or fall to the
ground shaking, crying, and unable
to react until they have urinated
upon themselves three times. This
property is useable only once per
new moon.

88. Thieves, of: Only thieves may use
this weapon. Whenever a thief pos-
sesses this weapon, no one suspects
the possessor of wrongdoing unless
a potentially suspicious character
passes an Intelligence ability check
at TH 75. All skill checks for skills
under the thief ’s occupation gain a
bonus of + 5 while in possession of
this weapon. In addition, a bonus
of 1d20 is applied toward their
Hand-eye Coordination and Agility
sub-abilities. The 1d20 is rolled once
and will be forever consistent with
that thief.

89. Thunder, of: Whosoever wields this
weapon will cause thunder to roll
upon each successful attack. The
thunder will be heard for 1d1000
feet. This property functions only
once per day. The sound emanates
from the point of impact. When a
victim is struck, then the victim must
pass a Drive check at TH 50 or be-
come overcome with fear and run
away. Each time this property is
used, the wielder has a cumulative
1% chance of going totally deaf.

90. Torturon, of: Whosoever wields
this weapon will become obsessed
with plucking the eyes from their
victim and stuffing the eyes up the
nose of the victim. Sometimes, the
possessor of this weapon likes to
sunbathe naked atop of cottages.
Whosoever possesses this weapon
has a 13% chance per day that they
will change their occupation and
become an assassin. All minimum
ability requirements will be granted
by this weapon, if necessary, so that
the possessor can become an assas-
sin.

91. Unloading, of: Whosoever wields
this weapon will be amazed at the
fact that they ejaculate or orgasm
each time an opponent is success-
fully attacked. The weapon causes
the wielder to unload excessive
sexual fluids. This is healthy and feels
great, the first 1d4 times. Thereaf-
ter, the wielder suffers 1d4 LP of
damage due to crotch pain. If an
eight-hour resting period is uninter-
rupted, then the sexual fluids are
replaced and any accrued pain is no
longer felt.

723

92. Vellicatus, of: Whosoever wields
this weapon will hate grease and
seem to have a fetish for dumping
carcasses down wells. Once per day,
the wielder may utilize the effects of
Evanescence, as per the spell (see
Chap. 12: Spells). Only the wielder
may become evanescent. The com-
mand word to activate this spell is
‘Bloodymonkey.’

93. Violence, of: Whosoever wields this
weapon will enjoy all acts of vio-
lence, regardless of who is the re-
cipient of the violent act. The Drive
sub-ability of the possessor increases
by 1d20 whenever the possessor is
within 100 feet of a violent act. This
increase is only effective for one
hour. Also, for each violent act com-
mitted by the wielder of this
weapon, the Drive of the possessor
increases by 1 point; this effect only
accumulates points for 1 hour. The
property of Violence only functions
once per day.

94. Warriors, of: Only warriors may use
this weapon. Whenever a warrior
uses this weapon, a bonus of 1d20
is applied to the Strength and Agil-
ity sub-abilities. One roll is applied
to both sub-abilities. Also, a bonus
of + 5 is applied to the skill checks
of any skills listed under the occu-
pation of the warrior.

95. Water-walking, of: Whosoever pos-
sesses this weapon will be able to
walk across a body of water without
falling into the water. Also, the pos-
sessor thinks they have the General
Occupation of a shepherd. The
possessor usually wears sandals, a
potato sack, and believs themselves
to be a descendent of a deity. Oth-
ers within 50 feet must pass a Com-
mon Sense sub-ability check at TH
99 or want to kill this lunatic. The
possessor will rather die than part
with this weapon. Usually, the pos-
sessor walks on water to impress the
stupid or flee from rightful persecu-
tion. If the possessor of this
weapon is slain, there is a 80%
chance they rise from the dead three
days later. When they are slain the
next time, and they WILL be, they
will never return, even if stupid char-
acters desire it.

Artwork Here

724

96. Whirlwinds, of: Whosoever wields
this weapon may cause a whirlwind
to consume the area surrounding the
victim. Once a successful attack is
made, the victim will be forced to
fly around violently within a cone of
highspeed wind. Somehow, this
whirlwind will not affect any other
character or object. Usually, the vic-
tim urinates while in the whirlwind,
and it most assuredly hits them in
the face. Also, the victim is forced
to headbang in a spinning, not a
bobbing, fashion. Roll percentile
dice. If 01 - 20, then the victim dies
due to a snapped neck. If 21-100,
then the neck of the victim will be
sore for three days and their whole
body will feel like they’ve been in a
mosh pit, suffering - 25 to Agility
for three days. The whirlwind lasts
for 1d100 rounds. For every ten
rounds inside the whirlwind, there
is a cumulative 5% chance that their
neck snaps. If they survive, their hair
will be uncombable forever. Dizzi-
ness and vomit will occur for 1d4
rounds after the expiration of the
whirlwind. This property only func-
tions once per week.

97. Wisdom, of: Whosoever possesses
this weapon will experience a gain
of 20 Wisdom points. The weapon
MUST be in immediate possession
of the possessor for this bonus to
occur.

98. Wizards, of: Only wizards may use
this weapon. Whenever a wizard
possesses this weapon, their Analytic
Intelligence and Common Sense
sub-abilities increase by 1d20 points.
The bonus is consistent for both
sub-abilities. Also, a bonus of + 5 is
applied to each skill check for each
skill listed under their occupation.
Finally, the wizard who possesses this
weapon somehow gains an addi-
tional randomly determined spell.

99. Years, of: Whosoever wields this
weapon causes their victim to either
gain (01-50) or lose (51-100) years.
The amount of years gained or lost
is 2d20 with each successful attack.
This property only functions once
per character, and the weapon seems
to have a memory. If a character
becomes aged less than 0, then they
shrink to the size of an unborn fe-
tus and fall to the ground dead. The
MM may need to determine the
lifespan of a character in case the
character may die of old-age.

100. Zeit, of: Whosoever wields this
weapon will cause time to freeze with
a successful attack. Time will not
begin until another successful attack
is made on the same victim. This
property may only be used once per
full moon and during a full moon.

Artwork Here

725

Hacking (Prefix) Properties
01-30 Beheading: Whosoever wields this

weapon gains a + 5 to the severity
of any Crucial Damage attack, and
only needs a natural 85 for an attack
roll for Crucial Damage to occur.

31-40 Bone-shaving: Whosoever wields
this weapon gains a + 10 to the se-
verity of any Crucial Damage attack,
and only needs a natural 80 for an
attack roll for Crucial Damage to
occur.

41-45 Butchering: Whosoever wields this
weapon gains a + 15 to the severity
of any Crucial Damage attack, and
only needs a natural 75 for an attack
roll for Crucial Damage to occur.

46-50 Carving: Whosoever wields this
weapon gains a + 20 to the severity
of any Crucial Damage attack, and
only needs a natural 70 for an attack
roll for Crucial Damage to occur.

51-55 Chopping: Whosoever wields this
weapon gains a + 25 to the severity
of any Crucial Damage attack, and
only needs a natural 65 for an attack
roll for Crucial Damage to occur.

56-60 Cutting: Whosoever wields this
weapon gains a + 30 to the severity
of any Crucial Damage attack, and
only needs a natural 60 for an attack
roll for Crucial Damage to occur.

61-65 Dismembering: Whosoever wields
this weapon gains a + 35 to the se-
verity of any Crucial Damage attack,
and only needs a natural 55 for an
attack roll for Crucial Damage to
occur.

66-70 Hewing: Whosoever wields this
weapon gains a + 40 to the severity
of any Crucial Damage attack, and
only needs a natural 50 for an attack
roll for Crucial Damage to occur.

71-75 Incising: Whosoever wields this
weapon gains a + 45 to the severity
of any Crucial Damage attack, and
only needs a natural 45 for an attack
roll for Crucial Damage to occur.

76-80 Rending: Whosoever wields this
weapon gains a + 50 to the severity
of any Crucial Damage attack, and
only needs a natural 40 for an attack
roll for Crucial Damage to occur.

81-85 Ripping: Whosoever wields this
weapon gains a + 55 to the severity
of any Crucial Damage attack, and
only needs a natural 35 for an attack
roll for Crucial Damage to occur.

86-90 Sheering: Whosoever wields this
weapon gains a + 60 to the severity
of any Crucial Damage attack, and
only needs a natural 30 for an attack
roll for Crucial Damage to occur.

91-95 Shredding: Whosoever wields this
weapon gains a + 65 to the severity
of any Crucial Damage attack, and
only needs a natural 25 for an attack
roll for Crucial Damage to occur.

96-97 Slashing: Whosoever wields this
weapon gains a + 70 to the severity
of any Crucial Damage attack, and
only needs a natural 20 for an attack
roll for Crucial Damage to occur.

98 Slicing: Whosoever wields this
weapon gains a + 75 to the severity
of any Crucial Damage attack, and
only needs a natural 15 for an attack
roll for Crucial Damage to occur.

99 Slitting: Whosoever wields this
weapon gains a + 80 to the severity
of any Crucial Damage attack, and
only needs a natural 10 for an attack
roll for Crucial Damage to occur.

100 Splitting: Whosoever wields this
weapon gains a + 85 to the severity
of any Crucial Damage attack, and
only needs a natural 05 for an attack
roll for Crucial Damage to occur.

726

Pounding (Prefix) Properties
01-30 Banging: Whosoever wields this

weapon gains a + 5 to the severity
of any Crucial Damage attack, and
only needs a natural 85 for an attack
roll for Crucial Damage to occur.

31-40 Beating: Whosoever wields this
weapon gains a + 10 to the severity
of any Crucial Damage attack, and
only needs a natural 80 for an attack
roll for Crucial Damage to occur.

41-45 Bludgeoning: Whosoever wields
this weapon gains a + 15 to the se-
verity of any Crucial Damage attack,
and only needs a natural 75 for an
attack roll for Crucial Damage to
occur.

46-50 Breaking: Whosoever wields this
weapon gains a + 20 to the severity
of any Crucial Damage attack, and
only needs a natural 70 for an attack
roll for Crucial Damage to occur.

51-55 Compacting: Whosoever wields
this weapon gains a + 25 to the se-
verity of any Crucial Damage attack,
and only needs a natural 65 for an
attack roll for Crucial Damage to
occur.

56-60 Cracking: Whosoever wields this
weapon gains a + 30 to the severity
of any Crucial Damage attack, and
only needs a natural 60 for an attack
roll for Crucial Damage to occur.

61-65 Crunching: Whosoever wields this
weapon gains a + 35 to the severity
of any Crucial Damage attack, and
only needs a natural 55 for an attack
roll for Crucial Damage to occur.

66-70 Crushing: Whosoever wields this
weapon gains a + 40 to the severity
of any Crucial Damage attack, and
only needs a natural 50 for an attack
roll for Crucial Damage to occur.

71-75 Mangling: Whosoever wields this
weapon gains a + 45 to the severity
of any Crucial Damage attack, and
only needs a natural 45 for an attack
roll for Crucial Damage to occur.

76-80 Popping: Whosoever wields this
weapon gains a + 50 to the severity
of any Crucial Damage attack, and
only needs a natural 40 for an attack
roll for Crucial Damage to occur.

81-85 Sapping: Whosoever wields this
weapon gains a + 55 to the severity
of any Crucial Damage attack, and
only needs a natural 35 for an attack
roll for Crucial Damage to occur.

86-90 Smacking: Whosoever wields this
weapon gains a + 60 to the severity
of any Crucial Damage attack, and
only needs a natural 30 for an attack
roll for Crucial Damage to occur.

91-95 Smashing: Whosoever wields this
weapon gains a + 65 to the severity
of any Crucial Damage attack, and
only needs a natural 25 for an attack
roll for Crucial Damage to occur.

96-97 Snapping: Whosoever wields this
weapon gains a + 70 to the severity
of any Crucial Damage attack, and
only needs a natural 20 for an attack
roll for Crucial Damage to occur.

98 Squashing: Whosoever wields this
weapon gains a + 75 to the severity
of any Crucial Damage attack, and
only needs a natural 15 for an attack
roll for Crucial Damage to occur.

99 Squishing: Whosoever wields this
weapon gains a + 80 to the severity
of any Crucial Damage attack, and
only needs a natural 10 for an attack
roll for Crucial Damage to occur.

100 Truncheoning: Whosoever wields
this weapon gains a + 85 to the se-
verity of any Crucial Damage attack,
and only needs a natural 05 for an
attack roll for Crucial Damage to oc-
cur.

727

Stabbing (Prefix) Properties
01-30 Boring: Whosoever wields this

weapon gains a + 5 to the severity
of any Crucial Damage attack, and
only needs a natural 85 for an attack
roll for Crucial Damage to occur.

31-40 Drilling: Whosoever wields this
weapon gains a + 10 to the severity
of any Crucial Damage attack, and
only needs a natural 80 for an attack
roll for Crucial Damage to occur.

41-45 Entering: Whosoever wields this
weapon gains a + 15 to the severity
of any Crucial Damage attack, and
only needs a natural 75 for an attack
roll for Crucial Damage to occur.

46-50 Goring: Whosoever wields this
weapon gains a + 20 to the severity
of any Crucial Damage attack, and
only needs a natural 70 for an attack
roll for Crucial Damage to occur.

51-55 Impaling: Whosoever wields this
weapon gains a + 25 to the severity
of any Crucial Damage attack, and
only needs a natural 65 for an attack
roll for Crucial Damage to occur.

56-60 Inserting: Whosoever wields this
weapon gains a + 30 to the severity
of any Crucial Damage attack, and
only needs a natural 60 for an attack
roll for Crucial Damage to occur.

61-65 Intruding: Whosoever wields this
weapon gains a + 35 to the severity
of any Crucial Damage attack, and
only needs a natural 55 for an attack
roll for Crucial Damage to occur.

66-70 Needling: Whosoever wields this
weapon gains a + 40 to the severity
of any Crucial Damage attack, and
only needs a natural 50 for an attack
roll for Crucial Damage to occur.

71-75 Penetrating: Whosoever wields this
weapon gains a + 45 to the severity
of any Crucial Damage attack, and
only needs a natural 45 for an attack
roll for Crucial Damage to occur.

76-80 Piercing: Whosoever wields this
weapon gains a + 50 to the severity
of any Crucial Damage attack, and
only needs a natural 40 for an attack
roll for Crucial Damage to occur.

81-85 Puncturing: Whosoever wields this
weapon gains a + 55 to the severity
of any Crucial Damage attack, and
only needs a natural 35 for an attack
roll for Crucial Damage to occur.

86-90 Skewering: Whosoever wields this
weapon gains a + 60 to the severity
of any Crucial Damage attack, and
only needs a natural 30 for an attack
roll for Crucial Damage to occur.

91-95 Sticking: Whosoever wields this
weapon gains a + 65 to the severity
of any Crucial Damage attack, and
only needs a natural 25 for an attack
roll for Crucial Damage to occur.

96-97 Stinging: Whosoever wields this
weapon gains a + 70 to the severity
of any Crucial Damage attack, and
only needs a natural 20 for an attack
roll for Crucial Damage to occur.

98 Thrusting: Whosoever wields this
weapon gains a + 75 to the severity
of any Crucial Damage attack, and
only needs a natural 15 for an attack
roll for Crucial Damage to occur.

99 Trenchant: Whosoever wields this
weapon gains a + 80 to the severity
of any Crucial Damage attack, and
only needs a natural 10 for an attack
roll for Crucial Damage to occur.

100 Violating: Whosoever wields this
weapon gains a + 85 to the severity
of any Crucial Damage attack, and
only needs a natural 05 for an attack
roll for Crucial Damage to occur.

728

Weapons, Miscellaneous
To randomly determine a magical miscella-

neous weapon, at least three rolls must be made.
First, roll percentile dice to determine if the magi-
cal weapon has Extraordinary Properties.

Roll Result
01-90 Ordinary Magical Weapon
91-100 Extraordinary Magical Weapon

If the weapon has Extraordinary Proper-
ties, then each of the following tables must be con-
sulted. If not, then only the first two tables must be
consulted. Next, roll percentile dice to determine
the specific type of weapon:

Roll Weapon
1-10 Axe, hatchet
11 Bottle
12 Bucket
13 Chain
14 Chair
15-25 Cleaver
26 File, Metal
27-30 Flail, Grain
31-40 Fork, Pitch
41 Fork, Serving
42-51 Hammer, Tool
52-61 Hammer, Sledge
62 Hoe
63 Hook, Grappling
64-67 Knife, Hunting or Tool
68-72 Mallet
73 Quill
74 Pan, Frying
75-77 Pry Bar
78 Rolling Pin
79 Scissors
80-91 Scythe
92 Shoe
93 Shoe, Horse
94 Shovel
95-99 Sickle
100 Spade

Next, roll percentile dice to determine the
bonus or penalty applied to the weapon:

Roll Result
01 The weapon has a penalty of (80 +

1d20) to attack and damage rolls.
02 The weapon has a penalty of (60 +

1d20) to attack and damage rolls.
03-04 The weapon has a penalty of (40 +

1d20) to attack and damage rolls.
05-09 The weapon has a penalty of (20 +

1d20) to attack and damage rolls.
10-20 The weapon has a penalty of 1d20

to attack and damage rolls.
21-65 The weapon has a bonus of 1d20

to attack and damage rolls.
66-85 The weapon has a bonus of (20 +

1d20) to attack and damage rolls.
86-95 The weapon has a bonus of (40 +

1d20) to attack and damage rolls.
96-99 The weapon has a bonus of (60 +

1d20) to attack and damage rolls.
100 The weapon has a bonus of (80 +

1d20) to attack and damage rolls.

Artwork Here

729

Extraordinary Miscellaneous Weapons
If a miscellaneous weapon was previously

determined to have Extraordinary Properties, then
the weapon may have both a prefix and a suffix,
such as a Smacking Shoe of Sweltering. In this ex-
ample, ‘smacking’ is the prefix, and ‘sweltering’ is
the suffix. First, roll percentile dice and consult the
table below to determine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix, proceed to the ap-
propriate type of damage, such as Hacking, Pound-
ing, or Stabbing. If a weapon is capable of multiple
types of damage, then use a d6 and randomly deter-
mine the type of damage that will have Extraordi-
nary Properties as a prefix. Then, to determine the
suffix, roll percentile dice and consult the General
Properties table. In either case, roll percentile dice
and consult the appropriate type of damage on the
tables listed for Extraordinary Melee Weapons.

Weapons, Missile
To randomly determine a magical missile

weapon, at least three rolls must be made. First, roll
percentile dice to determine if the magical weapon
has Extraordinary Properties.

Roll Result
01-90 Ordinary Magical Weapon
91-100 Extraordinary Magical Weapon

If the weapon has Extraordinary Proper-
ties, then each of the following tables must be con-
sulted. If not, then only the first two tables must be
consulted. Next, roll percentile dice to determine
the specific type of weapon:

Roll Weapon
01-10 Arrows, dozen
11-15 Axe, hatchet
16 Bolas
17-26 Bolts, score
27 Boomerang
28 Bottle
29-45 Bow, Short
46-50 Bow, Long
51-55 Cleaver
56-58 Crossbow, Hand
59 Crossbow, Wheel and Ratchet
60-64 Dagger
65-66 Dart
67 Flask
68 Hammer, Tool
69 Hammer, War, Horseman’s
70 Hook, Grappling
71 Hurlbat
72-73 Javelin
74-76 Knife, Hunting or Tool
77 Net, Weighted
78-81 Pilum
82 Rock
83-84 Sling
85-95 Spear, Medium
96-99 Staff Sling
100 Vial

Artwork Here

730

Next, roll percentile dice to determine the
bonus or penalty applied to the weapon:

Roll Result
01 The weapon has a penalty of (80 +

1d20) to attack and damage rolls.
02 The weapon has a penalty of (60 +

1d20) to attack and damage rolls.
03-04 The weapon has a penalty of (40 +

1d20) to attack and damage rolls.
05-09 The weapon has a penalty of (20 +

1d20) to attack and damage rolls.
10-20 The weapon has a penalty of 1d20

to attack and damage rolls.
21-65 The weapon has a bonus of 1d20

to attack and damage rolls.
66-85 The weapon has a bonus of (20 +

1d20) to attack and damage rolls.
86-95 The weapon has a bonus of (40 +

1d20) to attack and damage rolls.
96-99 The weapon has a bonus of (60 +

1d20) to attack and damage rolls.
100 The weapon has a bonus of (80 +

1d20) to attack and damage rolls.

Extraordinary Missile Weapons
If a missile weapon was previously deter-

mined to have Extraordinary Properties, then the
weapon may have both a prefix and a suffix, such as
a Drilling Dagger of Death. In this example, ‘drill-
ing’ is the prefix, and ‘death’ is the suffix. First, roll
percentile dice and consult the table below to deter-
mine the type(s).

Roll Result
01-45 Prefix
46-90 Suffix
91-100 Prefix and Suffix

To determine the prefix, proceed to the ap-
propriate type of damage, such as Hacking, Pound-
ing, or Stabbing. If a weapon is capable of multiple
types of damage, then use a d6 and randomly deter-
mine the type of damage that will have Extraordi-
nary Properties as a prefix. Then, to determine the
suffix, roll percentile dice and consult the General
Properties table. In either case, roll percentile dice
and consult the appropriate type of damage on the
tables for Extraordinary Melee Weapons.

Artwork Here

731

Weapons, Sentient
Sentient weapons are weapons that some

argue are living. While sentient weapons are
genderless and have no skills unrelated to their type
of weapon, they have abilities, disposition, tempera-
ment, and more. First, the type of weapon must be
determined. Roll percentile dice and consult the
table below:

Roll Result
01-70 Roll on the table under Melee Weap-

ons as magical items.
71-75 Roll on the table under Miscella-

neous Weapons as magical items.
99-99 Roll on the table under Missile Weap-

ons as magical items.
100 Roll on the table under Siege Weap-

ons as magical items.

Abilities for sentient weapons use the same
tables as those listed in Chapter 1: Abilities for char-
acters. However, the ability scores are determined
differently by rolling 2d100. All sentient weapons
have the following sub-abilities: Strength, Hand-Eye
Coordination, Agility, Reaction Speed, Math, Ana-
lytic, Spatial, Drive, Intuition, Common Sense, and
Reflection. When figuring the abilities based on the
sub-abilities, if a sub-ability is absent, consider it a
score of 0.

Amazingly, 30% of sentient weapons are ca-
pable of speech. If so, they also have the sub-abili-
ties of Vocal, Rhetorical, Enunciation, and Language.
Further, sentient weapons capable of speech know
a random number of languages as delimited by their
Language Intelligence sub-ability.

Next, the disposition of the weapon must
be determined. Roll percentile dice and consult the
table below:

Roll Disposition
01 Ethical Moral
02-13 Ethical Neutral
14 Ethical Immoral
15-16 Neutral Moral
17-76 Neutral Neutral
77-91 Neutral Immoral
92 Unethical Moral
93-95 Unethical Neutral
96-100 Unethical Immoral

The more the weapon’s disposition differs
with that of its wielder, the more the sword is likely
to reject or be uncooperative with the wielder. For
each gradation of difference between both ethics
and morals, there is a 20% chance of rejection upon
touching the weapon for the first time. For example,
an Ethical Moral weapon has an 80% chance of re-
jecting an Unethical Immoral wielder, or only a 40%
chance of rejecting an Ethical Immoral wielder.

Now, determine the Temperament of the
weapon, just as with a character. The more the
weapon’s temperament differs with that of its
wielder, the more the sword is likely to reject or be
uncooperative with the wielder. Take the numeric
difference of each of the four temperaments, add
them together and divide the total by four to repre-
sent the average difference in Temperament. This
is the chance of the weapon rejecting the wielder.

Finally, the sentient weapon may have magi-
cal abilities. Roll percentile dice to determine if the
weapon has Extraordinary Properties. If the result
is 50 or greater, then the weapon has at least one
property. Consult the tables for the appropriate type
of weapon to determine if it has a prefix, suffix, or
both. Thereafter, determine each specific property.

Sentient weapons may have the following
effects: they may intentionally or inadvertently cause
a mental illness to develop after prolonged use. After
engaging in combat with 1d100 characters or crea-
tures, the wielder of the particular sentient weapon
has a (1d100)% chance of acquiring a Random Men-
tal Illness (see Chap. 5: Mind).

732

Weapons, Siege Engines
To randomly determine a magical missile

weapon, two rolls must be made. Magical siege
engines do not have Extraordinary Properties like
the other types of weapons. First, roll percentile
dice to determine the specific type of weapon:

Roll Weapon
1-20 Ballista
21-50 Battering Ram
51-80 Catapult
81-100 Trebuchet

Next, roll percentile dice to determine the
bonus or penalty applied to the weapon:

Roll Result
01 The weapon has a penalty of (80 +

1d20) to attack and damage rolls.
02 The weapon has a penalty of (60 +

1d20) to attack and damage rolls.
03-04 The weapon has a penalty of (40 +

1d20) to attack and damage rolls.
05-09 The weapon has a penalty of (20 +

1d20) to attack and damage rolls.
10-20 The weapon has a penalty of 1d20

to attack and damage rolls.
21-65 The weapon has a bonus of 1d20

to attack and damage rolls.
66-85 The weapon has a bonus of (20 +

1d20) to attack and damage rolls.
86-95 The weapon has a bonus of (40 +

1d20) to attack and damage rolls.
96-99 The weapon has a bonus of (60 +

1d20) to attack and damage rolls.
100 The weapon has a bonus of (80 +

1d20) to attack and damage rolls.

Artwork Here

733

Chapter 14: Treasure

Herein are descriptions of treasure, the predominant motivation for most characters. This chap-
ter subdivides treasure into individual, hoards, gems, jewelry, and plunder.

Individual
Often, characters have treasure of some sort in their possession when they are slain, subdued,

beguiled, or taken prisoner. First, roll 1d100 and consult the following table. Creatures from Grimoirium
Monstrum often have modifiers to this first roll. Next, progress across the determined row and roll 1d100
for each column to determine if treasure exists. If magical items result, consult Chapter 13: Magical Items.

erusaerTlaudividnI
lloR eznorB reppoC revliS murtcelE dloG smeG yrleweJ rednulP lacigaM

14<
001HT

21d1
001HT

01d1
05HT

8d1
001HT

6d1
001HT

4d1
001HT

1
001HT

1
001HT

1
001HT

1

06-14
001HT

02d1
001HT

21d1
05HT

01d1
001HT

8d1
001HT

6d1
001HT

1
001HT

1
001HT

1
001HT

1

57-16
001HT

02d2
001HT

02d1
05HT

01d1
001HT

01d1
001HT

8d1
001HT

4d1
001HT

4d1
001HT

4d1
001HT

1

58-67
001HT

02d3
001HT

02d2
05HT

21d1
001HT

21d1
001HT

01d1
001HT

4d1
001HT

4d1
59HT

4d1
001HT

4d1

39-68
001HT

02d4
001HT

02d3
05HT

02d1
001HT

02d1
001HT

21d1
59HT

6d1
59HT

4d1
09HT

6d1
001HT

4d1

79-49
001HT

001d1
001HT

02d4
05HT

02d2
001HT

02d2
001HT

02d1
09HT

8d1
09HT

6d1
58HT

6d1
001HT

4d1

99-89
001HT

001d5
001HT

001d1
05HT

02d3
001HT

02d3
001HT

02d2
58HT

01d1
58HT

6d1
08HT

8d1
001HT

6d1

99>
001HT
0001d1

001HT
001d5

05HT
001d1

001HT
001d1

59HT
02d3

08HT
21d1

08HT
6d1

57HT
8d1

59HT
6d1

734

Hoards
Hoards are collections, accumulations, or amassments of treasure. Usually, hoards are hidden, put

aside for safekeeping, or reserved for the future. While characters may certainly have hoards, most often
hoards are the treasure from lairs, and may be the collective property of numerous creatures or the sole
property of a powerful ruler.

In any case, if necessary, roll 1d1000 to determine the size of the hoard, or select the appropriate
size:

Roll Size of Hoard
001-600 Small (manor)
601-950 Medium (lair)
951-999 Large (kingly)
1000 Colossal (dragon)

Now roll on the appropriate Hoard table below. Then, note that there are percentile chances of
acquiring treasure in each of eight categories. If it is determined that magical items exist, consult Chapter
13: Magical Items.

draoHllamS
lloR eznorB reppoC revliS murtcelE dloG smeG yrleweJ rednulP lacigaM

04-10
77HT
0001d1

99HT
001d5

96HT
001d1

77HT
02d3

58HT
02d2

39HT
6d2

79HT
4d1

99HT
6d2

001HT
6d1

06-14
77HT
0001d1

99HT
001d5

73HT
001d1

77HT
02d3

96HT
02d2

58HT
6d2

39HT
4d1

79HT
6d2

89HT
6d1

57-16
77HT
0001d1

99HT
001d5

1HT
001d1

77HT
02d3

73HT
02d2

96HT
6d2

58HT
4d1

39HT
6d2

79HT
6d1

58-67
58HT
0001d1

99HT
001d5

73HT
001d1

77HT
02d3

1HT
02d2

73HT
6d2

96HT
4d1

58HT
6d2

79HT
6d1

39-68
39HT
0001d1

99HT
001d5

96HT
001d1

77HT
02d3

73HT
02d2

1HT
6d2

73HT
4d1

96HT
6d2

69HT
6d1

79-49
79HT
0001d1

99HT
001d5

58HT
001d1

77HT
02d3

96HT
02d2

73HT
6d2

1HT
4d1

73HT
6d2

59HT
6d1

99-89
99HT
0001d1

99HT
001d5

39HT
001d1

98HT
02d3

58HT
02d2

58HT
6d2

96HT
4d1

1HT
6d2

49HT
6d1

001
001HT
0001d2

99HT
0001d1

79HT
001d5

59HT
001d1

39HT
02d3

58HT
01d2

96HT
6d2

73HT
01d2

1HT
6d2

735

draoHmuideM
lloR eznorB reppoC revliS murtcelE dloG smeG yrleweJ rednulP lacigaM

04-10
77HT
0001d2

77HT
0001d1

96HT
001d5

77HT
001d2

58HT
001d1

39HT
01d2

79HT
6d2

99HT
01d2

001HT
6d1

06-14
77HT
0001d2

77HT
0001d1

73HT
001d5

77HT
001d2

96HT
001d1

58HT
01d2

39HT
6d2

79HT
01d2

99HT
6d1

57-16
77HT
0001d2

77HT
0001d1

1HT
001d5

77HT
001d2

73HT
001d1

96HT
01d2

58HT
6d2

39HT
01d2

89HT
6d1

58-67
58HT
0001d2

58HT
0001d1

73HT
001d5

77HT
001d2

1HT
001d1

73HT
01d2

96HT
6d2

58hT
01d2

79HT
8d1

39-68
39HT
0001d2

39HT
0001d1

96HT
001d5

77HT
001d2

73HT
001d1

1HT
01d2

73HT
6d2

96HT
01d2

69HT
8d1

79-49
79HT
0001d2

79HT
0001d1

58HT
001d5

77HT
001d2

96HT
001d1

73HT
01d2

1HT
6d2

73HT
01d2

59HT
8d1

99-89
99HT
0001d2

99HT
0001d1

39HT
001d5

98HT
001d2

58HT
001d1

96HT
01d2

73HT
6d2

1HT
01d2

49HT
8d1

001
001HT
0001d5

001HT
0001d2

79HT
0001d1

59HT
001d8

39HT
001d5

58HT
02d2

96HT
01d2

73HT
02d2

1HT
8d2

draoHegraL
lloR eznorB reppoC revliS murtcelE dloG smeG yrleweJ rednulP lacigaM

04-10
96HT
0001d5

73HT
0001d2

96HT
0001d1

77HT
001d8

58HT
001d5

39HT
02d2

79HT
01d2

99HT
02d2

001HT
21d1

06-14
96HT
0001d5

1HT
0001d2

73HT
0001d1

96HT
001d8

96HT
001d5

58HT
02d2

39HT
01d2

79HT
02d2

99HT
21d1

57-16
96HT
0001d5

73HT
0001d2

1HT
0001d1

96HT
001d8

73HT
001d5

96HT
02d2

58HT
01d2

39HT
02d2

89HT
21d1

58-67
58HT
0001d5

96HT
0001d2

73HT
0001d1

96HT
001d8

1HT
001d5

73HT
02d2

96HT
01d2

58HT
02d2

79HT
02d1

39-68
39HT
0001d5

58HT
0001d2

96HT
0001d1

96HT
001d8

73HT
001d5

1HT
02d2

73HT
01d2

96HT
02d2

69HT
02d1

79-49
79HT
0001d5

39HT
0001d2

58HT
0001d1

77HT
001d8

96HT
001d5

73HT
02d2

1HT
01d2

73HT
02d2

59HT
02d1

99-89
99HT
0001d5

79HT
0001d2

39HT
0001d1

98HT
001d8

58HT
001d5

96HT
02d2

73HT
01d2

1HT
02d2

49HT
02d1

001
001HT
0001d01

99HT
0001d5

79HT
0001d2

59HT
0001d1

39HT
0001d1

58HT
001d1

96HT
02d2

73HT
001d1

1HT
02d2

736

draoHlassoloC
lloR eznorB reppoC revliS murtcelE dloG smeG yrleweJ rednulP lacigaM

04-10
73HT
0001d01

73
0001d5

96HT
0001d2

77HT
0001d1

58HT
0001d1

39HT
001d1

79HT
02d2

99HT
001d1

001HT
02d2

06-14
73HT
0001d01

1HT
0001d5

73HT
0001d2

35HT
0001d1

96HT
001d5

58HT
001d1

39HT
02d2

79HT
001d1

99HT
02d2

57-16
96HT
0001d01

73HT
0001d5

1HT
0001d2

73HT
0001d1

73HT
001d5

96HT
001d1

58HT
02d2

39HT
001d1

89HT
02d2

58-67
58HT
0001d01

96HT
0001d5

73HT
0001d2

73HT
0001d1

1HT
001d5

73HT
001d1

96HT
02d2

58HT
001d1

79HT
001d1

39-68
39HT
0001d01

58HT
0001d5

96HT
0001d2

35HT
0001d1

73HT
001d5

1HT
001d1

73HT
02d2

96HT
001d1

69HT
001d1

79-49
79HT
0001d01

39HT
0001d5

58HT
0001d2

77HT
0001d1

96HT
001d5

73HT
001d1

1HT
02d2

73HT
001d1

59HT
001d1

99-89
99HT
0001d01

79HT
0001d5

39HT
0001d2

98HT
0001d1

58HT
001d5

96HT
001d1

73HT
02d2

1HT
001d1

49HT
001d1

001
001HT
0001d05

99HT
0001d02

79HT
0001d01

69HT
0001d1

39HT
0001d5

58HT
0001d1

96HT
001d5

73HT
0001d1

1HT
001d1

Artwork Here

737

Gems
Gems are precious and semiprecious stones having value and beauty that are intrinsic and not

derived from its setting. Gemstones are often cut and polished for ornament, and are highly prized.
Below is a table for the random determination of gems. Note, the prices on the table below

assume that the gem is cut and finished, not rough. Rough gems are only worth a small fraction, possibly
1%, of their potential value. Roll 1d1000 and consult the table below:

lloReiD meGdehsiniF staraC taraC/eulaV
050-100 naidisbO 0001d6 .p.s3
001-150 etagA 0001d1 .p.s5
051-101 esiouqruT 001d1 .p.s6
061-151 enotsdoolB 001d1 .p.s8
071-161 laroC 001d1 .p.s8
052-171 etiloI 001d1 .p.s8
153-152 eyEs'taC 001d1 .p.s9
005-253 ztrauQ 0001d6 .p.s9
055-105 enirtiC 001d1 .p.s01
006-155 rebmA 001d3 .p.s01
576-106 tsyhtemA 0001d1 .p.s02
008-676 xynO 001d1 .p.s02
018-108 lapOetihW 001d1 .p.s03
058-118 todireP 001d4 .p.s03
068-158 iluzaLsipaL 001d1 .p.s04
488-168 ynodeclahC 001d1 .p.s04
539-588 lapOeriF 001d1 .p.s05
869-639 zapoT 001d1 .p.s07
389-969 enotsnooM 001d1 .p.s08
199-489 enilamruoTneerG 001d1 .p.s000,1
699-299 erihppaS 02d2 .p.s000,5
899-799 dlaremE 001d1 .p.s000,01

999 dnomaiD 001d1 .p.s005,21
0001 ybuR 02d2 .p.s000,02

Carats: The weight of a gem is expressed in carats. An extremely small measure of weight, one carat
equals 3 grains, 141 carats equal one ounce, or there are 2,267 carats in a pound.

Artwork Here

738

Gems: Below is an alphabetical listing of each gem
and a description:

Agate – Rock composed of layers of quartz,
sometimes of different colors. Composition varies
greatly, and it may be polished to a high gloss. Ag-
ate is often used for ornamental purposes. This
stone is typically valued at 5 silver pieces per carat.
It has been highly valued as a talisman or in amulets.
This stone is said to quench thirst and protect from
fevers. Mages have been known to use it to avert
storms. It is mainly mined in the central mainland,
and is commonly used to make bowls.

Amber – Actually made of fossilized pine
tree sap, amber is especially valuable if it has an in-
sect inside. Amber is more commonly found in the
north. Some have claimed amber to be tears dried
by the sun. Others declare that it is electrically
charged by the sun and when rubbed by a cloth.
Still, others persist that amber is the juice or essence
of the setting sun congealed in the sea and cast up
on the shore. Amber is often used as earrings and
as a necklace of beads. It is especially valued when
in the shape of little figurines, and has been known
to be worth more in this form than the life of a
living, healthy slave. Some call it “burn stone”, and
burn it as incense. Amber is typically worth 10 sil-
ver piece per carat.

Amethyst – A variety of quartz, this stone
has a violet to purple color. It is a common stone
and is often associated with February. Some have
said that amethysts dissipate evil and quicken intelli-
gence. Further, it is thought to encourage celibacy
and symbolize piety, so it is often a stone associated
with moral churches. Many moral hierophants wear
amethyst rings. Finally, this stone is thought to sym-
bolize sobriety and is considered a strong antidote
to drunkenness. For this reason, many wine gob-
lets are carved from amethyst. Amethyst may be
found in a wide variety of sizes and shapes. The
value of amethyst is typically 20 silver pieces per
carat.

Bloodstone – A semi-precious stone of
dark green chalcedony, also called Heliotrope. In
the finished stone, red spots resemble drops of
blood. This stone serves as the birthstone for March.
Bloodstones are valued at 8 silver pieces per carat.

Cat’s Eye – When cut in an oval, rounded
form, it shows a light-colored line that changes po-
sition as the gem is turned, giving the stone a re-
semblance to the eye of a cat. It is a valuable gem-
stone commonly used in jewelry. The color ranges
from a honey-brown to an apple-green, though rich
golden colors are the most valued. It is reputed to
have the presence of a familiar, and as a powerful
talisman it may direct fortune. The most important
factor for value is the strength and sharpness of the
eye. Typically, this stone is valued at 9 silver pieces
per carat.

Chalcedony – This stone varies in color and
may be white, gray, yellow, brown, green, or blue.
The many colors resulting from the high luster of
polishing render it valuable for brooches, necklaces,
and other ornaments. This stone is valued at 40
silver pieces per carat.

Citrine – This stone is one of the most af-
fordable gemstones, and is also durable. Citrines
have a juicy, lemon color. It has been carried as
protection against snake venom and evil thoughts.
This stone is available in large sizes and a variety of
shapes. The darker stones are valued more. The
value of citrine is typically 10 silver pieces per carat.

Coral – An ancient gem, coral has a history
of religious significance. It is thought to be a pow-
erful talisman that can stop bleeding, protect from
evil spirits, and ward off hurricanes. Its color ranges
from white to red. Found coastally, it grows in
branches that look like underwater trees. The most
valuable colors include red, black, and pink. It is a
very soft and porous gem, and should be stored care-
fully to avoid scratches. Coral is typically valued at 8
silver pieces per carat.

Artwork Here

739

Diamond – This precious stone is the hard-
est substance known, exhibited in its resistance to
scratching. In fact, the origin of the word means
‘invincible’. Diamonds exhibit a wide range of trans-
parency and color. Good quality diamonds of clear,
strong, and unusual color are highly prized. Color-
less stones known as white diamonds are extremely
valuable, while yellow or brown tinged stones are
regarded as imperfect. Green and blue diamonds
are rarities, and red diamonds are the rarest of all.
The luster and fire for a diamond are higher than
for any other natural, transparent, colorless stone.
Diamonds have incredible resistance to the corro-
sive effects of acids and bases. Typically, diamonds
are valued at 12,500 silver pieces per carat.

Emerald – This valuable green stone is al-
leged to have the power of healing regarding dis-
eased eyes. Flawless specimens of good color and
size are exceedingly rare and command higher prices
than diamonds of equal weight. To some, this gem
symbolizes love. Most emeralds are valued at 10,000
silver pieces per carat.

Fire Opal – In some cultures, possession
of an opal brings bad luck to the owner. In other
cultures, it is believed to be beneficial to eyesight,
and is worn in necklaces by blonde women to pro-
tect the hair from losing its color. Some think the
effect of the opal on eyesight can render the wearer
invisible, and is recommended for thieves. The color
of this stone is yellow to red. This stone should be
protected from heat and strong light, which can dry
it out, causing cracks. Likewise, acids should be
avoided. Exposed corners or points are subject to
wear, and the stone is best set in a protected mount-
ing. Typically, fire opals are valued at 50 silver pieces
per carat.

Green Tourmaline – This gem is valued at
100,000 silver pieces per carat. These stones are
usually cut in long rectangular shapes, due to their
long and narrow crystal shape. This is a hard and
durable gemstone that can withstand years of wear,
though it is advisable to avoid heat.

Iolite – Mined from the north, this stone,
when cut properly, appears a violet-like, blue, al-
most like sapphire from one side, clear as water from
the other, and honey-yellow from the top. Cutting
this gem, however, demands great skill, and must be
cut in precisely the right direction, or it is ruined. It
is reliably hard, but should be protected from blows.
Iolite is readily available and surprisingly affordable,
considering its beauty. Typically, iolite is valued at 8
silver pieces per carat.

Lapis Lazuli – This blue rock has been
loved by nearly every culture. It is popular in inlays,
and is the shade of blue that artists use to paint the
sky. Most believe it is a powerful aphrodisiac, and it
is widely accepted that this stone keeps the limbs
healthy, and frees the soul from error, envy, and fear.
The stone is porous, not very hard, and easily sus-
ceptible to becoming scratched. Lapis Lazuli is typi-
cally valued at 40 silver pieces per carat.

Moonstone – The birthstone of June, this
blue stone seems magical with a ghostly, shimmer-
ing glow. Some believe this stone is formed out of
moonlight. This stone, however, may come in a
variety of colors, such as gray, brown, and green,
though blue is the most valuable. A favorite is to
fashion these into beads and display them against a
black dress. Typically, moonstone is valued at 80
silver pieces per carat.

Obsidian – This stone is not very valuable,
and it is easy to shape by flaking. Ancient cultures
used it to make weapons and tools. Typically, ob-
sidian is valued at 3 silver pieces per carat.

Onyx – This stone has alternating straight
bands colored black and white. Onyx is typically
valued at 20 silver pieces per carat.

740

Peridot – An olive colored stone, peridot is
associated with the month of August. This gem-
stone is born in fire, and is known as the volcanic
gem. Called “evening emerald”, the green color does
not darken at night, but is still visible by torchlight.
Peridot has been found in large quantities, even over
200 carats apiece. Peridot is said by mages to have
the power to drive away evil, and the power is said
to be stronger when the gem is set in gold. Further,
peridot is said to strengthen any medicine drunk
from goblets carved from this gemstone. Typically,
peridot is valued at 30 silver pieces per carat.

Quartz – The stone from which crystal balls
are made, quartz is known as “rock crystal”, and is
also used to make bowls. Some believe it is a com-
pact form of ice. Large instances of rock crystal
quartz, such as those necessary to make a crystal
ball, are rare. Typically, quartz is valued at 9 silver
pieces per carat.

Ruby – This is a precious red stone, and the
transparent deeper reds are highly prized. In an-
cient times, it was known as the “king of precious
stones”, and is the most valued, even more valued
than the finest diamonds. Rubies larger than five
carats are especially rare, and a 32 carat ruby is the
largest found to date. Most rubies are worth 20,000
silver pieces per carat.

Sapphire – This stone is transparent blue,
though true sapphires are deep blue. An ancient
culture believed that the earth rests upon a giant
sapphire, and its reflection colors the sky. The sap-
phire has long symbolized truth, sincerity, and faith-
fulness. This stone has been valued in talismans for
protection, and is said to be so powerful, it protects
a wearer even after it has been passed on to some-
one else. Aside from diamonds, sapphires are the
toughest and most durable gemstones. Most sap-
phires are valued at 5,000 silver pieces per carat.

Topaz – This stone may be colorless, yel-
low, green, blue, or red. The most popular color
for a topaz is a rich orange-yellow. Topaz is often
associated with November. Topaz has been used in
amulets to protect the faithful against harm. Leg-
end has it that topaz dispels all enchantments and
improves eyesight as well. Some believe that it has
the power to increase strength and make its wearer
invisible in times of emergency. Topaz is also said
to change color in the presence of poisoned food
or drink. Its mystical curative powers are said to
wax and wane with the phases of the moon: it is
said to cure insomnia, asthma, and hemorrhages.
Topaz is a very hard gemstone, though it may be
split from a single blow. As a result, it should be
protected from hard knocks. Typically, topaz is val-
ued at 70 silver pieces per carat.

Turquoise – This stone is of medium hard-
ness and the color ranges from blue and blue-green
to greenish-gray. It is used for ornamental purposes.
Turquoise is thought to have powerful metaphysical
properties. For instance, it is believed to be protec-
tion against Agas, the evil eye. Others believe that
the health of a character can be assessed by the varia-
tions of the color in the stone. Finally, it is also
thought that this stone promotes prosperity. This
stone is commonly mined with copper deposits.
Turquoise is porous and should be kept away from
acids. Typically, this stone is valued at 6 silver pieces
per carat.

White Opal – In some cultures, possession
of an opal brings bad luck to the owner. In other
cultures, it is believed to be beneficial to eyesight,
and is worn in necklaces by blonde women to pro-
tect the hair from losing its color. Some think the
effect of the opal on eyesight can render the wearer
invisible, and is recommended for thieves. The color
of this stone is white. This stone should be pro-
tected from heat and strong light, which can dry it
out, causing cracks. Likewise, acids should be
avoided. Exposed corners or points are subject to
wear, and the stone is best set in a protected mount-
ing. The typical value of a white opal is 30 silver
pieces per carat.

741

Jewelry
Regarding treasure, jewelry refers to non-

magical and objects that decorate the body but serve
little if any purpose. The exact description of the
item is left to the MM. Roll 1d100 and consult the
table below:

yrleweJ
lloR epyT eulaV

10 telumA .p.s001d2
01-20 telknA .p.s001d4
02-11 telecarB .p.s001d4
53-12 hcoorB .p.s001d2
05-63 mrahC .p.s001d1

15 nworC .p.s00001d1
06-25 gnirraE .p.s001d2

16 tekcoL .p.s001d6
26 noilladeM .p.s001d8

37-36 ecalkceN .p.s001d4
57-47 tnadneP .p.s001d4
58-67 lobmySsuoigileR .p.s001d4
99-68 gniR .p.s001d2

001 namsilaT .p.s001d4

Plunder
Regarding treasure, plunder refers to non-

magical goods that a victor takes from a victim. De-
termine the type of plunder below, then proceed to
the appropriate chart in Chapter 9: Equipment to de-
termine the specific item. To randomly determine
an item of plunder, roll 1d100:

rednulP
tluseR tlusnoCottrahC lloR

05-10 tnempiuqEnommoC 1-21d1+001d1
06-15 segareveB 6d1
86-16 dooF 1-02d1+01d1
07-96 gnidarTevalSdnalaminA 1-02d1+01d1
27-17 selciheV 6d1

37 slesseV 21d1
47 tnempiuqEegeiS 1-6d2
57 seciveDerutroT 8d1

08-67 eeleM:snopaeW 3-02d4
09-18 suoenallecsiM:snopaeW 1-21d1+02d1
49-19 elissiM:snopaeW 1-01d1+02d1
89-59 seceiPlaudividnI:romrA 1-02d2

99 romrAfostiuS:romrA 6d1
001 gnidraB:romrA 6d1

Artwork Here

742

Chapter 15:
Conducting the Game

The goal of this chapter is to guide and aid
MM’s in making their games an enjoyable experi-
ence.

Preparation
Never underestimate the value of prepara-

tion. It is possible that a game may be enjoyed when
run by an unprepared MM. However, it is unlikely
that unprepared games are more fun than prepared
games in the long run. An unprepared MM may
seem unenthusiastic, disinterested, or incompetent.
Therefore, strategic preparation may contribute sig-
nificantly to enjoying the game.

Familiarity
The best advice for an MM is to observe

that more preparation correlates to a better game.
The more familiar the MM is with the rules of the
game, the fewer times the game will come to a halt
while rules are consulted. Obviously, no one can
anticipate every choice of every player. In fact,
oftentimes the unexpected is the most enjoyable part
of the game. Nonetheless, within reason there is
no such thing as being under-prepared.

If the MM is new, then the best way to ac-
quire familiarity is to focus on basic game mechan-
ics, such as how skills function, and learning the goals
of each player as well as details of each character.
Gain familiarity and gain respect.

Atmosphere
The setting in which the game is played can

have a substantial impact upon the enjoyment of
the participants. While different groups prefer dif-
ferent gaming atmospheres, here are some sugges-
tions:

Choose a quiet place where interruptions are
unlikely to occur, such as a good room or a garage
with a comfortable temperature. Some groups pre-
fer a temperature slightly cooler than ideal, so that
players are not apt to fall asleep.

Anything suggestive of medieval times is a
tremendous aid in setting the mood. Common
choices include candles, a candelabra, incense, or
possibly even supplying mead and tankards! Some
gaming groups even display replicas of medieval
weapons, hanging them on the walls near the gam-
ing table.

Proxemics
Using space wisely is advantageous. Gener-

ally, the MM should be seated higher than the play-
ers, so that when the MM speaks, the players liter-
ally look up to the MM. One method of accom-
plishing this is for the MM to sit on a stool, while
the players sit in regular chairs.

Should a particular player be suspected of
dishonest dice-rolling, which among players should
be visible to all anyway, this type of player may be
requested to sit close to the MM so that this may be
observed and handled if necessary.

743

Condiments
As gaming is a time-consuming social event,

a majority of gaming groups pitch in and get a pizza
and beer or soda. While tastes may differ from group
to group, most games last for several hours and
snacks become nearly a necessity.

Game Mechanics
When Dice Contradict Reason

On occasion, the results of the dice may
contradict reason or other rules. There is no easy
answer for this dilemma, other than the fact that
the MM must deliberate carefully. Altering the re-
sults of the dice can be a very slippery slope and a
bad habit to begin. Whenever possible, the results
of the dice should be accepted, taking the good with
the bad. After all, if people can pick or choose
whether or not to accept the results of the dice,
then there is no reason to roll them at all! Dice-
rolling exists so that events occur according to prob-
ability, and when possible, need to remain that way.
Logic, on the other hand, must also be exercised.

Leadership
Overall, the MM is the leader, so to speak,

of the game. If issues and disagreements arise, es-
pecially over rules, the MM is the final arbiter; the
decision of the MM must be final. Of course, if an
MM makes bad decisions and the gaming group is
displeased with the MM’s performance, the players
are not obligated to continue the game or return
for another gaming session. It should always be the
goal of the MM to make the best decision possible,
though not necessarily the most entertaining deci-
sion, but the most fair or the decision that deviates
the least from the rules or reason when a contradic-
tion or conflict arises.

Oftentimes, one player will become a leader
regarding the other players. Sometimes this is a good
thing, and sometimes bad. Ideally, each player should
be able to participate as much as any other, should
they desire. Some players are naturally quiet or fol-
lowers, while others tend to be assertive, aggressive,
or natural leaders. Though it can be difficult, one
duty of the MM is to attempt to referee a player’s

leadership behavior to correspond to their abilities
and personality. For instance, a character with a low
Charisma, poor rhetorical skills, and phlegmatic tem-
perament is unlikely to be a dominant party leader.
Group dynamics will differ from group to group,
but the ultimate goal of gaming is to have fun and
should be remembered at all times. Try to make the
game an enjoyable experience for everyone, if pos-
sible.

Players and Characters
Argumentative Players

Occasionally, gaming groups may be com-
prised of one or more argumentative players, play-
ers who seem to disagree with everything. These
players need to understand that even though this is
a game, one of the roles of the MM is as an author-
ity figure, referee, or moderator. Assuming the MM
is competent and familiar with the rules, the argu-
mentative player must either accept the MM’s au-
thority or leave the game. Issues such as these are
often handled best by not embarrassing the player
and asking to speak privately with them.

Dominating Players
Usually, one player will, either intentionally

or unintentionally, dominate the others and the
game. It is, in fact, rare to have perfectly even input
from all participants; inevitably someone will par-
ticipate more than others. However, if this becomes
a problem, usually the best way to handle it is to not
embarrass the player in front of the others, but to
ask to speak privately with them. Those who are
troublesome beyond this point, at the MM’s discre-
tion, should seek a new gaming group.

Non-Participating Players
Some players do not participate very much,

which may be indicative of many things. Some truly
enjoy the game but feel inhibited, lack the confi-
dence, or lack the experience necessary for them to
feel comfortable participating. Conversely, others
are simply disinterested and lack of participation is
a symptom. If they are disinterested, don’t let a wet

744

blanket spoil the fun for everyone else. Without
embarrassing the person, pull them aside and speak
privately with them. If they do not want to be in
the game, perhaps they should not be. More often
than not, quiet or passive players are interested, but
need encouragement. As the MM, you may attempt
to make their character more integral to the plot,
introduce an immediate encounter or incident that
revolves around them, or anything else imaginable
to evoke their participation.

Powerful Characters
Here and there, a character may become too

powerful, either in relation to the other characters
or the gaming world around them. Many things
may be done to balance the situation. Perhaps a
bandit will steal their silver or a disease will sap their
superhuman Strength. Regardless of what it is that
specifically is so unbalancing about this character in
question, there is always an easy means of a main-
taining game balance.

Powerless Characters
Sometimes players end up with characters

that are simply undesirable. As a general rule, if all
five abilities together average less than 90, then the
MM may consider telling the player to discard the
character and begin a new one.

If characters have survived and advanced
several levels and they are powerless compared to
other characters or the world around them, perhaps
they should consider changing their occupation.
Generally, no compensation should be yielded. If
they have low LP or MP from several low rolls, this
is simply what they have.

Many players become so caught up in what
numbers are on their character sheets that they over-
look the fact that this is a role-playing game.
Oftentimes, a character who looks terrible on paper
may be extraordinarily fun to role-play.

Mortification
Unfortunately, not everyone will enjoy this

game. This game is not meant for minors and can
be very blunt and non-politically correct in a politi-
cally correct world. If someone is mortified by the

inherent violence or sexual content, then the game
may not be suitable for them. Whenever possible,
the material and rules for this game have a firm his-
torical or mythological basis. For instance, a quote
from Homer’s Oddysey reveals the prevalence of
violence and sexual content in much classical my-
thology, “…I sacked the city, killed the men, but as
for the wives and plunder, that rich haul we dragged
away from the place -- we shared it round…”

Maps
Since fantasy adventure characters inherently

adventure and explore, both the players and the MM
must be able to communicate clearly regarding the
movement of the characters. In order to commu-
nicate clearly, the players and the MM must agree
upon the use of certain symbols and standards. All
maps in F.A.T.A.L., such as in pre-written adven-
tures, will conform to the following guidelines for
maps.

First, purchase some graph paper.
F.A.T.A.L. does not use hexagonal graphing paper,
only square graphing paper. In a corner of the map,
note the directions. Directions are usually indicated
by an arrow and an ‘N’ to represent North. Nearby,
indicate the scale, such as one square equals 5 feet.
Different scales may be selected depending on the
needs of the adventure. Usually, designating one
square to equal 5 feet is the most convenient and
appropriate.

Map Symbols
Next, consider the map symbols. The map

symbols presented are not a complete list. Instead,
this list is merely sufficent to develop maps. Addi-
tional symbols may be introduced with different
adventures, and those symbols will be particular to
the adventure in which they are introduced. Note
that for the symbols for doors, a dot appears in the
corner of the symbol. The dot represents the loca-
tion of the hinges.

745

Sample Map
An excerpt of a map is presented to facili-

tate familiarty with mapping. The following sample
map is, perhaps, the simplest map that may be used.
The sample map illustrates a corridor that progresses
north and turns east. Ten feet before the corridor
turns east, a trap door exists in the floor. Farther
south, a door exists along the west wall of the corri-
dor. This door opens outward, into the corridor.
Once the corridor turns east, another door may be
encountered along the north wall. This door opens
inward, into the room. Two rooms exist. The north-
ern room measures twenty feet by twenty feet. The
room to the southwest measures fifteen feet by ten
feet.

Inventing Adventures
Plot

The most important part of any adventure
is the plot. Something must give the overall adven-
ture coherence and purpose. Perhaps the charac-
ters have been captured and the plot of the adven-
ture is to escape. Below is a compilation of some
ideas to stimulate brainstorming:

746

• A dungeon has been discovered and the
party is hired to explore it.

• A mystery must be solved.
• A party member discovers something

dangerous, secret, or magical, and must deal
with it.

• A sage hires the party to find an obscure
ingredient.

• An army of darkness marches on the town,
and the characters must defend their homes.

• An enemy has done something, fled, and
must be chased, retrieved, found, or killed.

• Arena combat with no plot other than to
stay alive.

• The local town is at war with a neighboring
town. The characters must engage in battle.

• The party has been captured and must
escape.

• The party must escort someone or some
thing valuable to a destination, and it won’t
be easy.

• The party or another is being blackmailed.

Setting
The MM must decide on the setting for the

adventure. Will this adventure be primarily in town,
the wilderness, a dungeon, the desert, at sea, in Hell,
etc. While many hours of enjoyment may be had in
any setting, usually the best advice is to attempt to
include a small number of settings per adventure –
usually three works best.

Organization
Since adventures are primarily stories, they

often share the same organization. Most stories have
an introduction, a body, and a conclusion. These
three elements are integral to any adventure. Most
often, the introduction consists of the MM reading
a few paragraphs of background information, de-
scribing circumstances to the players as well as back-
ground history. The body is the adventure itself,
and may take numerous forms. Finally, the conclu-
sion is the end of the adventure. Closure of some
form is sought in the conclusion, though sometimes
suspenseful hooks in the plot are useful to maintain
interest until the next session.

In addition to this basic organizational struc-
ture, other methods may be considered. Typically,
there is a climax just before the conclusion. Fur-
ther, the timing of major events throughout the story
may be significant regarding how well the adventure
is received among the players. If most major events
occur together, for instance, and the majority of
game time consists of hours of minor events, the
players may become bored and disinterested.

Novelty and Predictability
Juggling these opposites can be an art in it-

self. Each adventure should be novel or new. If the
players can easily second-guess the MM, then the
group will surely be bored. On the other hand, be-
ing entirely novel would be the same as being un-
predictable. Gamers will lose interest if they never
know what to expect, or if every time they take a
guess at what will happen they are thoroughly wrong
or taken by surprise. Predictability and
unpredictability are both desirable, though only in
moderation. When in doubt, it is safer to err in the
direction of novelty than predictability.

Combat and Difficulty
While this can be difficult to assess and

implement, the goal of each combat in an adven-
ture is to offer the participants an enjoyable chal-
lenge, prevent boredom, and facilitate the plot. Gen-
erally, encounters should not occur with foes who
are powerful enough in combat that the characters
do not stand a reasonable chance. However, occa-
sionally characters should encounter forces who they
cannot defeat; otherwise, the characters may attempt
to fight every creature they meet, thinking the MM
would never put them in a blatantly losing situation.
On the other hand, if combats are consistently too
simple for the characters, the players may lose inter-
est. The balance of difficulty in combat is difficult
and is different for each group. As a guideline, the
Life Points of the party should roughly equal the
LP of the enemy encountered.

747

Disposition
When preparing each adventure, the MM

must consider the dispositions of the characters.
Oftentimes, the goal of an adventure may conflict
with the disposition of the group. For example, a
predominantly moral group will probably refuse to
perform an assassination for an employer who lacks
credibility. Conversely, a group that is predominantly
immoral will probably refuse a potential employer
when not offered enough compensation, and may
get angry and slay the potential employer. An MM
needs to be prepared for these contingencies.

Occupation
When preparing each adventure, the MM

must consider the occupations of the characters.
Oftentimes, the goal of an adventure may conflict
with the occupations of the group. For example, a
group of adventurers comprised mostly of militia-
men would consequently not only be most likely to
refuse an employer who attempts to hire them to
assassinate someone in town, but would probably
arrest the soliciting employer. An MM needs to be
prepared for these contingencies.

Role-playing
Since F.A.T.A.L. is a role-playing game, the

purpose is to role-play a character. The definition
of good role-playing differs from player to player.
The definition1 of a role is either “a character as-
signed to or assumed by someone,” or “a part played
by an actor.” Therefore, role-playing will be defined
here as when a player or MM performs the role of a charac-
ter. Two words must be discussed: performs and role.

Different players or MM’s will perform dif-
ferently according to their talent for acting. This
may be the most difficult aspect of the game. Some
feel inhibited by other players regarding acting.
Others are inept at acting or have little experience.
Still, some act too freely, often overdoing their per-
formance. Proper performance is an ideal. It in-
volves becoming familiar with fine details of a char-
acter, and improvising the rest until a coherent and
consistent role is developed. The performance fo-
cuses on the player or MM, while the role focuses
on the character.

The role of a character differs from charac-
ter to character. Different characters are better suited
performing different functions, and therefore dif-
ferent styles of role-playing emerge. The proper
role of a choleric thug may be to brawl, and so all
aspects of this character’s violent lifestyle should be
explored by the player. For this thug to refrain from
violence and engage in excessive displays of Eti-
quette, for instance, would be to fail to properly play
his role, regardless of how well or poorly the player
performs it.

With experience, many players develop role-
playing habits and preferences. Some prefer com-
bat, others interpersonal interaction. To ensure good
role-playing, a player or MM should think critically
about the role of the character whom they will role-
play, as well as how best to perform that role.

When preparing each adventure, the MM
must consider the roles of the characters and the
aptitude of each player for performing.

Magical Research
As spellcasters and sages increase in level,

they often desire to research magic, aspiring to de-
velop their own spells or magical items. Generally,
this should not be allowed until they advance to the
10th occupational level. However, depending on cir-
cumstance and the specific research, at the MM’s
discretion it may be possible to research minor magic
as early as 5th level.

1. The definition was taken from Webster’s Third New International Dictionary, and is referenced in the References section.

748

MM Characters
As the MM conducts a game, the characters

of the players will inevitably interact with other char-
acters, such as bartenders and wenches, militia and
criminals, and employers as well as other adventur-
ers. These characters are controlled by the MM.
The work involved in fully developing each charac-
ter with whom a player’s character may interact may
be overwhelming and unrealistic. Therefore, some
shortcuts are offered as suggestions:

· Only the most important of the MM’s char-
acters should be fully developed. The less
significant the role of a character of the MM,
the less detail should be devoted to them.
On the other hand, if time allows for the
information to be determined, this is always
better. For pre-rolled characters, consult
Appendix 6: Maim Master Characters.

· Oftentimes, abilities need to be determined
on the spot, usually to determine skill checks.
Instead of rolling [(4d100/2) - 1] each time
an ability needs to be determined, other
methods may be more convenient. The
most convenient is to simply decide that the
ability in question is 100 and therefore has
no adjustment. This can prove boring if
overused, as every character would be iden-
tical. If only a small amount of variation is
desired, then (1d20 + 90) will yield an aver-
age character every time, yet still allow for
small variation. Perhaps the best method
overall is (1d100 + 50), since it is simple, fast,
and allows for wide variation.

· As interaction occurs, try to portray differ-
ent characters differently. Use different
voices and inflections, speech rates and ha-
bitual words, mannerisms, etc. In this re-
spect, characters presented by the MM will
seem more alive or real to the players, and
hopefully the players will react with more
interest and realism.

Sample Adventure
This chapter concludes by providing the ul-

timate test of conducting the game; it concludes by
providing a sample adventure. The following sample
adventure may not be suitable for all gaming groups.
Nonetheless, it has been included so that the game
may be played and explored. The sample adventure
is purposely short and suitable as an introductory
adventure.

Campaign of the Lost Souls
Introductory Adventure suitable for 1st level

characters.

Plot
Each adventurer lives in a small hamlet. One

morning, they are routinely selected by the hamlet
to gather firewood. Hours later, the group returns
and discovers that everyone in the hamlet is miss-
ing. Together, the characters must unite and inves-
tigate the disappearance of their families. For im-
moral purposes, a sorceror has cast Mass
Teleportation and kidnapped the inhabitants of each
hamlet.

Plot Hook
If the MM would like to retain this plot as a

basis for future adventures, then the sorceror re-
sponsible for the kidnappings must not be defeated
at the end of this adventure. Otherwise, the sorceror
may be defeated at the end of this adventure. It is
easy to continually make the sorceror seem one step
ahead of the characters who are trying to capture
or slay him. If used properly, this device could en-
tertain the players for several gaming sessions.

Format
Boxed text may be read to the characters,

while un-boxed text may not. This adventure is not
presented in a linear format. The body of the ad-
venture may occur in any sequence to the whim of
the MM, and encounters may be ignored as desired.

749

Preparation
The MM must observe the character sheets

of the players. Specifically, the MM must note the
Race, Disposition, Birthplace, and Social Class of
each character. Next, the MM must create an ex-
planation of how each character lives in the hamlet.

Different dispositions may respond differ-
ently to this plot. A character with an ethical or
moral disposition may seek to discover what hap-
pened to their hamlet, ultimately hoping to either
return or avenge their family. A character with an
unethical or immoral disposition may despise their
hamlet and see this as an opportunity for looting
and personal gain or the ideal time to begin adven-
turing. Whatever disposition is involved, this plot
should provide motivation to adventure.

Invent a basic description of the hamlet that
compliments the group of characters. If different
races exist in the group, invent a reason why these
races live together. The hamlet should be comprised
of a number of families equal to the number of
characters in the group, so that one character be-
longs to each family. The population of the hamlet
should not exceed one hundred. For the sake of
simplicity, the following information assumes the
hamlet and all families are human. The name of
the hamlet is Acedia, and it is comprised of six fami-
lies. The population is roughly fifty, and the average
family has eight members. Invent names and basic
information of prominent family members and in-
habitants, and any background deemed relevant.
Finally, prepare a reason for each player why they
have not extensively explored the world beyond their
hamlet but have always been content with their small
community.

Introduction
One wintery day, snow covers the ground.

The cold is not overwhelming today in this north-
ern territory, but the wind irritates you. As is rou-
tine, each of you have been selected by your family
today to venture forth into the surrounding forest
and gather firewood. Your hamlet is merely a com-
munity of a few families amidst a northern forest.
Successfully, you return as a group with more than
enough firewood. Upon entering the hamlet, you
hear only silence. As your group explores your ham-
let, each of you enter the main house of your fam-
ily to find them empty or abandoned. Slowly, you
congregate together in the middle of the hamlet,
surprised to be alone.

Introduce information specific to the ham-
let. Explain to each player why their character has
not extensively explored beyond their hamlet in the
past. Allow the characters time to interact. Either
individually or as a group, characters may attempt
to loot either their own family or another family. In
this instance, each family should be poor and have
little of value. If a character has any adventuring
gear, such as weapons and armor, now would be an
ideal time to equip it.

Clues
Following are clues to the truth behind the

disappearance of the inhabitants of the hamlet.
Each clue may be discovered when deemed appro-
priate by the MM:

• One set of tracks from a horse suggest that
a horse walked into the hamlet from the
north and left to the south. The horse
walked up to each cottage before leaving.
The horse tracks are recent, probably only a
few minutes old. Steaming horse defeca-
tion is in the middle of the hamlet.

• The prized weapon of the hamlet, a Goring
Zweihander + 6, has been stolen from one
of the cottages. In its place is a rusted and
nicked zweihander.

• No other tracks exist, indicating that none
of the inhabitants walked out of the ham-
let.

750

Combat: Simple
At sunset, read the following:

This evening, a campfire can be seen to the
south. Judging by the smoke in the air, the campfire
does not appear to be more than a few hundred
feet in the distance.

When the adventurers get close enough to
see the campfire, read the following:

A small campfire casts light on a horse that
is tied to a nearby tree and a humanoid figure who
apparently lies asleep by the fire. The figure is cov-
ered by a wool blanket. Periodically, the campfire
crackles.

The figure asleep by the fire is known as
Mordacicus, the Mutilator. Mordacicus is an expe-
rienced mercenary who has been employed by
Semua to slay any remaining inhabitants of the ham-
let. He rode through the hamlet and found no one.
However, he did find the prized weapon of the ham-
let, a Goring Zweihander + 6. Mordacicus replaced
his old zweihander with this one, but has not yet
discovered its magical properties. Now, Mordacicus
sleeps and plans to continue south to report to
Semua that the hamlet was empty. He is the only
hope the characters have of discovering the where-
abouts of their families and Semua, the sorceror who
abducted them.

Mordacicus Stats: Height = 6’2”, Weight =
211 lbs., Age = 22, Sexuality = Hetero, Eyes =
Brown, Hair Color = Brunette, Hair Thickness =
Thick, Hair Length = middle of the back, Hair Type
= wavy, Most Attractive Feature = chest, Most Re-
pulsive Feature = hands, level 3 mercenary, Skin
Color = tan, Physical Fitness = 111, Strength = 182,
Bodily Attractiveness = 123, Health = 131, Facial =
98, Vocal = 148, Kinetic = 111, Rhetorical = 86,
Hand-Eye = 152, Agility = 124, Reaction Speed =
136, Enunciation = 92, Language = 97, Math = 107,
Analytic = 108, Spatial = 112, Drive = 103, Intu-
ition = 109, Common Sense = 73, Reflection = 84,
LP = 32, CA = 33, PP = 07, Disposition = NI,
Temperament = CM, Languages = Sapian, Equip-
ment = Goring Zweihander + 6, dagger, chainmaille
hauberk, (4-in-1), and 544 s.p.

Combat: Difficult

As you progress through the forest, you
happen upon an earthen aperture or opening at the
base of what appears to be a small, wooded hill.
Due to the trees overhead, no snow is on the ground
near the opening. The hole is approximately ten
feet in height and eight in width. The opening is
not man-made, but appears to exist naturally. Peer-
ing in, you see only darkness.

Inside the cave is a troll, who has recently
kidnapped a maiden. If the characters search around
the opening, they may find tracks, though they will
not be obvious. The maiden's name is Cuntrina.
She was originally abducted by a villain after she in-
sulted him. However, the troll happened across the
villain and slew him, kidnapping the maiden.
Cuntrina knows the sorceror responsible. His name
is Semua and he used to take advantage of her, until
a dashing prince took her away from all of this. She
was forced to perform every debaucherous act imag-
inable for Semua.

Artwork Here

751

Troll Stats: Height = 8’, Weight = 400 lbs.,
Age = ?, Sexuality = Hetero, Eyes = Black, Hair
Color = Black, Hair Thickness = Thick, Hair Length
= 3 inches, Hair Type = stringy, Most Attractive
Feature = chest, Most Repulsive Feature = feet, Skin
Color = Green, Physical Fitness = 100, Strength =
215, Bodily Attractiveness = 50, Health = 100, Fa-
cial = 60, Vocal = 150, Kinetic = 80, Rhetorical =
105, Hand-Eye = 80, Agility = 100, Reaction Speed
= 100, Enunciation = 10, Language = 155, Math =
110, Analytic = 95, Spatial = 120, Drive = 150, Intu-
ition = 50, Common Sense = 40, Reflection = 40,
LP = 146, PP = 01, Disposition = UI, Tempera-
ment = CP, Languages = Kobold, Equipment =
None.

Cuntrina Stats: Height = 5’4”, Weight = 100
lbs., Age = 19, Sexuality = Hetero, Eyes = Green,
Hair Color = Brunette, Hair Thickness = Thick, Hair
Length = middle of the back, Hair Type = wavy,
Most Attractive Feature = chest, Most Repulsive
Feature = feet, level 1 laundress, Skin Color = pale,
Physical Fitness = 111, Strength = 82, Bodily At-
tractiveness = 154, Health = 132, Facial = 178, Vo-
cal = 148, Kinetic = 141, Rhetorical = 93, Hand-
Eye = 94, Agility = 83, Reaction Speed = 101, Enun-
ciation = 91, Language = 105, Math = 73, Analytic
= 98, Spatial = 59, Drive = 104, Intuition = 139,
Common Sense = 123, Reflection = 128, LP = 17,
PP = 87, Disposition = NM, Temperament = SP,
Languages = Sapian, Equipment = torn dress.

Conclusion
The adventurers happen upon a keep in the

middle of the forest.

Ahead in the forest you see a large clearing.
The clearing appears to be nearly a quarter-mile
across. In the middle of the clearing is a keep. No
road is seen that approaches the keep. Periodically,
the carcass of an animal litters the clearing. The
keep seems to be square in shape and is roughly one
hundred feet per side. No entrance is visible from
here. Smoke rises from the center of the keep and
the abhorred smell of what can only be burning
tissue assaults your nostrils.

This keep has no entrance; it merely con-
sists of four stone walls, each a hundred feet long
and fifteen feet high. In the center of the keep is a
small, stone building, which is the home of Semua.
Semua’s home may be accessed by a thick, wooden
door. The surrounding courtyard is littered with
the bodies of the inhabitants of several hamlets.

Semua has a magical weapon, a Dagger of
Soul-Stealing + 63. This dagger currently has 521
souls. Semua knows that if the dagger collects 1,000
souls, he may be granted godhood. Therefore, he
has paid to have this keep constructed around his
home, and he casts Mass Teleportation to abduct
humanoids who will serve as fresh souls. Once their
souls are swallowed by the Dagger of Soul-Stealing,
their bodies litter the courtyard. Hence, he seems
to be continually lighting bonfires and burning bod-
ies.

Presently, Semua is vomiting due to severe
intoxication. For the last hour or so, he has been
repeating the lyrics of his favorite song:

Cause and effect, carve and dissect
By trial and error I experiment
I chop up the bodies and then I reject
Those who are an impediment
To MYYYY REEEE-SEARCH
The secret of a golem I want
For I shall make a horde
The secret’s discovered, it cannot be bought
And I will never be bored
With MYYYY REEEE-SEARCH
Stop shaking and crying and lie still for now
Or you will perish much faster
I am not evil, I’m good and here’s how
Just listen to my laughter
You’re MYYYY REEEE-SEARRRRCH

Semua will continue to repeat these lyrics
when the adventurers enter the courtyard and his
home. On the other hand, if the MM desires to
extend the plot of this adventure over several gam-
ing sessions, then Semua may be absent from the
keep while he gathers ingredients.

If Semua is encountered, his foremost con-
cern will be to slay whoever happens upon, and es-
pecially into, his keep and collect their souls. Semua’s
strategy will be to cast Mass Bidding on the adven-

752

turers. If any characters are unaffected by the spell,
Semua will attack them with his magical dagger, and
command those who are affected by Mass Bidding
to help him attack those who were unaffected. If
an affected character seems likely to do a killing blow
to an unaffected character, and if the unaffected
character seems physically stronger than Semua, then
Semua is likely to command them to stop attacking,
so that Semua’s magical dagger has a chance to col-
lect the soul of the unaffected character. Once
Semua has eliminated all unaffected characters, he
will slay each affected character who seems physi-
cally stronger than he. Semua will use his dagger
and collect their soul. Characters who seem physi-
cally weaker than Semua will be slaughtered anyway,
though with a knife, not his magical dagger.

Semua’s Stats: Height = 6'0", Weight = 169
lbs., Age = 29, Sexuality = Hetero, Eyes = Blue,
Hair Color = Brunette, Hair Thickness = Thick, Hair
Length = middle of the back, Hair Type = straight,
Most Attractive Feature = eyes, Most Repulsive Fea-
ture = waist, level 10 sorceror, Skin Color = pale,
Physical Fitness = 111, Strength = 122, Bodily At-
tractiveness = 129, Health = 114, Facial = 135, Vo-
cal = 163, Kinetic = 104, Rhetorical = =142, Hand-
Eye = 157, Agility = 104, Reaction Speed = 103,
Enunciation = 122, Language = 128, Math = 106,
Analytic = 173, Spatial = 119, Drive = 185, Intu-
ition = 102, Common Sense = 105, Reflection =
103, LP = 32, MP = 453, PP = 22, Disposition =
NM, Temperament = SP, Languages = Sapian,
Equipment = robe, knife, Impaling Dagger of Soul-
Stealing +17, 33 e.p., and 674 s.p.

Accessible Disciplines: Annihilation, Domi-
nation, Eradication, Prognostication, Reformation,
Restoration, and Universal

Spells Known: Ascertain Properties, Beguile
Enemy, Bestow Blistering Boils, Detect Air, Detect
Ether, Detect Lie, Detect Magic, Determine Magic,
Ejaculate Blood, Electrical Field, Flight, Force Fear,
Force Mass Fear, Force Missile, Force Rancor, Force
Slumber, Greater Healing, Heating, Immutability,
Lesser Electrical Discharge, Lesser Healing, Lesser
Mending, Lesser Vulnerablity to Discipline (Anni-
hilation), Lesser Vulnerability to Fire, Lesser Vul-
nerability to Weapon, Mass Bidding, Mass
Teleportation, Possession, Protection from Disci-
pline (Domination), Protection from Fire, Re-ani-
mation, Regeneration, Seal Orifice, Spermatozoa Re-
juvenation, Stronger than Before, and Teleportation.

Artwork Here

753

Chapter 16: Advancement

Advancement Points (AP) are points that measure how well a character meets the goal of their
current occupation. Different occupations have different goals and advance in different ways. For in-
stance, wizards gain AP for casting spells, while warriors get them for physically attacking creatures. The
means for advancement in the different occupations is provided in Chapter 7: Occupations. It is the respon-
sibility of each player to keep track of how many points their character has earned. It is recommended
that every instance in which a character gains AP, the player should inform the MM of the amount and
write it down on their character sheet.

In addition to occupational goals, other rewards may be granted by the MM to deserving players.
Before the adventure begins, determine the average number of points needed to advance a level among
the characters. Consider this to be the maximum possible number of Bonus Points (BP) to be granted as
described below. Upon the conclusion of the game, consider the following adjustments:

Group Cohesiveness
When all participants in a group work well together, then the group is cohesive. If a group

experienced substantial conflict that detracted from entertainment, then no AP should be awarded for
Group Cohesiveness. If the group performs better than merely the sum of its parts, then the MM may
award up to a maximum of 25% of the BP to each surviving character.

Task Performance
Each gaming session is organized around a plot and a purpose. Depending on the adventure that

the MM has designed for the players, the goal of the characters may be to plunder a dragon’s lair, explore
a nearby dungeon, find a missing character, and too many other possibilities to list here. If the task is
performed well, then up to a maximum of 25% of the BP may be awarded to each surviving character.

Insurmountable Odds
Whenever a character beats insurmountable odds, such as surviving when the vast majority of

characters would not, they deserve a maximum BP of 10% awarded to that character alone. A good
example is that once a muscular gladiator named Tiny became trapped in a kobold lair with roughly a
hundred kobolds. Most characters would clearly die, but amazingly, Tiny hacked and slashed his way
through dozens of them, living to tell the tale.

754

Noteworthy Creativity
Should a player do something that consti-

tutes noteworthy creativity, then up to a maximum
of 10% of the BP may be awarded to that player’s
character at the MM’s discretion.

Rate of Advancement
While the appropriate rate of advancement

may differ somewhat from group to group, a few
guidelines are recommended. First, assuming that
each gaming session is at least six hours in duration,
no character should be allowed to advance at a rate
faster than one level per game session. If they have
earned more than enough points to advance two
levels, for instance, then their AP should be trun-
cated just below this second level. Usually, even this
rate is far too fast, as most adventures organized
around a plot take multiple gaming sessions to ac-
complish.

What, then, is not too fast a rate of advance-
ment? Generally, a level should at least require be-
tween one and two adventures, therefore several
gaming sessions, before advancement occurs.

Conversely, if the rate of advancement is
too slow, then the gaming sessions probably lack
enough adventuring tasks to be exciting, though this
is not always the case. It is probably worse to err in
the direction of slow rather than fast advancement,
and this is a dynamic that each MM will have to
tailor to the gaming group and their style.

Advancing a Level
Upon advancing an occupational level, many

aspects of a character may need to be updated. As
characters advance in occupational level, they usu-
ally improve in skills related to their occupation. Be-
cause each character is unique, a player should re-
view the entire character if time permits.

Otherwise, the most important elements of
increasing a character level are as follows:

• Training (depends on the occupa-
tion)

• Skill Points
• Magic Points
• Spell Level

Artwork Here

755

Multiple Occupations
Most characters pursue only one occupation.

However, a character may advance in one occupa-
tion at a time or multiple occupations simultaneously.
Although a character must begin with only one oc-
cupation, a character may do many things once
reaching their 2nd occupational level, such as: con-
tinue in their current occupation, change occupa-
tions, add a new occupation but pursue one at a
time, or add a new occupation and pursue them si-
multaneously.

Changing Occupations
An occupation may be changed at any time.

When a character advances an occupational level is
the most convenient time to change. Since each
occupational level gained is never lost, a character
who has changed occupations may revert at any time
to a previous occupation, unless noted otherwise.

For example, if a mercenary renounces vio-
lence after reaching 2nd level, abandons the occupa-
tion and becomes a cobbler, then this character may
fight in the future as a 2nd level mercenary, if neces-
sary or desired.

Multiple Simultaneous Occupations
Only one occupation may be added per level.

For example, a character must reach the 2nd occupa-
tional level of their first occupation before they can
add another occupation. A character with multiple
simultaneous occupations may incorporate and pur-
sue them together, or pursue them separately.

An example of multiple simulaneous occu-
pations that are incorporated and pursued together
may be when a sorceror adds the new occupation
of assassin. When this character kills by casting a
spell, this character receives AP as both an assassin
and a sorceror.

An example of multiple simultaneous occu-
pations that are pursued separately may be when a
laundress learns that a faire is coming to town and
adds the new occupation of whore after sunset.
When this character washes clothes during the day
she receives AP as a laundress, yet when she de-
lights men at night she receives AP as a whore.

Successive Occupations
Some occupations are usually obtained af-

ter experience in another. For instance, it is normal
to be a squire prior to becoming a knight, or a prince
before a king. It is possible for a new king to have
either little or extensive experience as a prince.

In some respects, a new and successive oc-
cupation replaces the old. For example, once a
prince becomes a king, this character will never again
pursue the occupation of a prince. However, the
skills acquired in the prior occupation may still be
useful. Any skill points invested from the new oc-
cupation are added to any skill points acquired dur-
ing the prior occupation.

Unless noted otherwise, there is no rule with
successive occupations in which a condition must
be satisfied in the prior occupation before the new
occupation may be gained.

Artwork Here

756

Chapter 17:

Natural Substances

Natural substances, as far as this chapter is concerned, include acids and bases, herbs, and poisons.

Acids and Bases

Acid
Following is a list of common acids and their damaging effects per round on either flesh or metal,

as well as how long a quantity of a vial splashed on flesh or metal will continue to corrode. Acids taste
sour, provided the sample is small enough to not do damage. Further, acids generally dissolve in water,
and the stronger the acid, the better it conducts electricity. As a general rule, acids do not react with glass,
react poorly with wood, and strongly with metal and flesh. Bases are explained below. Acids and bases are
both summarized in Table 17-1: Acids and Bases.

Hydrochloric (stomach) acid is a strong acid, reacting strongly with metals (though not silver and
gold), and in small amounts may be used to clean or galvanize metals, and in a very small amount, it also
coats our stomach. It is either a colorless liquid with a pungent odor or a colorless to slightly yellow gas.
Hydrochloric acid also reacts well with flesh and is non-flammable. However, it reacts most violently with
alcohol, aluminum, and sulfuric acid. Moderate reactions occur with water. Hydrochloric acid is toxic by
inhalation and is a highly corrosive irritant of the skin and eyes.

Nitric acid is a colorless, yellow, or red fuming liquid. It has a characteristic choking odor that is
acrid and suffocating. It is not combustible, but may give off poisonous fumes when heated in a fire. It
will react with water or steam to produce toxic, corrosive, and flammable vapors. It stains animal tissue a
bright yellow. If it comes into contact with flesh, it may cause damage, but death is not likely. However,
1/3 of a vial (roughly 10 ml) is usually fatal for a human if ingested. Nitric acid corrodes steel and reacts
violently with alcohol or copper. To prevent nitric acid from breaking down, store cold and in the dark.
Nitric acid eats cork.

Perchloric acid is a colorless, odorless, noncombustible liquid that is highly corrosive to all tissues.
This acid is a severe reactant with a body wherever it may contact it, causing severe burns upon contact.
Reactions with wood, paper, or cotton usually produce fires and are explosive.

757

Phosphoric acid exists as a clear liquid that
is oily, thick, colorless, and odorless. It reacts with
most metals to form flammable hydrogen gas. The
liquid can solidify in arctic temperatures. It is soluble
in alcohol and hot water. It also reacts strongly with
flesh and will burn it away.

Sulfuric acid is a clear, colorless, oily, dense,
and odorless liquid. Concentrated sulfuric acid can
catch fire or explode when it comes into contact
with alcohols or metals, although alone it is not com-
bustible. It is reactive with organic materials (flesh)
and water. It can cause severe, deep burns upon
skin contact, destroying tissue due to its dehydrat-
ing effect. Permanent scars will result with contact.
Eye contact often results in permanent blindness.
Sulfuric acid mist severely irritates the eyes, respira-
tory tract, and skin. When mixed with water it gets
very hot due to its powerfully dehydrating effect.
Sulfuric acid stores very well; heat and light have
little, if any, effect on it.

Base
Similar and yet opposite to an acid, bases

react with non-basic substances, and most notably
with acids. Bases conduct electricity and taste bit-
ter. Since water is a weak base, adding it to a base is
generally not a good idea.

Lithium Hydroxide is an off-white, trans-
lucent solid that is odorless. This base affects the
body if it is inhaled, ingested, or contacts the skin.
Ingestion may cause nausea, muscle twitches, men-
tal confusion, blurring of vision, coma, and death.
It is a severe eye irritant and may cause tissue dam-
age. Contact with acids will cause fires and explo-
sions. Contact with water will cause the formation
of flammable and explosive gas. Due to its dehy-
drating effect, this base will ignite in moist air even
at ambient temperatures.

Lye is a white, odorless solid (formally, it is
sodium hydroxide). It may be in the form of a solid,
dust, mist, or solution. Lye can affect the body if it
is inhaled, ingested, or contacts the skin. It is cor-
rosive to any tissue it contacts. It will cause severe
burns, scarring, and death may result. Contact with
water, acids, or flammable liquids may cause fires
and explosions, although alone it is not combus-
tible.

Artwork Here

758

Table 17-1: Acids and Bases

dicA fostnioPefiL
dnuoR/egamaD

lateMfosehcnI
dnuoR/netaE

hselFnolaiV
noitaruD

lateMnolaiV
noitaruD

cirolhcordyH 6d1 1 sdnuor4d1 sdnuor4d1
cirtiN 1)reppocfi1(- sdnuor)1+6d1(-

cirolhcreP 4d2 - dnuor1 -
cirohpsohP 2-1 5.0 sdnuor4d1 sdnuor4d2

cirufluS 4d1 2 sdnuor)1+4d1(dnuor1

esaB fostnioPefiL
dnuoR/egamaD

lateMfosehcnI
dnuoR/netaE

hselFnolaiV
noitaruD

lateMnolaiV
noitaruD

edixordyhmuihtiL 2-1 - sdnuor4d1 -
eyL 2-1 - sdnuor4d1 -

Artwork Here

759

Herbs

Herbs1 may be used for many purposes, such
as healing, stimulants, aphrodisiacs, etc. Oftentimes,
herbs are incorporated as ingredients in spells. Here,
however, herbs are noted for their physical effects
and uses.

Anemone, also known as wildflower or
pasque flower, is commonly used for healing. Gather
a perfect bloom when the first are seen in spring, tie
them up in a red cloth, and carry as a guard against
disease.

Angelica, also known as masterwort and
archangel, this herb bears leaves that, when dried,
assist exorcisms. Angelica is believed to be protec-
tion against contagion, purify the blood, a remedy
against poisons, and able to cure nearly every malady.

Basil is a plant of the mint family. It is a
sweet herb used for fragrance and as a seasoning
for food. It grows about 12 inches tall. Basil is
reputed to have protective properties, as well as as-
sist in purification and banishing.

Cypress trees are symmetrical evergreens
resembling poplar trees and often grow over 90 feet
in height. Cypress trees have a close-grained yellow
or reddish wood so resinous that it resists rotting
even after prolonged submersion in water. It has
been used to assist in banishing.

Daffodil is a common herb, though the bulb
is used, not the flower. The bulbs should be gath-
ered in the winter. The daffodil is used as an appli-
cation to wounds. When applied, daffodil helps heal
burns, strained sinews, and stiff or painful joints.
Also, daffodil is successful at withdrawing thorns
from the body. The daffodil is the basis of an oint-
ment called narcissimum. When ingested, daffodil
is an effective emetic, causing prolific vomiting.

Dill grows wild in grain fields and is culti-
vated as an herb. Dill has a strong, aromatic taste.
Its leaves are used for flavoring and sauces. Dill is
used by mages in spells and charms against sorcery.

Elder is a tree that produces berries. Elder
is also called eldrun, ellhorn, hollunder, hylder, and
hylantree. The wood of this tree is used to make
musical pipes. This tree is connected with magic.
Within the branches lives a dryad called a Hylde-
Moer, the Elder-tree Mother, who watches over it.
If the tree is cut down and used to produce furni-
ture, then the dryad will follow and haunt the own-
ers. Many believe the tree wards away sorcerors and
evil spirits. The bark of an elder tree is used in pro-
ducing black dye. In large doses, an infusion of el-
der bark functions as an emetic. An extract of the
berries is believed to promote longevity. Elder leaves
are used in an ointment that helps bruises and
sprains.

Fennel is a plant characterized chiefly by its
aromatic leaves and seeds that grows between 2 and
4 feet tall. Also called fanculum, fenkel, and
marathron, fennel leaves and seeds are used for fla-
voring and its seeds are used as a medicine. The
plant is associated with protection from sorcery and
immorality. Fennel is hung over doors on the eve
of midsummer to ward off evil spirits. When in-
gested, it is believed that fennel bestows 1d10
Strength sub-ability points, and it increases longev-
ity and courage.

Frankincense is obtained from the bark of
the northern Spruce tree. When boiled in water
and strained, the resin becomes burgundy pitch and
is used for medicinal purposes. The resin contains
volatile oils that diffuse a strong fragrance in burn-
ing. Frankincense is an antidote for hemlock. The
most popular form of incense is frankincense.

Garlic is a strongly scented herb. The bulbs
of these plants are used as a flavoring. In medicine,
garlic is used as a digestive stimulant, diuretic, and
antispasmodic. Garlic is associated with protection,
namely against vampires.

Horehound is a plant of the mint family
that grows as tall as 12 inches and bears grayish-
white, hoary leaves. An aromatic oil may be ob-
tained from the leaves and is used to make a syrup
tonic. White horehound is an anti-magical herb. It
is a lesser antidote against poison, specifically spider
venom.

1. Information on herbs has been referenced from www.botanicals.com, as cited in the References section at the end of this
book.

760

Hyssop grows about 2 feet in height and
has aromatic leaves. The leaves are used as a me-
dicinal herb for pulmonary disorders as well as the
common cold and influenza. Otherwise, hyssop is
used to clean religious places.

Ivy is a common plant that is an evergreen
climber. When the flowers of ivy are decocted in
wine, it restrains dysentery. To remove sunburn, a
character must smear their face with tender ivy twigs.

Juniper shrubs and trees are conifers that
contain an oil that often deters moths and is used to
line chests. Further, juniper oil is used as a diuretic.

Marijuana, though an herb, has an intoxi-
cating effect, and is dealt with in detail in Chapter 3:
Body.

Magic Mushrooms have an intoxicating
effect and are dealt with in detail in Chapter 3: Body.

Mistletoe grows on nearly any deciduous
tree. It is an evergreen plant with small, greenish
flowers and white berries. The white berries ripen
in December. Also called misteltan, mistletoe is held
in great reverence by druids. Druids search for
mistletoe while wearing white robes. Druids climb
oak trees and separate mistletoe from an oak with a
golden knife. Druids only seek mistletoe when they
have visions that direct them to seek it. Mistletoe is
always cut by druids during a particular phase of the
moon and at the beginning of the year. Druids be-
lieve that the mistletoe protects its possessor from
all immorality. is used as a cure for sterility and as an
antidote for poisons.

Rosemary is an evergreen shrub of the mint
family that is widely cultivated in dry soils for its
aromatic leaves used for seasoning, which yield a
volatile oil. Rosemary oil is used in medicine as a
stimulant, though it is also used in perfumes. Also
known as incensier, this shrub is renowned for tem-
porarily boosting Reflection by 1d10 sub-ability
points. Due to the increase in memory, rosemary
represents faithfulness in lovers and is used at wed-
dings. Rosemary is used as incense at religious ritu-
als and as an ingredient in magical spells. Also, rose-
mary is used to flavor ale and wine. This herb has
been considered to be protection from immorality
and sorcery. It is believed that if rosemary leaves
are put under the bed, immoral dreams will be
thwarted.

Rue is a medium-sized flowering plant, both
shrubs and trees. Rue grows just about anywhere,
and the whole plant has a nauseating odor. It is
useful in medicine and perfumery, as well as aro-
matically. Rue has anti-magical properties and di-
minishes the effects of sorcerous spells. Also, this
herb has been used as an antidote that negates the
effects of the following poisons: aconitine, destroy-
ing angel, histamines, snake venom, and spider
venom. For ages, rue has been eaten to preserve
Vision; it also makes Vision sharp and clear. When
sprinkled in a house, rue is reputed to kill all the
flees. The dried herb may be used to make tea.

Artwork Here

761

Sage is a plant of the mint family. This plant
roughly grows one foot in height. The flowers of
this plant blossom in August. Sage grows along the
temperate seashore. Bees gather nectar from sage.
Also called sawge, it is grown for its leaves, which
contain a pungent oil and are used in stuffing meats,
poultry, and sausage. Fresh sage leaves may be
rubbed on the teeth serves to cleanse the teeth and
strengthen the gums. A tea may also be made from
the leaves.

Tarragon is an aromatic, bitter herb that
reaches a height of two feet and is commonly found
in many areas. Tarragon is also called dracunculus,
little dragon, and mugwort. The green parts of the
plant are used as seasoning for food. The plant is
associated with protection. It is thought that this
plant cures bites of mad dogs and stings of venom-
ous beasts. The root of tarragon is eaten to cure a
toothache.

Thyme is a plant of the mint family that is
used for healing. Commonly, thyme grows 6 to 10
inches in height and flowers in the summer. This
plant is associated with elves. Bees are fond of thyme
and extract honey from the plant. Thyme is also
associated with death. This plant contains an aro-
matic, essential oil. Thyme helps purify the blood-
stream regarding mild poisons. This spice is used as
a remedy for melancholic characters, lowering their
melancholic temperament by 1d10 points for 1d10
hours. An infusion of thyme is used for chest mala-
dies, weak digestion, and sore throat. The infusion
is usually sweetened with honey. Wild thyme tea
remedies headaches and nervousness.

Artwork Here

762

Valerian shrubs vary in height from 2 to 5
feet and have thick, acrid-smelling roots. Valerian
roots are also called all-heal, amantilla, and setwall.
Growing in cool and northern regions, this plant
may be found in marshy thickets and along
riverbanks. The roots of this shrub have many uses.
In ordinary doses, valerian root serves to quiet and
soothe. However, large doses cause pain in the head,
heaviness, and stupor. Made from the roots, a tea is
renowned to alleviate cramps. The roots are also
used as a diuretic and for its aroma. Aside from
medicinal uses, this root is used as a spice and as a
perfume. It is a custom to lay the roots with the
clothes as perfume. Magically, valerian roots are also
used to assist in banishing. Valerian root affects more
than characters. Both cats and rats are greatly at-
tracted to the scent of valerian root, which has an
intoxicating effect on them. Consequently this root
is used to bait rat traps.

Willow, as a shrub, occurs most often in the
tundra and above the timberline on mountains, al-
though it may be found nearly everywhere. Willow
bark is used medicinally to counter fever and pain.
If ingested, however, it is bitter and irritates the
stomach. Willow bark is a popular first choice for
fevers, mild to moderate pain, and inflammation due
to injury. Willow bark may be applied only once per
day per subject and heals one Life Point per wound.
Repeated applications soothe pain, but do not heal
more Life Points.

Yarrow is found in pastures and by road-
sides, and ranges in height from 1 to 3 feet. Other
names for yarrow include: milfoil, old man’s pep-
per, soldier’s woundwort, knight’s milfoil, herbe
militaris (the military herb), thousand weed, nose
bleed, carpenter’s weed, bloodwort, staunchweed,
sanguinary, bad man’s plaything, yarroway, gearwe,
and yerw. It flowers from June to September. Yar-
row promotes the healing of wounds. Some di-
rectly apply the plant to the wound, while others
prefer to make an ointment from it and apply the
ointment to the wound. Direct application instantly
heals 1d4 LP per wound. An ointment heals 1d6
LP per wound. Yarrow tea decreases the melan-
cholic temperament by 1d10 points. If a character
has a nosebleed, the application of yarrow will stanch
the bleeding. If a character does not have a nose-
bleed and part of the yarrow plant is placed inside
the nose, the nose will begin to bleed. Nosebleeds
induced by yarrow serve to alleviate headaches.
Yarrow is used in divination spells and has been dedi-
cated to immoral deities. Flowers and leaves of the
plant have a taste that is bitter, astringent, and pun-
gent. As an infusion, yarrow is good for severe colds.
Aging males wash their scalp with yarrow and be-
lieve it prevents baldness.

Artwork Here

763

Forms of Extracted Herbs
Herbs are often extracted into the follow-

ing forms described below: decoctions, infusions,
macerates, oils, ointments, poultices, syrups, tinc-
tures, and washes.

Decoctions: A decoction is comprised of
herbs that have been simmered in water. It is the
best method for drawing the healing elements from
tough plant parts such as bark roots, stems and heavy
leaves. To make a decoction use 1 ounce of dried
herbs to 1 pint of water that has been brought to a
boil. Keep water just below boiling for about 30
minutes and let herbs simmer. Simmering may take
up to 1 hour, depending on the plant used. A higher
heat than what is appropriate for infusions is neces-
sary because of the toughness of the plant parts.

Infusions: This is the origin of the idea of
witches potion. It is a process of soaking herbs in
water. To make an infusion, boil water. Add the
boiled water to 1 teaspoon of a dried herb. Cover
and let steep for 9-13 minutes. Strain, and cool.
Infusions are drank, added to bath, rubbed into fur-
niture and floors, and used to anoint the body.

Macerates: This is to steep an herb in fat,
such as done with salves and ointments. The best
oils to use are almond and sesame. Warm one cup
of oil over a low flame and place one-half ounce of
herbs wrapped in cheesecloth to soak. Continue
until the herbs have lost their color and the oil is
rich with their scent.

Oils: Oil extracts are made from fresh herbs
that contain volatile oils used for healing. Fresh herbs
are necessary for the extraction of the oils. The
fresh herbs are crushed with a mortar and pestle.
Olive or sesame oil is then added, at the ratio of
one pint of oil for every two ounces of herbs. The
mixture is allowed to stand in a warm place, out of
direct light, for three days. The oils are stored in
dark, glass containers. This process is best done
during the new moon.

Ointment: This is a fatty substance such as
lard to which herbs are added. Choose herbs ac-
cording to the desired effect, or enchant them, or
both. For healing ointments, choose according to
the physical ailment. Three teaspoons of herb to
one cup of fat, steeped and heated several times
should prove adequate. All ointments should be kept
cool and in air-tight containers for best results. For
magic, ointments work best when applied to parts
of the body where the pulse may be felt.

Poultices: To make a poultice, use fresh or
dried herbs that have been soaked in boiling water
until soft. Mix with enough slippery elm powder to
make a poultice stick together. Place on affected
part then wrap body part and poultice with clean
cloth.

Syrups: To make an herbal syrup, add two
ounces of dried herbs with 1 quart water in a large
pot. Boil down and reduce to 1 pint, then add 1-2
tablespoons of honey. If you want to use fresh
fruit, leaves, or roots in syrups, you should double
the amount of herbs. Store for no more than one
week. Honey-based syrups are a simple and effec-
tive way to preserve healing qualities of herbs. Syr-
ups can soothe sore throats and provide some re-
lief from coughs.

Tinctures: To make a tincture, grind plant
parts with mortar and pestle. Add just enough high-
quality alcohol to cover the herbs. Let sit for 21
days then add a small quantity of glycerine (about 2
tbs per pint) and about 10% volume of spring wa-
ter. Strain and store in air-tight, amber-colored glass.
If kept cool and dry, it will last for up to 5 years. A
dose is usually 20 drops in a cup of warm water, and
taken four times per day.

Washes: This is an infusion meant only for
external use. A mild form of a wash would be ¼
ounce of herb to one pint of boiling water, steeped
until lukewarm, then applied.

764

Poisons
A poison is any substance that produces dis-

ease conditions, tissue injury, or otherwise interrupts
natural life processes when in contact with or ab-
sorbed by the body. Most poisons, taken in suffi-
cient quantities, are lethal. Sources of poison in-
clude minerals, plants (zootoxins), or animals
(phytotoxins). Poisons may take the form of a solid,
liquid, or gas. Types of poisons are classified ac-
cording to their effects: corrosives, irritants, or nar-
cotics.

Corrosives include strong acids or alkalies
that cause local tissue destruction, externally or in-
ternally; that is, they ‘burn’ the skin or the lining of
the stomach. Vomiting occurs immediately, and the
vomitus is intermixed with blood. Diluted corro-
sive poisons commonly act as irritants. (Common
corrosive poisons include hydrochloric acid, carbolic
acid, bichloride of mercury, and ammonia.)

Irritants (such as arsenic and mercury) act
directly on the mucous membrane, causing gas-
trointestinal irritation or inflammation accompanied
by pain and vomiting; diluted corrosive poisons also
have these effects. Irritants include cumulative poi-
sons, those substances that can be absorbed gradu-
ally without apparent harm until they suddenly take
effect.

Narcotic poisons act upon the central ner-
vous system or upon important organs such as the
heart, liver, lungs, or kidneys until they affect the
respiratory and circulatory systems. These poisons
can cause coma, convulsions, or delirium. Narcotic
poisons include alcohol, belladonna, and cyanide.
Also included in this category is one of the most
dangerous poisons known, botulin toxin, a potent
bacterial toxin that causes acute food poisoning
(Botulism).

Blood poisoning, also bacterial in nature, is
a condition that occurs when virulent microorgan-
isms invade the bloodstream through a wound or
an infection. Symptoms include chills, fever, pros-
tration, and often infections or secondary abscesses
in various organs. Most poison gases also affect the
bloodstream. Because these gases restrict the body’s
ability to absorb oxygen, they are often considered
in a separate category called asphyxiants, to which
group ordinary carbon monoxide belongs. Gas
poisons, however, may also be corrosives or irritants.

Regarding the ingestion of poisonous plants,
usually more than two ounces of the plant must be
ingested by an adult before effects are noticeable,
though some are toxic in small amounts.

Treatments: in most cases dilution is advis-
able by ingesting large quantities of water or milk.
In other cases, an emetic is necessary, a substance
that induces vomiting and rids the stomach of the
poison, though they should not be used on a char-
acter who has ingested corrosive poison. An anti-
dote, unlike an emetic, chemically counteracts the
effects of the poison, although it may indirectly re-
sult in vomiting. An antidote may work against a
poison by neutralizing it, rendering it insoluble, ab-
sorbing it, or isolating it. Charcoal, mistletoe, and
olive oil are often used as an antidote.

Descriptive Terms: Each poison listed be-
low is categorized in several ways. The format is as
follows:

These terms are also described in the skill
Toxicology in Chapter 8: Skills. Find refers to the
likelihood of finding the poison in an average set-
ting (common, uncommon, rare, very rare). Identify
refers to the chance of being able to identify the
poison once it has been extracted and prepared, such
as detecting whether or not a tankard of beer handed
to a character by an evil kobold is poisoned or not
(obvious, ordinary, obscure). Extract refers to the
difficulty of extracting the poison from its natural
setting, such as removing venom from a spider’s sac
(simple, moderate, difficult, impossible). Finally,
Prepare refers to how hard it is to prepare the ex-
tracted poison for use (easy, average, hard).

765

Artwork Here

snosioP
nosioP dniF yfitnedI tcartxE eraperP

enitinocA nommoC suoivbO elpmiS egarevA
cinesrA eraRyreV erucsbO tluciffiD ysaE

yrrebenaB nommoC suoivbO elpmiS ysaE
annodalleB eraR yranidrO etaredoM egarevA
teewsrettiB eraR yranidrO etaredoM egarevA

msilutoB eraRyreV erucsbO etaredoM egarevA
sedirahtnaC nommocnU yranidrO etaredoM egarevA

rubelkcoC nommocnU yranidrO etaredoM egarevA
enhpaD nommoC suoivbO elpmiS ysaE

legnAgniyortseD nommocnU nommocnU elpmiS ysaE
airehthpiD eraRyreV yranidrO elbissopmI draH

yretnesyD eraRyreV erucsbO elbissopmI draH
togrE eraR erucsbO etaredoM ysaE

erobelleHeslaF nommocnU yranidrO elpmiS ysaE
enabneH nommocnU suoivbO elpmiS ysaE

senimatsiH nommoC yranidrO etaredoM ysaE
yrucreM eraR suoivbO etaredoM egarevA

rednaelO nommoC suoivbO elpmiS ysaE
kcolmeHnosioP nommoC suoivbO elpmiS ysaE

yvInosioP nommoC suoivbO elpmiS egarevA
brabuhR nommocnU erucsbO etaredoM ysaE
aimerpaS eraRyreV erucsbO elbissopmI draH

smureS - yranidrO tluciffiD ysaE
smoneVekanS nommocnU suoivbO etaredoM ysaE

wodiWkcalB,redipS eraR suoivbO tluciffiD ysaE
esulceRnworB,redipS eraR suoivbO tluciffiD ysaE

smoneVredipS nommoC suoivbO tluciffiD ysaE
sunateT eraRyreV erucsbO tluciffiD draH

kcolmeHretaW nommocnU suoivbO etaredoM egarevA
weY nommoC erucsbO elpmiS ysaE

766

Aconitine is known as “the queen mother
of poisons.” It is a common toxin and is easily ob-
tained from such deceptively pretty flowers as
monkshood or wolfsbane. Aconitine has no smell,
but tastes bitter. Only 1/6th of a vial of this extract
or one gram of the plant is fatal to a character when
ingested. A fatal dose for a horse is 12 ounces of
the plant. Within 1d10 minutes of ingestion, ac-
onitine produces a freezing sensation that creeps
outward from the core of the body. Provided a
lethal dose was imbibed, paralysis stops the work-
ings of the victim’s heart within 2d100 minutes.
Symptoms during the onset may include chest pain,
extreme anxiety, irregular heart beat, loss of speech
control, nausea, pinpoint pupils, numb throat, numb
hands, numb mouth, and vomiting. Life Points will
decrease proportionally.

Arsenic is found in many ores, is gray-me-
tallic in appearance, and it is a favorite poison of
assassins. It is easily prepared by heating a common
ore called arsenopyrite, although occasionally the
pure element is found in nature. Typically, when
the ore is roasted, the arsenic sublimes and can be
collected from the dust as a by-product. Arsenic is
poisonous in doses significantly larger than one grain.
Interestingly, repeated exposure to minute amounts
of arsenic allows a character to build a tolerance, so
that doses normally fatal to others do not affect the
character with tolerance. For each grain ingested,
15 LP of damage occur. If the character survives
their contact with arsenic, then they acquire a cu-
mulative 1% chance of immunity to the damage of
it the next time the character contacts arsenic.

Baneberry is a poisonous plant widely dis-
tributed in the woods and it grows up to two feet in
height. Small, feathery, white flowers bloom in the
spring. Black berries ripen in autumn. The berries
are poisonous, containing an oil that causes abdomi-
nal pain, fever, nausea or vomiting, and diarrhea.
After ingesting the berries, it takes from 8d6 hours
for the effects to occur, and they last for (1d6 + 2)
days. This poison is only rarely lethal. Each berry
eaten lowers the character’s LP by 1 until the effects
wear off or the character dies from ingesting too
many. Multiply the number of berries eaten by 3
and add this result to 50. The character who in-
gested these berries must pass a Health check at this
TH for each of the symptoms to avoid them (ab-
dominal pain, fever, nausea, vomiting, diarrhea).

Belladonna, a variety of nightshade known
as deadly nightshade, is a plant with large simple
leaves and bell-shaped flowers. The fruit is a single
green berry that becomes purple to black with ma-
turity. All parts of this plant are poisonous and nar-
cotic. The leaves and roots contain atropine, which
dilates the pupils of the eyes. Female characters use
extracts of belladonna for the cosmetic value of this
dilating effect. Each berry does 2 LP damage. If a
fatal amount is eaten (enough to reduce a character
to 0 LP), then they will die in 6d4 hours. Otherwise,
after this time they will recover 2 LP per hour.

Bittersweet, a variety of nightshade, is a
woody and vine-like northern plant with small and
greenish flowers. While the flowers are inconspicu-
ous, the fruits are brightly colored. All parts of this
plant are poisonous, and if eaten in generous quan-
tities, may be fatal. One to ten pounds of plant
material may be lethal to a horse. Therefore, 1d10
ounces of the plant are a lethal dose to a character.
If at least an ounce is ingested, then Health sub-
ability checks must be passed at TH 60 to avoid each
of the following signs of poisoning, which will ap-
pear in 1d6 hours and last for 1d6 hours. Signs of
poisoning include vomiting, poor appetite, abdomi-
nal pain, depression, difficulty breathing, weakness,
collapse, convulsions, and diarrhea, which may be-
come bloody.

767

Botulism is a poison resultant from bacte-
ria. Symptoms begin (1d20 + 16) hours after inges-
tion. Botulism affects the central nervous system
and interrupts nerve impulses, though the mind
continues functioning normally. Disability
progresses from difficulty in walking and swallow-
ing and impaired vision and speech to occasional
convulsions and ultimately to paralysis of the respi-
ratory muscles, suffocation, and death, all within a
few hours or days depending on the amount in-
gested. 66% of those who ingest botulism die.

Cantharides are powders made from poi-
sonous beetles. If placed on clothing, when worn
this produces suppurating skin lesions. For each
vial of powder ingested, 1d4 LP of damage occurs.

Cocklebur is a poisonous plant that is poi-
sonous when young, but harmless after it matures.
The seeds and seedlings contain the highest quanti-
ties of poison, yet the whole plant may be consid-
ered toxic. Any species may become poisoned upon
consumption. Once ingested, death may follow in
(2d20 + 1d8) hours. LP decrease proportionately.

Daphne is a poisonous shrub in which the
poisonous parts are the berries, bark, and foliage.
Its flowers are yellow-greenish, its foliage is like an
evergreen, and its berries are either bluish-black or
bright red. When taken into the mouth, the berries
produce an immediate and intense burning. Chew-
ing the bark or fruits causes painful blistering of the
lips, mouth, and throat, with salivation, thirst, and
inability to eat or drink, followed by swelling of the
eyelids and nostrils, intense burning of the digestive
tract, vomiting, bloody diarrhea, weakness, head-
aches, and in severe cases, delirium, convulsions,
coma, and death. Eating only a few berries may be
lethal to a small child. Each berry eaten causes 2 LP
damage. The sap of Daphne may cause severe skin
irritation and ulceration, and the poison may enter
the body through skin contact.

Destroying Angel is a large, white, poison-
ous mushroom. A lethal dose for a healthy adult
human male is about half of a mushroom cap.
Symptoms will begin 10 hours after ingestion, though
death may be delayed as long as 1d10 days later. The
toxin causes severe abdominal upset, followed by
failure of the liver, kidney, and circulatory system.
It is a painful experience and is known for the in-
herent suffering. No known antidote prevents death
once eaten. Each half of a mushroom cap eaten
causes 25 LP damage, which is distributed propor-
tionally over the progression of symptoms prior to
death.

Diphtheria is poison that is destroyed by
gastrointestinal juices, though it carries a highly in-
fectious air-borne disease that mostly affects chil-
dren. If breathed, it forms a false membrane in the
passages of the upper respiratory system. From
here, a toxin seeps in, damaging the heart and cen-
tral nervous system, and may lead to death. If they
survive, then five days after the initial infection, a
gray-white exudates is formed on the walls of the
nose and throat. It increases in size and thickness,
eventually blocking off air passages and suffocating
the character. If infected, a character must pass a
Health sub-ability check at TH 33 or die in 1d10
days.

Dysentery is caused from a parasite, which
in turn is usually caused by unsanitary conditions.
This toxin is most commonly spread by water or
uncooked food. Dysentery is a an acute or chronic
disease of the large intestine, characterized by fre-
quent passage of small, watery stools, often con-
taining blood and mucus, accompanied by severe
abdominal cramps. If infected, a character must
pass a Health sub-ability check at TH 20 or die in
2d10 days.

768

False Hellebore is a plant with numerous
wide leaves that are narrow at both ends, and is widely
distributed in swamps. The vegetation, if eaten at a
particular time during pregnancy by sheep and other
animals, may produce birth abnormalities. The sus-
ceptible period is less than one day. The common
deformity produced, called cyclopia, is malforma-
tion of the face resulting in (01-50) a single median
eye or (51-100) two eyeballs in a single central socket.
If a pregnant animal or character ingests this plant
during pregnancy, then 1d1000 must be rolled. If
the result is 001, then the child will be malformed.

Ergot is a hard, blackish fungus that grows
on various cultivated and wild grasses, most notably
on rye, wheat, and barley. Characters who eat bread
from infected grain suffer from a disease called er-
gotism. Animals are subject to ergot poisoning as
well as humanoids. Symptoms include digestive ir-
ritation such as abdominal pain, nausea, vomiting,
diarrhea, thirst, headache, loss of 1d100 points in
Health, loss of 1d100 points in Agility, loss of 1d100
points in Hand-Eye Coordination, muscle tremors,
and convulsions. The above symptoms are followed
by drowsiness and temporary paralysis. Large in-
gested amounts produce severe convulsions, hyper-
excitability, belligerency, and trembling.

Henbane is a coarse, hairy, and foul-smell-
ing herb that bears alternate, bluntly lobed leaves.
The flowers are bell-shaped, displaying dull yellow
streaked with purple and surrounded with green.
The leaves and seeds of henbane are poisonous,
contain atropine, and have been used for medicinal
purposes since ancient times. If the roots are in-
gested, characters develop symptoms of thirst, dry
mouth, dilated pupils, warm and flushed skin, in-
creased heart rate, purposeless motions, and hallu-
cinations. If the flowers are ingested, characters
develop symptoms of agitation, restlessness, dry
skin, and pupil dilation. If more than an ounce of
either is ingested, a Health sub-ability check must
be passed at TH 60 to avoid death. Each ounce
eaten beyond the first increases the TH by 10.

Histamines are poisons that result from
insect stings, producing irritation and swelling. His-
tamine also causes contractions of involuntary
muscles, especially of the genital tract. If at least
one fluid ounce of histamines is in the body of a
character, then the character must pass a Health sub-
ability check to remain alive. The TH is 20 for each
fluid ounce of histamines in the body of a charac-
ter.

Mercury, also known as quicksilver, varies
greatly in toxicity depending on the route of expo-
sure. Ingestion is largely without effects. Inhala-
tion of the vapor -- which is colorless, odorless, and
tasteless -- causes severe respiratory irritation, di-
gestive disturbances, and marked kidney damage,
often instantly. It has been known to cause violent
vomiting and eventual circulatory or kidney failure
in its victims. It is a silvery, noncombustible, and
odorless liquid.

Oleander is a poisonous plant that affects
the heart. Also called rose laurel, this is an ever-
green shrub with flowers and leathery leaves. Its
sap is highly toxic, and a single leaf may contain a
lethal dose. A lethal dose for a character is 1d10
leaves. A lethal dose for a horse is ¼ pound of
leaves, usually (30 +1d10) leaves. Occasionally, ani-
mals die after ingestion without warning. Other-
wise, symptoms include depression, vomiting, diar-
rhea, abdominal pain, irregularities in the heart rate
and rhythm. Each of these symptoms may be
avoided by passing a Health check at TH 60. As the
poison progresses, the extremities may become cold.
Symptoms occur in a few hours. Trembling and
collapse (two Health checks at TH 70) can occur,
followed by coma (30% chance) and death (70%
chance) within a few hours.

769

Poison Hemlock is a poisonous plant that
may reach ten feet in height, and in which the poi-
son is distributed throughout the entire plant and
upon reacting with the nervous system, causes pa-
ralysis. This plant is of the parsley family and is a
large, coarse, unpleasant-smelling plant. Poison hem-
lock induces trembling, loss of coordination, respi-
ratory paralysis, and eventually death. As it takes
effect, it ascends the body, progressing from the feet
to the head. The victim’s mind remains clear to the
end. A lethal dose is 4-5 pounds of leaves for a
horse, 1-2 pounds for cattle, and less than ½ pound
for sheep. A fatal dose for a character is (1d8 + 8)
ounces of the plant or the equivalent when extracted.
Each ounce does 2 LP damage. Within 2 hours of
eating the plant, characters become nervous, tremble,
and grow uncoordinated. After the excitement
phase, the character becomes depressed; the heart
and respiratory rates slow down. The legs, ears, and
other extremities become cold and bloating may
occur. In lethal cases, the character dies (1d6 + 4)
hours after ingestion.

Poison Ivy is a poisonous plant that brings
about skin irritation. A lacquer-like resin in the sap
is the source of irritation. The effects do not be-
come apparent for hours. First, the skin reddens
and begins to itch. Small, watery blisters soon ap-
pear and the itching becomes intense. Recovery
occurs in 1d4 weeks. Scratching may cause it to
spread.

Rhubarb is a plant with edible stalks and
poisonous leaves. When the leaves are eaten, the
poison passes to the bloodstream and crystallizes in
the kidneys, rupturing the tubules. Affected crea-
tures will appear depressed, may stagger and tremble
(Health check at TH 60), and appear weak. Often,
they will drink and urinate more as kidney function
declines. A lethal dose of ingested leaves for a char-
acter may only be 1.5% of their body weight (Health
check at TH 20), 3% of body weight (TH 40), 4.5%
of body weight (TH 60), 6% of body weight (TH
80, or 7.5% of body weight (TH 99). Additional
symptoms include abdominal pain, nausea, vomit-
ing, and drowsiness.

Sapremia is a form of blood poisoning
caused by toxic products that result from the action
of putrefactive microorganisms on dead tissue.
Sapremia often accompanies gangrene. If a charac-
ter acquires sapremia, then they must pass a Health
sub-ability check at TH 40 to overcome it. Other-
wise, the infected character will feel weak and lose
1d100 points of Strength and Drive. In another
2d4 days, the character may attempt another Health
check in order to overcome sapremia. When mak-
ing Health checks, if the result is 5 or less, the char-
acter instantly dies.

Serums against venoms can be obtained by
injecting animals (such as horses) with small amounts
of the venom and extracting the immune serum or
antivenin that the animal’s body produces in defense.

Snake venoms are broadly classified as ei-
ther hemotoxic (damaging blood vessels and caus-
ing hemorrhage) or neurotoxic (paralyzing nerve
centers that control respiration and heart actions),
though sometimes are a combination of the two
categories. If affected by snake venom, a character
must make a Health sub-ability check at TH 50 to
avoid its effects. If the character is affected, then
the MM must determine the percentile chance that
death occurs. If the venom is hemotoxic, then the
character loses 1d100 points of Strength and Drive.
If the venom is neurotoxic, then symptoms include
local pain and swelling, nausea, and difficulty in
breathing.

Spider, black widow – only the female is
poisonous and she bites only defensively, not ag-
gressively. Her poison is neurotoxic (paralyzing
nerve centers that control respiration and heart ac-
tions) and is followed by local pain and swelling,
nausea, difficulty in breathing, and is sometimes fa-
tal (Health check at TH 50).

Spider, brown recluse – the bite of this
spider causes a long-lasting sore that involves tissue
death, and severe reactions to it may become life-
threatening (Health check at TH 50).

770

Spider venom – all spiders are venomous,
though many cannot break a character’s skin or lack
the potency in small doses to be dangerous to char-
acters. Spider (arachnid) venom is neurotoxic (para-
lyzing nerve centers that control respiration and
heart actions). Symptoms include local pain and
swelling, nausea, and difficulty in breathing.

Tetanus is a poison that is destroyed by gas-
trointestinal juices. The infection of the nervous
system causes muscle spasm. Also called lockjaw, it
is obtained from contact with rust in wounds. The
incubation period lasts from two weeks to several
months, but most often is two weeks (80% of the
time, otherwise roll 2d8 weeks). The first symp-
toms are headache and depression, followed by dif-
ficulty in swallowing and in opening the jaws. Stiff-
ness of the neck develops and gradually a spasm of
the cheek muscles sets the face in a peculiar, sar-
donic grin. Eventually, the spasms spread to other
muscles of the body. About two in three cases are
fatal (Health sub-ability check at TH 66).

Water Hemlock is a poisonous plant in
which the most poisonous part is the roots. Water
hemlock, when eaten, brings about convulsions. The
roots grow in clusters of tubes roughly two feet in
length. The amount of root that must be eaten to
cause death is very small; one or two bites of the
root may be fatal to a character. Only 8 ounces will
kill a horse. The root does 20 LP damage per bite
to characters. The plant grows in swamps, along
streams, and in other moist conditions. Once in-
gested, signs will develop within an hour, though
often within 10-15 minutes [50% chance of devel-
oping in (8 + 2d4) minutes, otherwise roll 1d6 and
1d10 for a result from 1-60 minutes]. The syndrome
is very violent. First, nervousness occurs and the
pupils become dilated. Later, muscle tremors oc-
cur, the character has difficulty breathing, falls down
and goes into convulsions. Death from respiratory
paralysis and terminal convulsions is a typical out-
come, occurring within 3d10 minutes of the onset
of symptoms.

Wild Black Cherry is a poisonous plant in
which the poisonous part is damaged foliage. Cya-
nide is released in the plant whenever the leaves are
damaged. Most animals can safely consume small
amounts of healthy leaves, bark, and fruit. As little
as 2 ounces of damaged leaves, however, may be
fatal. 10 LP of damage occurs in a character per
ounce of damaged leaves ingested. Some make
poisonous tea from the leaves. Cyanide prevents
the body from being able to utilize oxygen, so al-
though animals may be physically capable of breath-
ing, their entire bodies are suffocating. After inges-
tion, signs will (60% of the time) manifest within a
1d4 minutes, though it may take as long as an hour
(in this case, roll 1d6 and 1d10 to determine 1-60
minutes). The character will try to breathe more
rapidly and deeply, and then become anxious and
stressed. Later, trembling, incoordination, attempts
to urinate and defecate and collapse is noted, which
can proceed to a violent death from respiratory and/
or cardiac arrest within 3d20 minutes. If an affected
character is still alive 2 or 3 hours after consump-
tion, chances are good that they will live.

Yew is an evergreen, needle-bearing tree and
shrub that persists through the winter. The fruit is
an attractive scarlet berry. The wood is slow-grow-
ing, strong, fine-grained, and is utilized in cabinetry
and archery bows. The branches are often twisted
or gnarled, and the bark is red and scaly. Yew trees
are often sacred to druids. The foliage and seeds
contain potent poisons that act to stop the heart of
an animal so suddenly that no symptoms are seen;
the animal simply drops dead. The poison reacts
with the nervous system, causing heart block. The
berries are the least poisonous part of the plant.
One mouthful is enough to kill a horse or cow in
1d6 minutes. As little as 0.1 – 0.6% (roll 1d6) of the
fresh plant per body weight is lethal.

771

Chapter 18: Warfare

Artwork Here

In F.A.T.A.L., warfare means combat involving large numbers of combatants. The difference
between Chapter 10: Combat and this chapter is scale. It is appropriate to consult the former regarding
combats that may be enacted on an individual basis, where each combatant is considered individually.
Warfare, on the other hand, is concerned with large-scale combats in which it is infeasible to proceed
individually.

The larger the scale of combat, the more abstract it is. Regarding warfare and the game, there are
several ways to conduct it depending on circumstance. In some cases, it is most desirable and appropriate
to conduct warfare round by round. In other cases, it is more useful to be able to determine the result of
a battle with one roll of the dice.

772

Outcome-Focused Warfare
The following is a step by step procedure

for determining the outcome of a battle with one
roll of the dice. Each leader or general of a force in
a battle must complete the following procedure. For
the following calculations, round all numbers to two
decimal places.

1. Size and Power of Forces
a. For each force in the battle (usually,

there are only two) sum the total
number of combatants and multi-
ply them by their Life Points. For
example, a force comprised of 80
bugbears (average of 23 LP each)
and 20 trolls (average of 152 LP
each) is summed into (80 x 23) +
(20 x 152) = (1840 + 3040) = 4880.
Consider this sum to be called ‘F’
for friendly forces and ‘E’ for en-
emy forces. For the sake of a com-
plete battle example, another force
may simply consist of 31 human
farmers (average of 20 LP each) de-
fending their hamlet. This force is
summed into (31 x 20) = 620.

b. Each general or leader of a force
must calculate the following: F/E.
That is, divide the total from the
previous step (1a.). For instance, the
example above, from the human side
of the force, would become 620/
4880 = 0.13. However, for the non-
human force, the result is 4880/620
= 7.87.

c. If the result from the previous step
(1b.) is greater than 1.0, then take 1
divided by the number. For example,
the non-human force would become
(1/7.87) = 0.13. Next, subtract this
result from 1. For example, the non-
human force would become (1 –
0.13) = 0.87. Square this result. For
example, the non-human force
would become (0.87 x 0.87) = 0.76.
Finally, multiply this number by 100
to have the result for “Size and

Power of Forces”, which will be en-
tered in the final calculation.

d. If the result from 1b is less than or
equal to 1.0, then consider the re-
sult, which represents advantage, for
this force for “Size and Power of
Forces” to be 0 in the final calcula-
tion.

2. Home Advantage
a. If a force battles on its home terri-

tory, such as in the example above
when the bugbears and trolls attack
the hamlet of the humans, the force
battling on its home territory gains
a Home Advantage of 5.

b. Those who are not fighting on home
territory do not gain a bonus or suf-
fer a penalty.

3. Leader Age
a. Refer to Chapter 3: Body for Lifespan

and the age categories, such as
Middle Age.

b. If the leader of a force is in the
Middle Age category, that force gains
+10 for Leader Age.

c. If the leader of a force is in the Old
Age category, that force gains +5 for
Leader Age.

d. If the leader of a force is in the Pu-
berty or Venerable category, that
force suffers –5 for Leader Age.

4. Leader Competence
a. Here, the competence of a leader is

the number of previous cumulative
victories in battles. Leaders that have
prior success leading forces in battle
are better likely to make good deci-
sions regarding battle and also to
instill Drive from the combatants
and fear or cautious respect in the
enemy.

b. Multiply the number of cumulative
victories of a leader by 3 and add
this consider this number “Leader
Competence” in the final calculation
for each force.

773

5. Fortification
a. If a defending force has a fortifica-

tion, this adds to their overall effec-
tiveness in battle.

b. If a defending force has only a town
wall, add 5 for “Fortification”.

c. If a defending force has only a town
wall and siege engines, add 10 for
“Fortification”.

d. If a defending force has a castle, add
15 for “Fortification”.

e. If a defending force has a castle on
a mountaintop with a moat and siege
engines, add 20 for “Fortification”.

6. Miscellaneous Variables
a. The MM may determine other mis-

cellaneous variables are relevant to
the battle, such as soldier sickness,
technological or training superiority,
the extent of the use of magic, etc.

Calculation for All Variables
(Size and Power of Forces) + (Home Advantage) +
(Leader Age) + (Leader Competence) + (Fortifica-
tion) + (Miscellaneous Variables) = Bonus Per Force

Finally, the leader of each force must roll
d100 and add the Bonus Per Force calculated above.
The force with the highest number wins. The win-
ner of the force may slaughter and give them no
quarter at their own discretion. Otherwise, they may
roll d% to determine what percent of the enemy’s
forces are subdued and may be taken prisoner. When
the trolls and bugbears attacked the human hamlet,
the remainder of the enemy’s forces were slaugh-
tered in battle.

To determine the casualties of the winner,
simply subtract the number of survivors or prison-
ers of the loser’s force at the time victory is deter-
mined above from the winner’s initial total number
of forces. Roll d% and apply it to this amount to
determine what percent of this number is the casu-
alties for the winner.

For example, above we determined that a
human force had a “Size and Power of Forces” of
0, while a non-human force had 76. The human
force gains a “Home Advantage”, while the attack-
ing non-human force does not. The human farm-
ers, we’ll say, end up being led by a middle-aged
leader, so they gain 10, while the non-human force
is led by a young adult, which results in no modifier.
Next, we’ll say that these particular farmers have
never participated in combat before, and so the
leader has not demonstrated “Leader Competence”,
earning no bonus. Meanwhile, the leader of the
non-human force has successfully destroyed 5 other
hamlets, equating to gaining 15. Finally, the hamlet
has nothing to qualify it for a “Fortification” bonus.
In sum:

Human Force = (0 + 10 + 0 + 0) = + 10.
Non-human Force = (76 + 0 + 15 + 0) = + 91.

The leader of the human force rolls d100,
and gets a 55, adds the +10 bonus, and has an end
result of 65. The leader of the non-human force
rolls d100 and gets an 02, adds +91 bonus, and has
an end result of 93. The non-human force success-
fully slaughters the human force, giving them no
quarter.

Artwork Here

774

Warfare by Unit of Time
Since it is possible for battles to last for days

on end, the unit of time for battles will not be a
round consisting of three seconds, but a round con-
sisting of thirty minutes.

Organization
Different states and races have differing

methods, if any, of organizing their combatants.
This system of warfare will utilize a dominant
method of organization for the sake of consistency.
However, depending on the state and race in ques-
tion, organization may be quite different.

Since soldiers and mercenaries are different
occupations, warriors refer to general combatants.
The table below illustrates how warriors are orga-
nized into groups:

of Warriors Name of Group
10 Squad (or contubernium)
100 Century (10 squads)
1,000 Cohort (10 centuries)
10,000 Legion (10 cohorts)

The use of these differentiations is to sepa-
rate types and races of warriors, as well as to allow
for varying tactics (see below).

All warriors in a century, which must con-
sist of two to ten squads, are typically unable to fight
at once. However, combinations of infantry are
common, such as a front line of swordsmen who
are reinforced by warriors with polearms. Usually,
only the warriors on the frontline of combat may
fight, which is the first squad. Meanwhile, the duty
of the second squad is to wait for the first squad to
die so they may advance. Most often, the inexperi-
enced and youngest warriors are placed in front,
while the older and more experienced warriors stand
behind them.

The warriors of each squad share a tent
when on campaign. It is assumed that squads are
comprised of warriors who do not differ from each
other; they are the same race, wear the same armor,
swing the same weapons, etc. The characteristics
of a squad include the following:

LP: The sum of all Life Points
CA: The average Current Armor of the

warriors
Drive: The average Drive
Sprint: The slowest Sprint speed applies to

the squad

Typically, centuries are all comprised of the
same type of as well, such as heavy cavalry, light
cavalry, charioteers, heavy infantry, light infantry, ar-
chers, shield-bearers, slingers, etc.

Officers are trained and educated warriors.
Few armies have officers, but those that do benefit
from organization tend to be significantly more ef-
fective. Very few officers command warriors. The
commanding officer of an army is called a legate.
Below the legate are tribunes. One tribune, called a
senior tribune, is in charge of each legion. Beneath
the senior tribune are five tribunes, each in charge
of two cohorts.

Instead of officers, most armies are led by
nobles, who are educated, but often they are not
trained or experienced warriors.

As far as demonstrating combat in minia-
ture scale, it depends on the scale of combat and
the size of your tabletop. It is recommended that a
1” x 1” grid is used, and that 1” represents one squad,
or roughly 30’.

Types
Below are discussed the type or function of

warriors within an army. The type of warriors are
arranged alphabetically:

Archer, Crossbow: Archers are trained war-
riors, usually either soldiers or mercenaries. This
type of archer specializes with the crossbow and
usually has experience with the shortbow. The
shortbowmen with the finest aim are usually selected
to be crossbowmen, also called arbalestiers.
Crossbowmen are renowned to require very little
training, as the crossbow is one of the easiest weap-
ons to use. Archers are usually organized into cen-
turies, as explained below. The common archer
wears a gambeson and uses their crossbow.

775

Archer, Longbow: Archers are trained war-
riors, usually either soldiers or mercenaries. This
type of archer specializes with the longbow and usu-
ally has experience with the shortbow. The finest
shortbowmen are usually selected to be
longbowmen. Archers are usually organized into
centuries, as explained below. The common archer
wears a gambeson and uses their bow.

Archer, Shortbow: Archers are trained war-
riors, usually either soldiers or mercenaries. This
type of archer specializes with the shortbow. Ar-
chers are usually organized into centuries, as ex-
plained below. The common archer wears a
gambeson and uses their bow.

Cavalry, Heavy: Cavalry are trained and
mounted warriors, usually either soldiers or merce-
naries. Heavy cavalry use heavy warhorses capable
of sustaining the great weight of the armored war-
rior. Heavy warhorses usually wearing barding as
armor for their protection. These warriors usually
resemble heavy infantry, except that the most com-
mon weapons tend to be battle axes, flails, or
warhammers. Special warriors that are heavy cav-
alry are called knights (see Chivalry in Chap. 6: Social-
ity).

Cavalry, Light: Cavalry are trained and
mounted warriors, usually either soldiers or merce-
naries. Light cavalry use light horses capable of
speed, and they are not weighed down with barding.
These warriors usually resemble light infantry, ex-
cept that the most common weapons tend to be
battle axes, flails, or warhammers.

Charioteer: A charioteer is a trained war-
rior, usually either a soldier or a mercenary. Chari-
oteers usually have experience as both infantry and
cavalry. The most common charioteer wears leather
armor and wields a spear and a sword.

Infantry, Heavy: Infantry are trained war-
riors, usually either soldiers or mercenaries. Heavy
infantry are usually experienced veterans. Heavy
infantry tend to have sufficient armor and may have
a variety of weapons. While heavy infantry may vary
considerably depending on the army, the most com-
mon type of heavy infantry wears chainmaille, holds
a shield, and wields a broadsword.

Infantry, Light: Infantry are trained war-
riors, usually either soldiers or mercenaries. Light
infantry are usually inexperienced and young. Light
infantry usually have little armor and simple weap-
ons. While light infantry may vary considerably de-
pending on the army, the most common type of
light infantry wears a gambeson and wields a short
sword.

Peasants: Peasants are commoners that lack
military training. Peasants tend to not have poor
abilities pertinent to warfare such as Health or Physi-
cal Fitness. Generally, peasants only join an army
or partake in military action in extreme situations,
such as home defense. Peasants often have no ar-
mor, though some may wear a gambeson. The weap-
ons of peasants are only those which are easily avail-
able, such as pitchforks, knives, cleavers, clubs, etc.

Shield-bearers: A shield-bearer is a warrior
with minimal training who bears a large shield. The
purpose of a shield-bearer is to protect others, usu-
ally archers, from missile attacks.

Siegeworks artisan: A siegeworks artisan,
also called a siegeworks technician, is a common la-
borer, usually either a carpenter or a miner. They
usually accompany an army so that siege engines
may be built or tunnels may be dug so that a wall of
an enemy’s fortification may be toppled. Siegeworks
artisans do not command the operation of siege
engines (see Chap. 8: Equipment), but assist siegeworks
master artisans. A siegeworks artisan typically wears
a gambeson and carries either a military pick if they
are a miner, or common tools if a carpenter.

Siegeworks master artisan: A siegeworks
master artisan is a siegeworks artisan with previous
experience as a siegeworks artisan. The duty of a
siegeworks master artisan is to command the
siegeworks artisans regarding siege engines and war-
fare. For instance, it is the siegeworks master arti-
san who commands the siegeworks artisans to ad-
just the aim of a catapult, its tension, and the weight
of the projectile.

Slingers: Slingers are warriors skilled with
the use of the sling, which is a difficult weapon (see
Chap. 8: Equipment). Slingers require substantial room
to adequately use a swing, so they may not be as
concentrated as archers.

776

Tactics
The science and art of maneuvering war-

riors or ships in relation to each other and the en-
emy and of employing them in combat is tactics.
For most human cultures, tactics are extremely
simple. Most armies are undisciplined masses of
warriors. Both sides simply line up their masses of
cavalry with infantry in the front. The infantry usu-
ally open the battle. When a leader on one side or
the other judges the moment to be appropriate, cav-
alry are commanded to charge. The timing of the
charge of the cavalry usually decides the victor.

Armies that value organization utilize the
cohort and consider it to be a good formation. Such
armies often organize a legion into three lines. The
front line consists of four cohorts abreast, while
the middle and rear groups each consist of three
cohorts.

As two opposing fronts rush to meet each
other, a thoughtful maneuver is called a wedge. To
enact a wedge tactic, one small portion of the front
is allowed to be farther ahead than the others, who
successively hang farther back the farther they are
away from the small portion in front. When a war-
riors in a wedge formation rush at an even front, a
break may be forced in the opponent’s front line,
which allows the enemy to be attacked from within
and behind their own ranks.

Archers
Archers are often organized into centuries

of ten ranks in depth. The commander of a cen-
tury of a hundred archers is called a Centenaur.
When trained to function as a unit, archers quickly
learn at what angle to aim their bows to strike a
target at a certain distance. The most experienced
archers are placed in the front row to provide a guide
for the others. The Centenaur specifies the distance
and the century releases arrows accordingly, even
though only the archers in the first few ranks can
see the enemy. A typical army may have 50 centu-
ries of such archers available. In overall command
of the centuries is the Master of the Archers, an
experienced knight that is, unlike most knights, skilled
with the bow.

When appropriate, the Master of the Ar-
chers yells to the Centenaurs “Ready,” then his esti-
mate of the range to the enemy, then yells “loose.”
Then, the Centenaurs echo the command and thou-
sands of arrows fly skyward. On occasion, the
Master of the Archers might only order specific ar-
chery centuries to fire if enemy warriors are only
advancing on a portion of the front. In most battles,
however, the onslaught is either all or nothing.

Council of War
As armies march across land, word of the

approaching army may be brought to an enemy by
a scout, peasant, or traveller. If the presence of an
army is reported, most military leaders attempt to
hold a council of war. Heralds often work out the
details of conflicts before warfare is necessary. If
unsuccessful, the location of the battle is often
mutually determined. If no agreement can be
reached or heralds are murdered, a siege is often the
result.

Siege Warfare
A siege is a method of warfare in which an

attacking army surrounds a defender’s fortification.
Armies take siege technicians with them on cam-
paign. Siege technicians are usually carpenters and
miners, while master siege artisans have years of ex-
perience with siege warfare. Once the defender’s
fortification is surrounded, siege technicians employ
the use of various siege engines or techniques, such
as catapults, battering rams, scaling ladders, and dig-
ging under walls to topple them.

By custom among enemies of the same spe-
cies or race, if the defenders surrender without a
fight, the fortification will not be pillaged. Both
sides prefer to end the confrontation through ne-
gotiation, which is usually a war of nerves. In gen-
eral, the besieger does not want to attack due to the
expense, death of many troops, the fact that sieges
are difficult endeavors, and since a siege can ruin
the value of the fortification. For different reasons,
the defender wants to avoid confrontation. For in-
stance, time is often on the side of the besieger, and
the prospect of losing one’s home and life is dis-
couraging. Therefore, negotiations via heralds are
usually underway since the beginning of the siege.

777

If a portion of a wall is toppled, defenders
often surrender when the wall topples to avoid
bloodshed. Throughout the siege, the heralds of
the besieger attempt to convince the defender that
it is never too early to surrender. The defender,
however, has much at stake. Even if a surrender is
successful and honored, the defender may be sen-
tenced to death by their allies for allowing the loss
of the fortification without every possible measure
taken.

Assuming that time is not a concern and that
reinforcements will not arrive for the defender, a
common strategy for the besieger is not to attack at
all, but to prevent all entry and exit. In time, the
defenders will starve, quarrel with each other, and
surrender. However, this strategy might take
months, and in the meantime, the besieger’s army
must be paid and fed.

Upon encountering moats and ditches, be-
siegers often attempt to fill them with bundles of
wood or earth. Nevertheless, depending on the
quality of the fortification, the defender usually has
the favored position when a besieger simply attempts
to directly storm the fortification.

When storming a fortification, a thoughtful
tactic is called a testudo formation. Warriors in a
testudo formation carry body shields, stand close
together, and hold them over their heads. This for-
mation significantly reduces damage from missiles
above.

Artwork Here

Using Siege Weapons
Most siege weapons require multiple char-

acters to use. To use such a siege weapon, whoever
is in charge of the siege weapon must make a
Weapon (Specific) skill check (see Ch. 8: Skills).
However, aiming at characters or objects is differ-
ent with siege weapons than it is with traditional
melee or missile weapons. Consult the table below
to determine the CA of a target when using a cata-
pult, lithobolus, onager, or trebuchet:

eziStegraT romrAtnerruC
dionamuH 01

egairraC 02
'02x'02x'02,gnidliuB 03

'001x'001x'001,peekllamS 04
'000,1x'000,1x'000,1,eltsaC 05

yticegraL 06

Raising an Army
While cultures and states differ, generally

speaking the most effective humanoid armies con-
sist of professional, paid warriors. Mercenaries play
a vital role, as well as soldiers (see Chap. 7: Occupa-
tions). Mercenaries are popular because maintaining
private armies is expensive. Oftentimes, each land-
holder is obligated to render 40 days of armed ser-
vice to their overlord. Though, this depends on
how much land is held and the original arrangement.
It is expected that landowners are the most moti-
vated warriors, because they may lose their homes.
However, raising landowners as warriors is often in-
effective. For instance, when the obligatory term
of 40 days expired, landowners quickly abandon the
army. Since most military campaigns outlast 40 days,
this can be disruptive and dangerous.

Elsewhere, it is popular for the landowners
to be paid for service instead of obligated to 40
days. Usually, enlisted soldiers are paid every 90 days.
Moreover, upon retirement from the army, it is cus-
tomary that a plot of land or fixed sum of money
will be granted to the soldier. Of course, all of this
varies greatly depending on the state, race, and cul-
ture.

778

Wages
Below are common wages for military per-

sonnel. Pay is listed per 90 days of service:

segaWyratiliM
egaW poorTfoepyT

.p.s004 tnasaepdeniartnU

.p.s009 thgil,yrtnafnI
.p.s001,1 yvaeh,yrtnafnI
.p.s004,1 thgil,yrlavaC
.p.s002,2 yvaeh,yrlavaC
.p.s007,2 reetoirahC
.p.s005,4 thginK

.p.s008,01 reciffororessel,elboN

.p.s005,22 reciffororetaerg,elboN
.p.s009 regnilS
.p.s009 reraeb-dleihS
.p.s009 wobtrohs,rehcrA

.p.s001,1 wobgnol,rehcrA

.p.s004,1 wobssorc,rehcrA
.p.s009 naicinhcetronasitraskrowegeiS

.p.s000,9 nasitraretsamskrowegeiS

Movement
Armies move across land at the rate of the

slowest member of the army. Consult the headings
of Walk and Forced March under the Sprint skill
(see Chap. 8: Skills), as well as the Physical Fitness
subability (see Chap. 1: Abilities), and Encumbrance
(see Chap. 9: Equipment). Consider the slowest mem-
ber of the army to determine the maximum that an
army may move.

For instance, if the slowest member of an
army is a human of average Physical Fitness (200
Sprint Speed), and he is unencumbered, then the
army may move at 3 (200/58) miles per hour, or 24
miles after 8 hours of marching.

Next, consider the terrain over which the
army moves. Armies are more hindered by terrain
than individuals. Multiply the number of miles cov-
ered in a given terrain by its Movement Modifier
below:

niarreT tnemevoM
skcolBytiC 00.1

daoR/wsnialP 00.1
liarT/wsnialP 59.0

snialP 09.0
daoR/wtseroF 59.0
liarT/wtseroF 09.0

tseroF 08.0
daoR/wslliH 08.0
liarT/wslliH 57.0

slliH 07.0
daoR/wslliHdetseroF 57.0
liarT/wslliHdetseroF 07.0

slliHdetseroF 56.0
daoR/wsniatnuoM 04.0
liarT/wsniatnuoM 53.0

sniatnuoM 03.0
daoR/wsniatnuoMdetseroF 53.0
liarT/wsniatnuoMdetseroF 03.0

sniatnuoMdetseroF 52.0

Artwork Here

779

Logistics
The method of supplying warriors with food

is known as logistics. Few armies have a system of
logistics. Without such a system, the warriors have
to live off the land. This, however, is not as easy as
it sounds.

Each human needs three pounds of food
per day, and twenty for each horse. If these re-
quirements are not met, first hunger occurs, then
dissertion or they starve to death. The horses may
be grazed, but grazing does not leave much time for
the army to travel. Grazing requires four to six hours
per day. During this time, however, the warriors
may forage the countryside for food. The local peas-
ants of enemy territory consider the foraging of
invading armies to be pillaging. However it is termed,
armies that are foraging or pillaging move between
5-10 miles per day. Armies may not forage more
than 60 miles from their line of march. Foraging or
pillaging armies strip the surrounding ten miles clean
of all food, grass, and hay. Anyone entering that
area in the next few days finds only a wasteland.
Local peasants flee when an invading army is sighted.

If an army can support itself, it could move
twenty or more miles per day. If close to a coast or
river, ships may carry their supplies.

Warriors can carry about a week of food
with them. In most armies, each warrior is expected
to tend to their own needs of supply. While war-
riors might purchase food from the locals, warriors
on military campaign often take what they want by
force. This is especially true in enemy territory,
where the thefts are considered part of the damage
done to a foe.

Well organized armies set up regular forag-
ing parties for each major contingent, rather than
allowing warriors to wander freely. Foraging, how-
ever, can be a risky means of logistics. For example,
sometimes local peasants become irate, arm them-
selves, and murder the foragers.

Pillage, Plunder, and Ransom
Pillage

The loyalty of warriors may be maintained
by occasional opportunities to pillage the country-
side and plunder particularly rich locales, such as
towns. The warriors know that rich opportunities
do not always present themselves during a military
campaign. But, a share of the plunder can make
even a common soldier rich beyond their wildest
dreams. As armies travel, the warriors live off of
unarmed locals, taking food and other valuables by
force or intimidation. Pillage is usually discouraged
by military leaders while in friendly territory. Once
in enemy territory, however, pillage is encouraged.
After all, pillaging the enemy’s lands and peoples
serves to demoralize their population, and at the
same time pillage makes warriors happy and allows
military leaders to skip a payday and get away with
it.

Plunder
Plunder, however, is quite different from

pillage. Plunder is organized pillage, and is only en-
couraged when concentrated wealth is nearby.
Towns and castles are the most likely objects of plun-
der. The loyalty of warriors is often maintained dur-
ing long sieges because they anticipate plunder. Not
being able to plunder a town is a big disappoint-
ment to warriors. Maybe more than anything, war-
riors look forward to raping the local women.

Ransom
A custom of warfare is to capture nobles

and knights alive, if possible. The family of a cap-
tured noble or knight will pay ransom to get them
back. On the battlefield, the strategy is to knock
down the valued and armored man, pile on him,
and disarm him. At this point, surrender usually
comes quickly.

780

Military Training
Though military training differs depending

on the state and race, the following typifies orga-
nized training.

Rounded shields of wicker are woven so that
the frame is double the weight of a battle shield.
Similarly, recruits are given wooden foils that are
double the weight of battle swords. Training grounds
consist of man-sized wooden stakes driven into the
ground. Recruits practice attacking these stakes just
as if they were the enemy. Practice occurs in the
morning and afternoon. During training, recruits
are instructed to attack the head foremost, and the
hamstrings or shins secondarily. In fact, besides sol-
diers, gladiators also train with such stakes. Training
with the stake has proven to be significant prepara-
tion for actual warfare.

Recruits are often taught with a wooden
sword to stab, not hack. Most trained swordsmen
mock those who attack by hacking with swords. A
hack with a sword, even if delivered with force, fre-
quently does not kill when the vitals are protected.
In contrast, stabbing proves fatal when a point is
inserted two inches. Next, it is reasoned, that when
a hack is delivered, the right arm and flank is ex-
posed. A stabbing point, however, is delivered with
the cover of the body and often wounds the enemy
before they see it.

During training, recruits are given a heavy
wooden sword and heavy wicker shield so that when
the recruit takes up the real and lighter weapons,
the warrior will fight faster, more safely, and feel
freed from the weight. Besides the sword, other
weapons are utilized in training at the stakes, such as
spears and bows.

Vaulting onto horses is always insisted upon
not only of recruits, but also of serving soldiers.
Pracitice is continued until it seems easy. In winter,
wooden horses are set up under a roof -- in sum-
mer, in the open. Recruits are first encouraged to
mount these unarmed. When used to it, they arm
themselves and practice until comfortable. Warriors
learn to leap both on and off, and from the right
side as well as the left.

Recruits, as well as seaoned warriors, are
made to march with the burden of carrying sixty
pounds while keeping a military pace. In this way,
during an actual military campaign, warriors will be
able to carry their armor, weapons, and supplies.

At all times, military training is done in
proper armor. It is believed that if this tenet is re-
laxed, that the warriors will get used to not wearing
it and see it as a burden. If this happens, this per-
ception which results from habit will negatively af-
fect the performance of the warrior in actual war-
fare.

Artwork Here

781

Aerial Warfare
Not all warfare occurs on land. Before war-

fare may be considered, a few things must be deter-
mined for each flying creature, such as: Flight Speed,
Ceiling Limit, Maneuverability, Climb Rate, and Dive
Rate.

Flight Factor
A Flight Factor is a number that determines

Flight Speed. To determine a Flight Factor, con-
sider a particular creature and calculate the follow-
ing equation:

FF = (WI/HL)(PFS/W)

Let FF = Flight Factor. Let WI = Wing-
span in feet. Let HL = the Height or Length in feet
of the creature. Let PFS = the average of the Physi-
cal Fitness and Strength sub-ability scores. Let W =
Weight.

For example, if a male human who is six
feet tall were given wings that spanned eight feet,
and the human had average Physical Fitness and
Strength, and Weight, then the human would have a
FF of (8/6)(100/150) = 0.88.

Next, consider the FF and consult the fol-
lowing table:

FF deepSthgilF timiLgnilieC
57.0< AN AN

97.0-57.0 001 005
48.0-08.0 021 000,1
98.0-58.0 041 005,1
49.0-09.0 061 000,2
99.0-59.0 081 005,2
42.1-00.1 002 000,3
94.1-52.1 022 005,3
47.1-05.1 042 000,4
99.1-57.1 062 005,4
99.3-00.2 082 000,5
99.7-00.4 003 005,5
99.51-00.8 023 000,6
99.13-00.61 043 005,6
99.36-00.23 063 000,7
99.721-00.46 083 005,7
99.552-00.821 004 000,8

99.552> 005 000,01

For example, when considering the winged
human from above, the winged human would have
a Flight Speed of 140, which is, in this case, twice
the Sprint Speed of a 6’ human without wings.

Flight Speed
Flight Speed is the number of feet per round

at which a creature may fly. The higher the number,
the faster the creature may fly.

Ceiling Limit
The Ceiling Limit is the highest altitude to

which the creature may climb. The creature is not
capable of flying higher than their Ceiling Limit.

Maneuverability
The Maneuverability of a flying creature is

its ability to move as it pleases with respect to mo-
mentum. A flying creature with high Maneuver-
ability is barely hindered by momentum and may
greatly change its direction while flying. Conversely,
a flying creature with low Maneuverability is greatly
hindered by momentum and may barely change its
direction while flying.

Maneuverability is a function of the
creature’s Agility sub-ability and the creature’s weight.
To determine the Maneuverability Factor of a fly-
ing creature, divide the creature’s weight by their
Agility sub-ability points. Then, consult the table
below:

FM ytilibarevuenaM
1< seerged03
98-1 seerged06

911-09 seerged09
941-021 seerged021
971-051 seerged051
902-081 seerged081
932-012 seerged012
962-042 seerged042
992-072 seerged072
923-003 seerged003
953-033 seerged033

953> seerged063

782

Maneuverability is the maximum number of
degrees a flying creature may turn in one round of
flight. For example, if a flying creature can turn 90
degrees, and they are flying due north, then at the
end of the round they may be facing west, north,
east, or anywhere in between.

Climb Rate
Climb Rate is a rate in feet per round at which

a flying creature may climb to a higher altitude. Climb
Rate is determined as a function of Strength and
Weight.

To determine the Climb Factor of a flying
creature, divide the creature’s Weight by its Strength
sub-ability score. Consider the Climb Factor and
consult the table below:

rotcaFbmilC etaRbmilC
05.0< toof1

95.0-05.0 teef3
96.0-06.0 teef5
97.0-07.0 teef01
98.0-08.0 teef51
19.0-09.0 teef02
00.1-19.0 teef52
52.1-10.1 teef05
05.1-62.1 teef001
57.1-15.1 teef051
99.1-67.1 teef002

99.1> teef003

For example, if a flying creature is presently
100 feet above the ground and has a Climb Rate of
20 feet, then the flying creature may increase its alti-
tude to 120 feet at the end of the current round if
so desired.

Dive Rate
Dive Rate is not determined for each char-

acter. Instead, consult Table 10-6: Falling Damage in
Chapter 10: Combat.

Aerial Attacks
A flying creature may attack another, pro-

vided the attack does not hinder their flight. If an
attack does hinder flight, it is best determined by
the MM how it hinders the flight. An attack may
reduce the Flight Speed or Maneuverability of the
flying creature.

Aerial Wounds
If a flying creature is wounded, there is a

chance that flight is disrupted. For each wound suf-
fered by a flying creature, the flying creature must
pass an Agility sub-ability check at TH 50 to remain
in flight. If failed, the flying creature will fall for
1d10 rounds before it can regain control of flight.
Oftentimes, a wounded flying creature hits the
ground below before it can regain control of flight.

If a flying creature falls below 50% of their
maximum possible Life Points, then the flying crea-
ture is unable to fly and will fall until the fall is bro-
ken, usually by the ground below. Similarly, if either
wing, or arm that controls the wing, is damaged,
then the flying creature must make an Agility sub-
ability check at TH 80 or fall until the fall is broken.

Loss of Aerial Control
If a flying creature loses aerial control, such

as when wounded and after failing an Agility sub-
ability check, then the MM must roll a d8 to deter-
mine the direction each round. Let 1 = N, 2 = NE,
3 = E, 4 = SE, 5 = S, 6 = SW, 7 = W, and 8 = NW.

Artwork Here

783

Naval Warfare
Warfare on the seas is prevalent. Different

states and races approach naval warfare differently.
Sailors are often peasants or slaves. For most hu-
mans, service in a military fleet is for 26 years, after
which sailors receive citizenship. Occasionally, sail-
ors are drafted as recruits into an army.

Waterways are patrolled to control piracy and
allow shipments of supplies and warriors to travel
unhindered. For these and many other reasons, naval
warfare is common.

For naval military, ten vessels comprise a
squadron. However, different states may have dif-
ferent military units.

The mlitary commander of a war galley is
known as the vessel’s captain or a trierarch. The
commander of a naval squadron bears the title of
navarch. Each war galley also has a full detachment
of soldiers.

Commonly, warships are equipped with a
battering ram on the front of the vessel. Some rams
are heavy, such as those made of bronze and weigh-
ing over 1,000 pounds. Historically, it has been noted
that the window of opportunity to make a success-
ful attack with a ram is eight seconds, so this trans-
lates well to one round in F.A.T.A.L.

If possible, a large boarding plank called a
corvus is dropped onto an enemy vessel so that war-
riors may attack the enemy. The corvus is 35 feet in
length, 4 feet wide, and has a side rail that is 2 feet
high. A corvus is mounted on a swivel so that it can
be turned and dropped on an adjacent enemy ves-
sel. Also, a large spike at the end of the corvus digs
into the enemy vessel when dropped upon it, lock-
ing the two vessels together. Warriors can cross this
plank two abreast behind shield and weapons.

Sometimes a siege tower is mounted on two
vessels that have been latched together. A siege
tower bestows many advantages. For instance, ar-
chers may attack sailors or soldiers of nearby ves-
sels better due to their downward angle of attack,
which offers exposure.

Naval Tactics
A wide variety of naval tactics exist. Here,

tactics mean immediate ship-to-ship methods of
combat. Some captains prefer to maintain a dis-
tance between their vessel and others. Maintaining
a distance may be safer for the crew and the vessel,
and it may enable spellcasters or archers to attack
the other vessel outside of their ability to retaliate.

Ramming is another common tactic. Ram-
ming occurs when a vessel that has a battering ram
slams into another vessel. Usually, the side of a ves-
sel is targeted because it is weaker than the bow or
the stern.

Another tactic is to feign as if your vessel
will ram the enemy vessel, but then turn away at the
last minute and attempt to shear off their oars, ren-
dering the enemy vessel immobile.

Perhaps the most popular tactic is to simply
park a vessel parallel to the enemy vessel, force the
two vessels together by using grappling hooks, drop
a plank or corvus, and board the enemy vessel. Two
vessel may board one enemy vessel at the same time,
one on each side.

Often, all tactics above are combined in one
assault. For example, a vessel may sight an enemy
vessel, maintain their distance and use missile weap-
ons or spells. Then, when the captain deems ap-
propriate, ram the enemy vessel. If this is uneffective
and the enemy vessel does not sink, then the cap-
tain may attempt to break the oars of the enemy
vessel. Finally, the captain may attempt to board
the enemy vessel.

Artwork Here

784

Naval Strategy
Several different naval strategies exist. Here,

strategy refers to the planning of an assault when
multiple vessels are involved. Strategy often depends
upon circumstances.

The most common naval strategy is to use
no planned strategy at all -- to rush and attack the
enemy. This strategy, if it may be so called, is influ-
enced by the tenets of chivalry (see Chap. 6: Social-
ity).

Otherwise, strategies not heavily influenced
by chivalry include the attempt to isolate an enemy
vessel, such as to encircle them. By encircling an
enemy vessel, they may surrender without blood-
shed.

Multiple vessels can try to force an enemy
vessel to run aground, or go close enough to land
that siege engines on land can be used.

Fire
In warfare, enemy vessels are often attacked

with flammable weapons, in hopes that the enemy
vessel will catch fire and sink. To determine if a
vessel catches fire, roll percentile dice for each flam-
mable attack. If the result is 80 or greater, then the
vessel caught fire. Damage occurs as follows over
the next several rounds: 1d4, 1d6, 1d8, 1d12, 1d20,
1d100, 1d1000 and 1d10000. Each round that a ves-
sel is burning, the crew may attempt to extinguish
each fire. They must roll percentile dice for each
fire. The odds are represented as a TH and corre-
spond to how long the fire has been burning as dis-
cussed above: TH 5, 10, 25, 50, 75, 90, 95, 99. As
damage accumulates, consult Sinking Vessels below:

Sinking Vessels
Vessels, as other objects, have Integrity

Points. (For more on Integrity Points, see Chap. 9:
Equipment). Further, since vessels are made of wood,
they are especially susceptible to burning damage.
If a vessel is reduced to 50% of its initial IP, the
vessel will sink in 5d100 rounds. Once reduced to
40% of its initial IP, the vessel will sink in 1d100
rounds. Once reduced to 30% of its initial IP, the
vessel will sink in 1d10 rounds. Once reduced to
25% of its initial IP, any vessel is immediately sunk.

Movement
Traditionally, the rate at which vessels move

is measured in knots. One knot equals 6,040 feet
per hour, compared to the otherwise popular mea-
sure of miles per hour, which is 5,280 feet in one
hour. In F.A.T.A.L., movement for vessels is the
maximum rate at which a vessel may move in one
round, and is represented in feet per round. On the
following table, movement does not include factors
such as current or wind. Vessels may move in three
ways: rowing, sailing, and the combination of sail-
ing and rowing. Consult the table below to deter-
mine base movement:

lesseV gniwoR laitnetoPdniW
egraB 0 -

emeriB 53 -
goC - %04

sereceD 55 -
taoBgnihsiF 21 -

evraK 51 -
rranK 6 %03

goL 0 -
pihsgnoL 53 %02

emereuqniuQ 05 %01
tfaR 0 -

emeritpeS 55 -
emerirT 54 %01
emerinU 03 -

Rowing
The most consistent and laborous means of

propelling a vessel is by rowing. Rowing consists of
oarsmen thrusting oars through the water. Rowing
has the potential of making noise, though it is still a
quieter means of movement than riding on horse-
back. Oars are often made of spruce.

Oaring equates to the Sprint skill. However,
each oarsman does not need to pass a Sprint check.
Instead, one check is made for the entire crew. At-
tempting to race a vessel equates with sprinting, while
ramming or battle speed equates with running. Simi-
larly, a pace at which rowers work for hours equates
to walking. Attempting to urge a crew beyond eight
hours of rowing per day equates to a Forced March.

785

Sailing
Sailing is the least consistent means of pro-

pelling a vessel. If winds are favorable, it is possible
for a sailing vessel to move faster than a rowing ves-
sel. However, if no wind exists, sailing vessels do
not move. Many vessels are capable of both row-
ing and sailing. An advantage of sailing is stealth. It
is possible for a sailing vessel to move without sound,
since no oars are splashing in the water. Sails are
made from wool. Waterborne ventures are rare in
winter and common in spring, summer, and fall.

Current Direction
A current is moving water. Currents may

exist in the ocean, seas, and rivers. Currents do not
exist in lakes or ponds.

To randomly determine the direction of a
current in an ocean or sea, roll 1d8. Let 1 = N, 2 =
NE, 3 = E, 4 = SE, 5 = S, 6 = SW, 7 = W, and 8 =
NW. If a 1 is rolled, then the current is moving
from from the south to the north.

To randomly determine the direction of a
current in a river, roll 1d10. If a 1 is rolled, then the
current is upstream. If 2-10, then the current is
downstream. Otherwise, water runs downhill, so
elevation is the best determinant of which direc-
tion is downhill.

Artwork Here

Current Strength
The strength of a current is the amount of

feet per round that it will carry anything in it, whether
a vessel or a character.

A current does not have to exist in the ocean
or the sea. To randomly determine whether or not
a current exists in the ocean or the sea, roll 1d10. If
1-5, then no current exists. If 6-10, then a current
exists. A current always exists in a river.

If a current exists, the strength of the cur-
rent may be determined by rolling 1d100 and con-
sulting the table below:

lloR dnuoRrepteeF
02-10 1
03-12 1
53-13 2
04-63 2
54-14 3
05-64 3
55-15 4
06-65 4
56-16 5
96-66 6
37-07 7
57-47 8
77-67 9
97-87 01
18-08 21
38-28 41
58-48 61
78-68 81
98-88 02
19-09 32
39-29 72
59-49 03

69 04
79 05
89 06
99 08
001 001

786

The strength of the current, in feet per
round, is added to the movement of the vessel if
the vessel is moving with the current. The strength
of the current is subtracted from the movement of
the vessel if the vessel is moving against the cur-
rent. If the vessel is moving 90 degrees to the cur-
rent, then the current will move the vessel accord-
ingly, and the vessel will still move in the intended
direction at its normal movement. If the vessel is
moving 45 degrees with the current, then the vessel
gains 50% of the feet per round of the current
strength. If the vessel is moving 45 degrees against
the current, then the vessel loses 50% of the feet
per round of the current strength.

Wind Direction
Wind is moving air. Winds may exist over

any body of water. To randomly determine the di-
rection of the wind, roll 1d8. Let 1 = N, 2 = NE, 3
= E, 4 = SE, 5 = S, 6 = SW, 7 = W, and 8 = NW. If
a 1 is rolled, then the wind is moving from the south
to the north.

Wind Strength
The strength of the wind is the amount of

feet per round that the wind moves. To randomly
determine the strength of the wind, roll 1d1000 and
consult the table below:

lloR dnuoRrepteeF
002-100 01
004-102 02
006-104 03
947-106 06
958-057 001
788-068 521
498-888 051
239-598 002
349-339 032
359-449 072
469-459 003
279-569 053
979-379 004
589-089 054
099-689 005
499-199 055
799-599 006
999-899 056

0001 007

Unlike Current Strength (see above), the
strength of the wind is not simply added to or sub-
tracted from the movement of the vessel. Differ-
ent types of sails catch the wind with varying suc-
cess. Also, sailors vary in their effectiveness with
the Sailing skill (see Chap. 8: Skills) when attempting
to maximize the use of their sail(s).

Instead, consider the Wind Potential on the
movement table listed previously. This is the maxi-
mum percent of the wind that this vessel is able to
capture and use for propulsion.

Next, whoever is in charge of manipulating
the sail(s), usually the commander or a sailor, must
make a Sailing skill check. The result of this check
is the percent of effectiveness with which they ma-
nipulate the sail(s).

Artwork Here

787

For example, if a cog is in waters with no
current and a wind of 100 feet per round that moves
from the south to the north, then since a cog has
40% Wind Potential, the cog has the potential to
capture 40% of the wind’s 100 feet per round. Since
40% of 100 is 40, the cog may move at 40 feet per
round if the cog is moving to the north. However,
the sailor in charge of the sails may roll an 83 for
their Sailing skill check. In this case, 83% of 40 is
33. Therefore, a cog traveling north moves at 33
feet per round in calm waters with a north wind of
100 feet per round when its sailor rolls an 83 for
their skill ckeck.

Wind Duration
No character ever truly knows which way

the wind will blow. For this reason, once a direction
of wind is determined, its duration is also impor-
tant. To determine the duration of the current wind,
roll percentile dice and consult the table below:

lloR noitaruDdniW
54-10 setunim02d3
09-64 sruoh02d1
001-19 syad02d1

Once the duration of the current wind ex-
pires, a new direction and strength must be deter-
mined.

Artwork Here

788

Appendix 1:
Character Sheets

Character sheets are provided so that all relevant information may be recorded regarding each
character. Each player should photocopy the pages of this appendix for their character so that the
information pertinent to their character may be adequately organized and accessible. With a set of blank
character sheets in hand, progress through the chapters of this book and follow the instructions to create
a character.

The relevant information for a character is the responsibility of the player, though the MM may
complete character sheets for prominent characters under their control. Always record the information
with a pencil and have a good eraser handy. From experience, it is suggested that a player should write
softly to preserve the paper of the character sheet, since the act of erasing occurs often.

Once the character is created and all relevant information is recorded, staple the sheets together so
that they do not become confused with the character of another player. Seeking realism, some players
draw a sketch of their character and attach the drawing to their character sheets. Character sketches are
useful, though certainly not required, since they allow the MM and other players a better perception of the
character.

When a character dies, and when the character will not be resurrected, the fate of the character
sheets for the dead character are left to the player’s whim. Sometimes, the character sheets are donated to
the MM, who stores them for either future reference (such as regarding possessions or wealth) or future
use as a character which, after only minor modifications, may be reintroduced into the game as someone
new. In this way, MM’s have been known to accumulate stockpiles of characters. Some players prefer to
honor their fallen character, giving the character a symbolic funeral by setting the character sheets ablaze
outdoors. Other players simply prefer tossing the character sheets in the trash. Finally, it is common for
MM’s to have a houserule that the character sheets of dead characters must be destroyed, usually torn to
pieces, to prevent the player from fraudulently reintroducing the character in a future game or to another
MM.

In any case, players are not obligated to use the character sheets provided in this appendix, though
using these sheets is probably the easiest and least confusing method to organizing the information of a
character.

789

:emaNretcarahC :redneG :ecaR

:emaNreyalP :noitapuccO

:dnalemoH :leveL :noigileR

:thgieH :thgieW :sgnilbiS :ssalClaicoS

:egA :seyE :roloCnikS :knaRhtriB

:ytilauxeS :yrehcuabeD :sutatSlatiraM :sutatShtriB

:roloCriaH :ssenkcihTriaH :erutaeFlaicaF :ecalphtriB

:htgneLriaH :epyTriaH //:yadhtriB :noisiV

:erutaeFevitcarttAtsoM :ecnaraeppA

:erutaeFevislupeRtsoM

:setoN

ytilibA)buS(erocS reifidoMllikS
EUQISYHP

ssentiFlacisyhP :tnirpS
htgnertS :gmD :J&C :hcneB :LD

ssenevitcarttAylidoB
htlaeH :moV/tnI :llA :.mI.llI

AMSIRAHC
laicaF :noitpircseD
lacoV :noitpircseD

citeniK :noitpircseD
lacirotehR :etaRhceepSegarevA

YTIRETXED
noitanidrooCeyE-dnaH :noisicerPtnemevoMregniF

ytiligA :sunoBAC :gnilwarB :dnatS
deepSnoitcaeR :yrevoceRpeelSpeeD

noitaicnunE :etaRhceepSmumixaM :gnitsaC
ECNEGILLETNI

egaugnaL :# :yralubacoV
htaM :htaMelbissoPtsehgiH

citylanA
laitapS :)seceip#(ylbmessAtcejbOrailimafnU

MODSIW
evirD :gnitseRsruoH

noitiutnI
esneSnommoC :otylekiL

noitcelfeR :tayromeMtseilraE

stnioPefiL stnioPcigaM

suoicsnocnU
).P.L%02ta(stnioPyteiP

.csiM+sllikSromrA+cigaM+ytiligA+romrA+esaB=tnerruC
cificepSlareneGromrA

F.A.T.A.L.

790

noitisopsiD tnemarepmeT
:stnioPlacihtE eniugnaS

:stnioPlaroM cirelohC
:noitisopsiD cilohcnaleM

citamgelhP
:tnemarepmeTyramirP

:tnemarepmeTyradnoceS

noitcaeR
nopaeWtnerruC.csiMdeepSEVITAITINI
ytlanePyrevileD.doM.doMlatoTreifidoM

_____-_____+_____=_____

snopaeW
nopaeW

llikS
tnemtsujdA

egamaD
/egnaR

hcaeR
thgieW eziS epyT

yrevileD
ytlaneP

L M H

romrA
/dleihS/romrA

metIevitcetorP
epyT

romrA
sunoB

ytiligA
ssoL

thgieW
reifidoM
ediHot

reifidoM
ecneliSot

llepS
eruliaF

laicepS
seitreporP

serutaeFeraRdnaserutaeFlauxeS
:htgneLdoohnaM :retemaiDaloerA :euHaloerA

:ecnerefmucriCdoohnaM :htgneLelppiN :eziStooF
:laitnetoPecnerefmucriClanA :eziSpuC :ssendednaH

:laitnetoPecnerefmucriClanigaV :eziSeugnoT :ecnerefmucriCdaeH
:laitnetoPhtpeDlanigaV :ecnatsiseRnemyH

F.A.T.A.L.

791

NEKOPSSEGAUGNAL NETTIRWDNADAERSEGAUGNAL

SEITILIBALAICEPS

TNEMPIUQE
ediStfeL kcaB/tnorF ediSthgiR

metI noitacoL thgieW metI noitacoL thgieW metI noitacoL thgieW

STNIOPTNEMECNAVDA HTLAEW
:eznorB
:reppoC

:revliS
:murtcelE

:dloG
:smeG
:sleweJ

:leveLtxeNrofdedeeN :rednulP

F.A.T.A.L.

792

ECNARBMUCNE
derebmucnenU

)tnirpS%001(
)ytiligA%001(

daoLthgiL
)tnirpS%57(
)ytiligA%59(

daoLmuideM
)tnirpS%05(
)ytiligA%58(

daoLyvaeH
)tnirpS%52(
)ytiligA%57(

hsuP/lluP

SEVALS/SRAILIMAF/NEMHCNEH
emaN

/ecaR
noitapuccO

tnerruC
romrA

llikSkcattA
sunoB

fo#
skcattA

egamaD
efiL

stnioP
tnirpS evirD

Allergies: __
__

Mental Illnesses:__

Miscellaneous Notes: __

__
__
__

__

__

__

__
__

__
__

F.A.T.A.L.

793

sllikS
llikS ytilibAdetaleR

latoT
reifidoM

llikS
reifidoM

stnioP
detsevnI

gninraeL
evruC

amarD,gnitcA amsirahC,ecnegilletnI
erutlucirgA esneSnommoC

miA noisiV,noitanidrooCeyE-dnaH
ytiretxedibmA noitanidrooCeyE-dnaH

ymotanA ecnegilletnI
gninoitidnoClaminA noitiutnI,evirD

gnildnaHlaminA noitiutnI
esiarppA citylanA

erutcetihcrA laitapS,htaM
epyTlareneG,romrA ytiligA

cificepS,romrA ytiligA
gnihtimsromrA laitapS

ecnalaB ytiligA
gnivaewteksaB eyE-dnaH,esneSnommoC

gnihtimskcalB laitapS,htgnertS
gnithgifdnilB .dpSnoitcaeR,ytiligA,noitiutnI
gnidnibkooB esneSnommoC

gnihtims-ssarB laitapS,htgnertS
gnilwarB ytiligA,htgnertS

gniwerB esneSnommoC
gnikamkcirB esneSnommoC

gnikameldnaC esneSnommoC
yrtnepraC laitapS

yhpargotraC laitapS
gnihctaC noitanidrooCeyE-dnaH

gnireetoirahC ytiretxeD
yrtsimehC noitiutnIdna,citylanA,htaM

gninaelC esneSnommoC
bmilC ytiligA,htgnertS,ssentiF.syhP

gnikamkcolC laitapS
gnilbboC esneSnommoC

yrenooffuB,ydemoC amsirahC
lacisyhP,ydemoC ytiligA,amsirahC

nuP,ydemoC amsirahC
snoitalletsnoC noisiV,laitapS,noitcelfeR

noitrotnoC ytiligA,ssentiFlacisyhP
gnikooC esneSnommoC

gnihtimsreppoC laitapS,htgnertS
senalPlareneG,somsoC ecnegilletnI

enalPcificepS,somsoC ecnegilletnI
ecnaD ytiligA,amsirahCciteniK

gnisuoleD noitanidrooCeyE-dnaH
gnisongaiD modsiW,ecnegilletnI

esneSnoitceriD noitiutnI
mrasiD ytiligA,noitanidrooCeyE-dnaH

esiugsiD esneSnommoC,amsirahC
tnemrebmemsiD ytiligA,htgnertS

ycnamortcelA,noitaniviD noitiutnI
ycnamoporhtnA,noitaniviD noitiutnI

ycnamodipsA,noitaniviD noitiutnI
ygolortsA,noitaniviD noitiutnI

F.A.T.A.L.

794

sllikS
llikS ytilibAdetaleR

latoT
reifidoM

llikS
reifidoM

stnioP
detsevnI

gninraeL
evruC

ycnamortsuA,noitaniviD noitiutnI
ycnamonixA,noitaniviD noitiutnI

ycnamoleB,noitaniviD noitiutnI
ypocsonuareC,noitaniviD noitiutnI

ycnamorihC,noitaniviD noitiutnI
ycnamorelC,noitaniviD noitiutnI

ycnamolatsyrC,noitaniviD noitiutnI
ycnamirirD,noitaniviD noitiutnI

ycnamortsaG,noitaniviD noitiutnI
ycnamoryG,noitaniviD noitiutnI

ycnamordyH,noitaniviD noitiutnI
ycnamonabiL,noitaniviD noitiutnI

ycnamohtiL,noitaniviD noitiutnI
ycnamonuL,noitaniviD noitiutnI
ycnamorceN,noitaniviD noitiutnI
ygoloremuN,noitaniviD noitiutnI

ycnamolahpmO,noitaniviD noitiutnI
ycnamorienO,noitaniviD noitiutnI

ycnamonO,noitaniviD noitiutnI
ycnamoO,noitaniviD noitiutnI

ycnamohtinrO,noitaniviD noitiutnI
ycnamoryP,noitaniviD noitiutnI
ycnamotacS,noitaniviD noitiutnI

egelitroS,noitaniviD noitiutnI
ycnamohcitS,noitaniviD noitiutnI

ycnamirU,noitaniviD noitiutnI
ycnamoneX,noitaniviD noitiutnI

gniyD noitanidrooCeyE-dnaH
gnilemanE noitanidrooCeyE-dnaH
gnivargnE noitanidrooCeyE-dnaH

etteuqitE .elfeR,esneSnommoC,noitiutnI
gnihsiF esneSnommoC

gnihctelF laitapS
gnitseroF esneSnommoC

yregroF noitanidrooCeyE-dnaH
gnilbmaG esneSnommoC,htaM

gnittucmeG laitapS
ygolaeneG esneSnommoC

gnikameldriG esneSnommoC
gniwolbssalG laitapS
gnikamevolG laitapS
gnihtimsdloG laitapS

gnimoorG esneSnommoC
gnilggaH noitiutnI,amsirahClacirotehR

gnikamtaH esneSnommoC
yrdlareH esneSnommoC
msilabreH ecnegilletnI

gniweH htgnertS
ediH esneSnommoC,ytiligA

larutluC,yrotsiH ecnegilletnI
yradnegeL,yrotsiH ecnegilletnI

F.A.T.A.L.

795

sllikS
llikS ytilibAdetaleR

latoT
reifidoM

llikS
reifidoM

stnioP
detsevnI

gninraeL
evruC

lacoL,yrotsiH ecnegilletnI
yratiliM,yrotsiH ecnegilletnI

gnitnuH noisiV,noitanidrooCeyE-dnaH
lruH noisiV,ytiligA,htgnertS

gnilapmI ytiligA,htgnertS
gnikamknI esneSnommoC

noitadimitnI amsirahC,euqisyhP
gnilgguJ ytiligA,noitanidrooCeyE-dnaH

pmuJ ssentiFlacisyhP
etirW/daeR,egaugnaL egaugnaL

kaepS,egaugnaL egaugnaL
waL ecnegilletnI

gnihtimskcoL laitapS
gnikcip-kcoL noitanidrooCeyE-dnaH

cigoL citylanA
gnilgnaM ytiligA,htgnertS

egassaM eyE-dnaH,amsirahCciteniK
arbeglA,htaM htaM

latnemadnuF,htaM htaM
yrtemoeG,htaM htaM

gnikliM .eSnommoC,.drooCeyE-dnaH
gnilliM esneSnommoC
gniniM esneSnommoC
gnitniM esneSnommoC

gnireeniatnuoM ytiligA,htgnertS,ssentiF.syhP
yrehcrAdetnuoM ytiligA,noitanidrooCeyE-dnaH

tniopretnuoC,cisuM citylanA,htaM
yroehT,cisuM htaM

tnemurtsnIlacisuM laitapS,noitanidrooCeyE-dnaH
slaminA,erutaN ecnegilletnI

stsaeB,erutaN ecnegilletnI
sdriB,erutaN ecnegilletnI

hsiF,erutaN ecnegilletnI
yhpargoeG,erutaN ecnegilletnI
sdionamuH,erutaN ecnegilletnI

slareniM,erutaN ecnegilletnI
ygolocyM,erutaN ecnegilletnI

stnalP,erutaN ecnegilletnI
seerT,erutaN ecnegilletnI

gnitniaP laitapS,noitanidrooCeyE-dnaH
gnikamrepaP laitapS

yrraP ytiligA,noitanidrooCeyE-dnaH
gnikamemufreP esneSnommoC

noisausreP amsirahC
gnihtimsretweP esneSnommoC

yhposolihP ecnegilletnI
tekcoPkciP noitanidrooCeyE-dnaH

yrettoP esneSnommoC
gnikamesruP esneSnommoC

spiLdaeR noitiutnI

F.A.T.A.L.

796

sllikS
llikS ytilibAdetaleR

latoT
reifidoM

llikS
reifidoM

stnioP
detsevnI

gninraeL
evruC

larutluC,noigileR ecnegilletnI
cificepS,noigileR ecnegilletnI
liateDrebmemeR noitcelfeR

yrarbiL,hcraeseR ecnegilletnI
gnidiR ytiligA

xelpmoC,lautiR .lletnI,noitanidrooCeyE-dnaH
gnikamepoR esneSnommoC

esUepoR noitanidrooCeyE-dnaH
gnikamelddaS esneSnommoC

gniliaS noisiV,ecnegilletnI
gnikamliaS laitapS

erutplucS noitiutnI,.drooCeyE-dnaH
hcraeS esneSnommoC,noitiutnI

noitcudeS amsirahC,.tcarttAylidoB
ssentpedAlauxeS citeniK,laicaF,.tcarttAylidoB

gnikamhtaehS esneSnommoC
thgirwpihS laitapS

thgiS noisiV
ecneliS esneSnommoC,ytiligA

gnihtimsrevliS laitapS,htgnertS
gninnikS esneSnommoC

gnikampaoS esneSnommoC
dnuoS htlaeH

tabmoC,gnitsacllepS evirD
ytiraimaF,gnitsacllepS ecnegilletnI

cificepS,gnitsacllepS -
gnittipS noitaicnunE

tnirpS ssentiFlacisyhP
yrnosamenotS laitapS,htgnertS

gnilletyrotS amsirahC
yregruS ecnegilletnI,.drooCeyE-dnaH

miwS htgnertS,ssentiFlacisyhP
ygolobmyS ecnegilletnI

gniroliaT laitapS,.drooCeyE-dnaH
gninnaT esneSnommoC

etsaT noitiutnI
gnihcaeT esneS.nmoC,noitiutnI,.gilletnI
gnihctahT esneSnommoC
gnikameliT esneSnommoC

gnirekniT esneSnommoC
hcuoT noitiutnI

ygolocixoT ecnegilletnI
gnikcarT ecnegilletnI

gnibircsnarT egaugnaL
gnipparT esneSnommoC

yrekcirT amsirahC
elbmuT ytiligA

gnitanirU .drooCeyE-dnaH,htlaeH
msiuqolirtneV noitaicnunE,ecnegilletnI
gnithgirwniaW esneSnommoC

F.A.T.A.L.

797

sllikS
llikS ytilibAdetaleR

latoT
reifidoM

llikS
reifidoM

stnioP
detsevnI

gninraeL
evruC

epyTlareneG,nopaeW ytiligA,htgnertS
cificepS,nopaeW ytiligA,htgnertS

kcirTnopaeW noitanidrooCeyE-dnaH
gnihtimsnopaeW laitapS
yretsaMnopaeW htgnertS

noitciderPrehtaeW noitcelfeR,esneSnommoC
gnivaeW esneSnommoC

gnithgirwleehW laitapS
eroLssenredliW ecnegilletnI

gniltserW ytiligA,htgnertS

F.A.T.A.L.

798

leveLllepS ts1 dn2 dr3 ht4 ht5 ht6 ht7 ht8 ht9 ht01

nwonKsllepS

Describe Spellbook:___

______________________________________:enilpicsiD______________________________________:llepS
__:egnaR______________:leveL
__:aerA_____________________:noitaruD
__:tceffE
__
__
__________________________:detsevnIstnioPllikS___:tnahC
__:stneidergnI

________________________:erehwderotsstneidergnI______________________________:koobllepSnisegaP

______________________________________:enilpicsiD______________________________________:llepS
__:egnaR______________:leveL
__:aerA_____________________:noitaruD
__:tceffE
__
__
__________________________:detsevnIstnioPllikS___:tnahC
__:stneidergnI

________________________:erehwderotsstneidergnI______________________________:koobllepSnisegaP

______________________________________:enilpicsiD______________________________________:llepS
__:egnaR______________:leveL
__:aerA_____________________:noitaruD
__:tceffE
__
__
__________________________:detsevnIstnioPllikS___:tnahC
__:stneidergnI

________________________:erehwderotsstneidergnI______________________________:koobllepSnisegaP

______________________________________:enilpicsiD______________________________________:llepS
__:egnaR______________:leveL
__:aerA_____________________:noitaruD
__:tceffE
__
__
__________________________:detsevnIstnioPllikS___:tnahC
__:stneidergnI

________________________:erehwderotsstneidergnI______________________________:koobllepSnisegaP

F.A.T.A.L.

799

Appendix 2: Spell Lists

Artwork Here

This appendix consists of several lists of spells. First, spells are indexed alphabetically according
to discipline. Second, spells are indexed alphabetically according to level. Spells belonging to ceremonial
magic are italicized, such as Evil Sleep I, while spells belonging to chaos magic have a normal type set.

800

Annihilation
1. Charm to Subject
2. Conflagration
3. Cryogenics
4. Cryoprobe
5. Detonation
6. Divine Maul
7. Electrical Field
8. Evil Sleep III
9. Fatal
10. Fierce Fire
11. Force Ballista
12. Force Missile
13. Greater Electrical Discharge
14. Greater Holocaust
15. Inferno
16. Internal Explosion
17. Ionic Attack
18. Lesser Electrical Discharge
19. Lesser Holocaust
20. Meltdown
21. Myotomy
22. Pillars of Salt
23. Random Mangling
24. Recipe for Blistering Death
25. Recipe for Death
26. Spermicidal Sphere
27. Symbol of Ethicality
28. Symbol of Immorality
29. Symbol of Morality
30. Synbol of Unethicality
31. Truncheon

Convocation
1. Burning Bush
2. Call Acid Rain
3. Call Animals
4. Call Avalanche
5. Call Ball Lightning
6. Call Blizzard
7. Call Chilly Gust
8. Call Comet
9. Call Familiar
10. Call Flood
11. Call Fog
12. Call Gale Wind
13. Call God

14. Call Greater Item
15. Call Guard Dog
16. Call Lesser Being
17. Call Light
18. Call Lightning
19. Call Maggots
20. Call Magic Mail
21. Call Object
22. Call Quake
23. Call Termites
24. Call Tidal Wave
25. Call Vermin
26. Charm for Direct Vision
27. Charm to Break Enchantment
28. Divination by Means of a Boy
29. Drawn and Quartered
30. Evil Sleep II
31. Fetching Charm
32. Fetching Charm for an Unmanageable Woman
33. Internal Infestation
34. Palfrey
35. Pillar of Smoke
36. Pillars of Lightning
37. Prayer of Deliverance
38. Puddle of Crud
39. Random Impaling
40. Request for a Dream Oracle
41. Restraining Rite for Anything
42. Resurrection of a Dead Body
43. Rite for Acquiring an Assistant Demon
44. Rite to Produce an Epiphany of Kore
45. Spell for Questioning Corpses
46. True Name
47. Wishbone

Deterioration
1. All for One
2. Bestow Aching Back
3. Bestow Aeon
4. Bestow Allergy
5. Bestow Asphyxiation
6. Bestow Blindness
7. Bestow Blistering Boils
8. Bestow Century
9. Bestow Convulsion
10. Bestow Deafness
11. Bestow Decade

801

12. Bestow Disease
13. Bestow Disloaction
14. Bestow Earache
15. Bestow Fatigue
16. Bestow Greater Harm
17. Bestow Harm
18. Bestow Headache
19. Bestow Ingrown Nail
20. Bestow Intoxication
21. Bestow Leprosy
22. Bestow Lesser Harm
23. Bestow Loss of Appetite
24. Bestow Millennium
25. Bestow Muteness
26. Bestow Numbness
27. Bestow Paralysis
28. Bestow Sniffles
29. Bestow Toothache
30. Bestow Tooth-Rot
31. Bestow Ulcer
32. Bestow Virus
33. Brittlebone
34. Charm to Inflict Harm I
35. Charm to Inflict Harm II
36. Charm to Inflict Harm III
37. Diminish Charisma
38. Diminish Debauchery
39. Diminish Dexterity
40. Diminish Intelligence
41. Diminish Magic
42. Diminish Physique
43. Diminish Piety
44. Diminish Wisdom
45. Fatal Fable
46. For Ascent of the Uterus
47. For Swollen Testicles
48. Living Monstrosity
49. Madness
50. Miasma
51. One for All
52. Pain Berry
53. Perpetual Bleeding
54. Pestilential Host
55. Pestilential Penis
56. Pestilential Pudenda
57. Recipe for Blindness
58. Recipe for Skin Disease

59. Rot
60. Soulstealer’s Black Bolt

Domination
1. Agelast
2. Akeldama
3. Beguile Enemy
4. Charm for Causing Separation
5. Charm Small Mammal
6. Charm to Induce Insomnia I
7. Convert to Cannibal
8. Cup Spell
9. Discursivity
10. Eternal Spell for Binding a Lover
11. Evil Sleep I
12. For a Sleeping Woman to Confess the Name of

the Man she Loves
13. Force Falsity
14. Force Favor
15. Force Fear
16. Force Fearlessness
17. Force Feed
18. Force Inferiority Complex
19. Force Mass Fear
20. Force Oblation
21. Force Rancor
22. Force Scream
23. Force Slumber
24. Greater Bidding
25. Lesser Bidding
26. Love Spell I
27. Love Spell II
28. Love Spell III
29. Love Spell IV
30. Love Spell V
31. Love Spell of Attraction I
32. Love Spell of Attraction II
33. Love Spell of Attraction III
34. Love Spell of Attraction IV
35. Love Spell of Attraction through Touch
36. Martyrization
37. Mass Bidding
38. Mass Greater Bidding
39. Odium Theologicum
40. Ordained by God
41. Perpetual Slumber
42. Possession

802

43. Predilection
44. Pudenda Key Spell
45. Recipe for Making a Woman Mad After a Man
46. Spell for Causing Talk while Asleep
47. Spell for Restraining Anger
48. Spell to Subject and Silence
49. Spell to Cause a Woman to Hate a Man
50. Trance
51. Wet Dream

Eradication
1. An Excellent Spell for Silencing, for Subjecting,

and for Restraining
2. Charm to Induce Insomnia II
3. Coercive Spell for Restraining
4. Contraceptive Spell
5. Greater Vulnerability to Acid
6. Greater Vulnerability to Air
7. Greater Vulnerability to Armor
8. Greater Vulnerability to Bases
9. Greater Vulnerability to Cholerics
10. Greater Vulnerability to Cold
11. Greater Vulnerability to Discipline
12. Greater Vulnerability to Earth
13. Greater Vulnerability to Electricity
14. Greater Vulnerability to Ethicality
15. Greater Vulnerability to Fire
16. Greater Vulnerability to Immorality
17. Greater Vulnerability to Melancholics
18. Greater Vulnerability to Morality
19. Greater Vulnerability to Phlegmatics
20. Greater Vulnerability to Poison
21. Greater Vulnerability to Sanguines
22. Greater Vulnerability to Skill
23. Greater Vulnerability to Sonics
24. Greater Vulnerability to Unethicality
25. Greater Vulnerability to Weapon
26. Lesser Vulnerability to Acid
27. Lesser Vulnerability to Air
28. Lesser Vulnerability to Armor
29. Lesser Vulnerability to Bases
30. Lesser Vulnerability to Cholerics
31. Lesser Vulnerability to Cold
32. Lesser Vulnerability to Discipline
33. Lesser Vulnerability to Earth
34. Lesser Vulnerability to Electricity
35. Lesser Vulnerability to Ethicality

36. Lesser Vulnerability to Fire
37. Lesser Vulnerability to Immorality
38. Lesser Vulnerability to Melancholics
39. Lesser Vulnerability to Morality
40. Lesser Vulnerability to Phlegmatics
41. Lesser Vulnerability to Poison
42. Lesser Vulnerability to Sanguines
43. Lesser Vulnerability to Skill
44. Lesser Vulnerability to Sonics
45. Lesser Vulnerability to Unethicality
46. Lesser Vulnerability to Weapon
47. Mass Vulnerability to Acid
48. Mass Vulnerability to Air
49. Mass Vulnerability to Armor
50. Mass Vulnerability to Bases
51. Mass Vulnerability to Cholerics
52. Mass Vulnerability to Cold
53. Mass Vulnerability to Discipline
54. Mass Vulnerability to Earth
55. Mass Vulnerability to Electricity
56. Mass Vulnerability to Ethicality
57. Mass Vulnerability to Fire
58. Mass Vulnerability to Immorality
59. Mass Vulnerability to Melancholics
60. Mass Vulnerability to Morality
61. Mass Vulnerability to Phlegmatics
62. Mass Vulnerability to Poison
63. Mass Vulnerability to Sanguines
64. Mass Vulnerability to Skill
65. Mass Vulnerability to Sonics
66. Mass Vulnerability to Unethicality
67. Mass Vulnerability to Weapon
68. Restraining Spell
69. Rite for Driving out Demons

Hallucination
1. Bestow Aura
2. Dream Spell
3. Evanescence
4. False Alchemy
5. Greater Hologram
6. Greater Perpetual Hologram
7. Have Her Cadaver
8. Headless
9. Indispensable Invisibility
10. Invisibility
11. Lesser Hologram

803

12. Mass Evanescence
13. Near Death Experience
14. Perpetual Hologram
15. Putrid Portrait
16. Worst Nightmare

Prognostication
1. Demokritos’ Sphere
2. Detect Air
3. Detect Choleric Temperament
4. Detect Earth
5. Detect Emotion
6. Detect Ether
7. Detect Ethicality
8. Detect Evanescence
9. Detect Fire
10. Detect Immorality
11. Detect Inferiority
12. Detect Lie
13. Detect Melancholic Temperament
14. Detect Morality
15. Detect Object
16. Detect Phlegmatic Temperament
17. Detect Sanguine Temperament
18. Detect Scent
19. Detect Superiority
20. Detect Surface Thoughts
21. Detect Thoughts
22. Detect Unethicality
23. Detect Water
24. Foreknowledge Charm I
25. Foreknowledge Charm II
26. Hearing Voices
27. Nous
28. Omniscience
29. Oracle
30. Spell to Catch a Thief
31. Test of Pregnancy

Reformation
1. Ablation
2. Acclimation
3. Acidic Touch
4. Alchemy
5. Alter Temperature
6. Arachnid Feet
7. Audio Range

8. Cloak
9. Cocoon
10. Cover Tracks
11. Create Species
12. Decortication
13. Defenistration
14. Develop Breasts
15. Ejaculate Acid
16. Ejaculate Blood
17. Ejaculate Poison
18. Faceless
19. Flight
20. Flyweight
21. Force Fart
22. Frosty Touch
23. Happy Cleaver
24. Heating
25. Hover
26. Hurl Voice
27. Immutable Wound
28. Impotence
29. Intestinal Wreathe
30. Mass Teleportation
31. Modify Molecules
32. Ondontoloxia
33. Oophagous
34. Oroanal
35. Perpetual Burn
36. Perpetual Orgasm
37. Phlogistic Augmentation
38. Preservation
39. Preserve Forest
39. Prognathism
40. Random Dismemberment
41. Rivers Run Red
42. Seal Item
43. Seal Orifice
44. Strength
45. Stronger than Before
46. Teleportation
47. Tenesmus
48. Transmogrification
49. Transmogrify Dirt and Mud
50. Transmogrify Flesh to Stone
51. Transmogrify Life
52. Transmogrify Metal and Wood
53. Transmogrify Object

804

54. Unattractive
55. Vanish
56. Varicose Veins
57. Walk on Water
58. Waves Be Still
59. Wooden Carapace

Restoration
1. Aching Feet
2. Against Menstruation
3. Anti-venom
4. Banish Allergy
5. Banish Disease
6. Banish Intoxication
7. Banish Paralysis
8. Banish Poison
9. Complete Healing
10. Cryotherapy
11. De Medicamentis
12. For Coughs
13. For Discharge of the Eyes
14. For Fever with Shivering Fits
15. Greater Healing
16. Greater Mending
17. Heal Dislocation or Fracture
18. Healing
19. Lesser Healing
20. Lesser Mending
21. Mass Complete Healing
22. Mass Greater Healing
23. Mass Healing
24. Mass Lesser Healing
25. Perpetual Healing
26. Pleasure Berry
27. Re-animation
28. Regeneration
29. Revivification
30. Sanitize Food/Beverage
31. Spell for Removal of Poison
32. Spermatozoa Rejuvenation

Supportation
1. Against every Wild Animal, Aquatic Creature

and Robbers
2. Against Evil Sleep
3. Augment Charisma
4. Augment Debauchery

5. Augment Dexterity
6. Augment Intelligence
7. Augment Magic
8. Augment Physique
9. Augment Piety
10. Augment Vision
11. Augment Wisdom
12. Business Spell
13. Coal Foot
14. Favor and Victory Charm
15. For an Erection
16. Invincibility
17. Invincibility to Acid
18. Invincibility to Air
19. Invincibility to Bases
20. Invincibility to Cold
21. Invincibility to Earth
22. Invincibility to Electricity
23. Invincibility to Fire
24. Invincibility to Gaze
25. Invincibility to Poison
26. Invincibility to Water
27. Magical Warning
28. Mass Protection from Acid
29. Mass Protection from Air
30. Mass Protection from Bases
31. Mass Protection from Cholerics
32. Mass Protection from Cold
33. Mass Protection from Discipline
34. Mass Protection from Earth
35. Mass Protection from Electricity
36. Mass Protection from Ethicality
37. Mass Protection from Fire
38. Mass Protection from Gaze
39. Mass Protection from Immorality
40. Mass Protection from Melancholics
41. Mass Protection from Morality
42. Mass Protection from Phlegmatics
43. Mass Protection from Physical Harm
44. Mass Protection from Poison
45. Mass Protection from Sanguines
46. Mass Protection from Sonics
47. Mass Protection from Unethicality
48. Mass Protection from Water
49. Multiplication of Loaves and Fish
50. Protection from Acid
51. Protection from Air

805

52. Protection from Bases
53. Protection from Cholerics
54. Protection from Cold
55. Protection from Discipline
56. Protection from Earth
57. Protection from Electricity
58. Protection from Ethicality
59. Protection from Fire
60. Protection from Gaze
61. Protection from Immorality
62. Protection from Melancholics
63. Protection from Morality
64. Protection from Phlegmatics
65. Protection from Physical Harm
66. Protection from Poison
67. Protection from Sanguines
68. Protection from Sonics
69. Protection from Unethicality
70. Protection from Water
71. Raise Prowess

Universal
1. Ascertain Properties
2. Charm to Break Spells
3. Charm to Open a Door
4. Demokritos’ Table Gimmicks
5. Detect Magic
6. Determine Magic
7. Imbue Item
8. Immutability
9. To Keep Bugs Out of the House
10. To Win at Dice
11. Reverse Magic
12. Transference
13. Wish

806

Level One
Annihilation:

1. Cryoprobe
2. Detonation
3. Electrical Field
4. Fierce Fire
5. Force Missile
6. Ionic Attack
7. Lesser Electrical Discharge
8. Spermicidal Sphere

Convocation:
1. Call Chilly Gust
2. Call Familiar
3. Call Fog
4. Call Gale Wind
5. Call Light
6. Call Maggots
7. Call Magic Mail
8. Call Termites
8. Fetching Charm
9. Puddle of Crud

Deterioration:
1. All for One
2. Bestow Aching Back
3. Bestow Earache
4. Bestow Fatigue
5. Bestow Headache
6. Bestow Ingrown Nail
7. Bestow Intoxication
8. Bestow Lesser Harm
9. Bestow Numbness
10. Bestow Sniffles
11. Bestow Toothache
12. Bestow Ulcer
13. Bestow Virus
14. Brittlebone
15. For Ascent of the Uterus
16. One for All
17. Pain Berry
18. Rot

Domination:
1. Beguile Enemy
2. Charm Small Mammal
3. Charm to Induce Insomnia I
4. Evil Sleep I
5. For a Sleeping Woman to Confess the

Name of the Man she Loves
6. Force Inferiority Complex
7. Force Oblation
8. Force Rancor
9. Force Scream
10. Force Slumber
11. Love Spell I
12. Spell to Cause a Woman to Hate a

Man

Eradication:
1. Lesser Vulnerability to Air
2. Lesser Vulnerability to Armor
3. Lesser Vulnerability to Cold
4. Lesser Vulnerability to Discipline
5. Lesser Vulnerability to Earth
6. Lesser Vulnerability to Electricity
7. Lesser Vulnerability to Fire
8. Lesser Vulnerability to Weapon

Hallucination:
1. Dream Spell
2. Headless
3. Lesser Hologram
4. Putrid Portrait

Prognostication:
1. Detect Air
2. Detect Earth
3. Detect Ether
4. Detect Fire
5. Detect Scent
6. Detect Water
7. Oracle
8. Test of Pregnancy

807

Reformation:
1. Acidic Touch
2. Alter Temperature
3. Arachnid Feet
4. Audio Range
5. Cover Tracks
6. Defenistration
7. Ejaculate Acid
8. Ejaculate Blood
9. Faceless
10. Flyweight
11. Force Fart
12. Frosty Touch
13. Heating
14. Hurl Voice
15. Impotence
16. Ondontoloxia
17. Phlogistic Augmentation
18. Preservation
19. Seal Item
20. Seal Orifice
21. Tenesmus
22. Vanish
23. Varicose Veins
24. Wooden Carapace

Restoration:
1. Against Menstruation
2. Anti-venom
3. Cryotherapy
4. For Coughs
5. For Discharge of the Eyes
6. Lesser Healing
7. Pleasure Berry
8. Sanitize Food/Beverage
9. Spermatozoa Rejuvenation

Supportation:
1. Against Evil Seep
2. Business Spell
3. Coal Foot
4. Favor and Victory Charm
5. For an Erection
6. Magical Warning
7. Protection from Air
8. Protection from Cold
9. Protection from Discipline
10. Protection from Earth
11. Protection from Electricity
12. Protection from Fire
13. Protection from Water
14. Raise Prowess

Universal:
1. Asertain Properties
2. Demokritos’ Table Gimmicks
3. Detect Magic
4. Determine Magic
5. To Keep Bugs Out of the House
6. To Win at Dice

808

Level Two
Annihilation:

1. Force Ballista
2. Internal Explosion
3. Random Mangling
4. Symbol of Ethicality
5. Symbol of Immorality
6. Symbol of Morality
7. Symbol of Unethicality

Convocation:
1. Call Animals
2. Call Ball Lightning
3. Call Guard Dog
4. Call Lesser Being
5. Call Object
6. Fetching Charm for an Unmanageable

Woman
7. Internal Infestation

Deterioation:
1. Bestow Allergy
2. Bestow Blistering Boils
3. Bestow Dislocation
4. Bestow Harm
5. Bestow Loss of Appetite
6. Bestow Paralysis
7. Charm to Inflict Harm I
8. For Swollen Testicles
9. Living Monstrosity
10. Recipe for Skin Disease

Domination:
1. Agelast
2. Charm for Causing Separation
3. Force Favor
4. Force Feed
5. Love Spell II
6. Love Spell of Attraction I
7. Predilection
8. Recipe for Making a Woman Mad After

a Man
9. Spell for Restraining Anger
10. Trance
11. Wet Dream

Eradication:
1. An Excellent Spell for Silencing, for

Subjecting, and for Restraining
2. Lesser Vulnerability to Acid
3. Lesser Vulnerability to Bases
4. Lesser Vulnerability to Cholerics
5. Lesser Vulnerability to Melan-

cholics
6. Lesser Vulnerability to Phlegmatics
7. Lesesr Vulnerability to Sanguines
8. Lesser Vulnerability to Sonics

Hallucination:
1. Bestow Aura
2. False Alchemy
3. Near Death Experience

Prognostication:
1. Demokritos’ Sphere
2. Detect Choleric Temperament
3. Detect Melancholic Temperament
4. Detect Phlegmatic Temperament
5. Detect Sanguine Temperament

Reformation:
1. Acclimation
2. Develop Breasts
3. Ejaculate Poison
4. Modify Molecules
5. Oophagous
6. Prognathism
7. Strength
8. Stronger than Before
9. Unattractive

Restoration:
1. Aching Feet
2. Banish Intoxication
3. Heal Dislocation or Fracture
4. Healing
5. Lesser Mending
6. Re-animation
7. Spell for Removal of Poison

809

Supportation:
1. Against every Wild Animal, Aquatic

Creature and Robbers
2. Protection from Acid
3. Protection from Bases
4. Protection from Cholerics
5. Protection from Gaze
6. Protection from Melancholics
7. Protection from Phlegmatics
8. Protection from Sanguines
9. Protection from Sonics

Universal:
1. Charm to Open a Door

Level Three
Annihilation:

1. Cryogenics
2. Divine Maul
3. Greater Electrical Discharge

Convocation:
1. Call Acid Rain
2. Request for a Dream Oracle
3. Spell for Questioning Corpses
4. Random Impaling

Deterioration:
1. Bestow Disease
2. Bestow Greater Harm
3. Bestow Tooth-Rot
4. Madness
5. Recipe for Blindness

Domination:
1. Convert to Cannibal
2. Discursivity
3. Eternal Spell for Binding a Lover
4. Force Falsity
5. Force Fear
6. Force Fearlessness
7. Lesser Bidding
8. Love Spell III
9. Love Spell of Attraction II
10. Love Spell of Attraction III
11. Love Spell of Attraction through Touch
12. Odium Theologicum
13. Ordained by God
14. Spell for Causing Talk while Asleep

Eradication:
1. Coercive Spell for Restraining
2. Contraceptive Spell
3. Lesser Vulnerability to Ethicality
4. Lesser Vulnerability to Immorality
5. Lesser Vulnerability to Morality
6. Lesser Vulnerability to Poison
7. Lesser Vulnerability to Skill
8. Lesser Vulnerability to Unethicality

810

Hallucination:
1. Evanescence
2. Have Her Cadaver
3. Greater Hologram
4. Invisibility

Prognostication:
1. Detect Ethicality
2. Detect Immorality
3. Detect Morality
4. Detect Unethicality
5. Spell to Catch a Thief

Reformation:
1. Happy Cleaver
2. Hover
3. Intestinal Wreathe
4. Walk on Water

Restoration:
1. Banish Allergy
2. Greater Healing

Supportation:
1. Protection from Ethicality
2. Protection from Immorality
3. Protection from Morality
4. Protection from Physical Harm
5. Protection from Poison
6. Protection from Unethicality

Universal:
1. Charm to Break Spells

Level Four
Annihilation:

1. Myotomy
2. Recipe for Blistering Death
3. Recipe for Death
4. Truncheon

Convocation:
1. Call Greater Item
2. Call Lightning
3. Charm to Break Enchantment
4. Divination by Means of a Boy
5. Drawn and Quartered
6. Evil Sleep II
7. Resurrection of a Dead Body
8. Palfrey

Deterioration:
1. Bestow Blindness
2. Bestow Convulsion
3. Bestow Deafness
4. Bestow Decade
5. Bestow Leprosy
6. Bestow Muteness
7. Charm to Inflict Harm II
8. Pestilential Penis

Domination:
1. Cup Spell
2. Greater Bidding
3. Love Spell IV
4. Love Spell of Attraction IV
5. Perpetual Slumber
6. Possession

Eradication:
1. Charm to Induce Insomnia II
2. Greater Vulnerability to Air
3. Greater Vulnerability to Armor
4. Greater Vulnerability to Cold
5. Greater Vulnerability to Discipline
6. Greater Vulnerability to Earth
7. Greater Vulnerability to Electricity
8. Greater Vulnerability to Fire
9. Greater Vulnerability to Weapon

811

Hallucination:
1. Mass Evanescence
2. Worst Nightmare

Prognostication:
1. Detect Emotion
2. Detect Inferiority
3. Detect Lie
4. Detect Superiority
5. Detect Surface Thoughts
6. Hearing Voices

Reformation:
1. Decortication
2. Flight
3. Immutable Wound
4. Oroanal
5. Preserve Forest
6. Transmogrify Dirt and Mud
7. Transmogrify Metal and Wood

Restoration:
1. Banish Disease
2. Banish Paralysis
3. Banish Poison
4. Mass Lesser Healing
5. Greater Mending

Supportation:
1. Mass Protection from Air
2. Mass Protection from Cold
3. Mass Protection from Discipline
4. Mass Protection from Earth
5. Mass Protection from Electricity
6. Mass Protection from Fire
7. Mass Protection from Water
8. Multiplication of Loaves and Fish

Universal:
1. Reverse Magic
2. Transference

Level Five
Annihilation:

1. Pillars of Salt

Convocation:
1. Call Avalanche
2. Call Tidal Wave
3. Call Vermin
4. Charm for Direct Vision

Deterioration:
1. Bestow Asphyxiation
2. Bestow Century
3. Charm to Inflict Harm III
4. Diminish Charisma
5. Diminish Debauchery
6. Diminish Dexterity
7. Diminish Intelligence
8. Diminish Magic
9. Diminish Physique
10. Diminish Piety
11. Diminish Wisdom
12. Miasma
13. Pestilential Host
14. Pestilential Pudenda

Domination:
1. Love Spell V
2. Mass Bidding

Eradication:
1. Greater Vulnerability to Acid
2. Greater Vulnerability to Bases
3. Lesser Vulnerability to Cholerics
4. Lesser Vulnerability to Melancholics
5. Lesser Vulnerability to Phlegmatics
6. Lesesr Vulnerability to Sanguines
7. Greater Vulnerability to Sonics

Hallucination:
1. Indispensible Invisibility
2. Perpetual Hologram

Prognostication:
1. Detect Thoughts

812

Reformation:
1. Ablation
2. Cocoon
3. Perpetual Burn
4. Perpetual Orgasm
5. Random Dismemberment
6. Transmogrify Flesh to Stone

Restoration:
1. For Fever with Shivering Fits
2. Mass Healing
3. Regeneration

Supportation:
1. Mass Protection from Acid
2. Mass Protection from Bases
3. Mass Protection from Cholerics
4. Mass Protection from Gaze
5. Mass Protection from Melancholics
6. Mass Protection from Phlegmatics
7. Mass Protection from Sanguines
8. Mass Protection from Sonics

Universal:
1. Imbue Item

Level Six
Annihilation:

1. Charm to Subject
2. Evil Sleep III

Convocation:
1. Call Quake
2. Pillars of Lightning
3. True Name

Deterioration:
1. Bestow Millennium
2. Perpetual Bleeding

Domination:
1. Akeldama
2. Mass Greater Bidding
3. Pudenda Key Spell
4. Spell to Subject and Silence

Eradication:
1. Greater Vulnerability to Ethicality
2. Greater Vulnerability to Immorality
3. Greater Vulnerability to Morality
4. Greater Vulnerability to Poison
5. Greater Vulnerability to Skill
6. Greater Vulnerability to Unethicality

Hallucination:

Prognostication:
1. Foreknowledge Charm I
2. Detect Object

Reformation:
1. Alchemy
2. Rivers Run Red
3. Transmogrify Object

Restoration:
1. Complete Healing
2. De Medicamentis
3. Mass Greater Healing

813

Supportation:
1. Augment Charisma
2. Augment Debauchery
3. Augment Dexterity
4. Augment Intelligence
5. Augment Magic
6. Augment Physique
7. Augment Piety
8. Augment Vision
9. Augment Wisdom
10. Mass Protection from Ethicality
11. Mass Protection from Immorality
12. Mass Protection from Morality
13. Mass Protection from Physical

Harm
14. Mass Protection from Poison
15. Mass Protection from Unethicality

Universal:
1. Immutability

Level Seven
Annihilation:

1. Conflagration

Convocation:
1. Call Blizzard
2. Rite for Acquiring an Assistant Demon
3. Rite to Produce an Epiphany of Kore
4. Wishbone

Deterioration:
1. Bestow Aeon

Domination:
1. Force Mass Fear

Eradication:
1. Mass Vulnerability to Air
2. Mass Vulnerability to Armor
3. Mass Vulnerability to Cold
4. Mass Vulnerability to Discipline
5. Mass Vulnerability to Earth
6. Mass Vulnerability to Electricity
7. Mass Vulnerability to Fire
8. Mass Vulnerability to Weapon
9. Restraining Spell
10. Rite for Driving out Demons

Hallucination:
1. Greater Perpetual Hologram

Prognostication:
1. Detect Evanescence

Reformation:
1. Transmogrify Life

Restoration:
1. Revivification

Supportation:
1. Invincibility to Air
2. Invincibility to Cold
3. Invincibility to Earth
4. Invincibility to Electricity
5. Invincibility to Fire
6. Invincibility to Water

814

Universal: Level Eight
Annihilation:

1. Inferno

Convocation:

Deterioration:
1. Fatal Fable

Domination:
1. Martyrization

Eradication:
1. Mass Vulnerability to Acid
2. Mass Vulnerability to Bases
3. Lesser Vulnerability to Cholerics
4. Lesser Vulnerability to Melancholics
5. Lesser Vulnerability to Phlegmatics
6. Lesesr Vulnerability to Sanguines
7. Mass Vulnerability to Sonics

Hallucination:

Prognostication:

Reformation:
1. Teleportation

Restoration:
2. Mass Complete Healing

Supportation:
1. Invincibility to Acid
2. Invincibility to Bases
3. Invincibility to Gaze

Universal:

815

Level Nine
Annihilation:

1. Lesser Holocaust

Convocation:
1. Burning Bush
2. Prayer of Deliverance
3. Restraining Rite for Anything

Deterioration:

Domination:

Eradication:
1. Mass Vulnerability to Ethicality
2. Mass Vulnerability to Immorality
3. Mass Vulnerability to Morality
4. Mass Vulnerability to Poison
5. Mass Vulnerability to Skill
6. Mass Vulnerability to Unethicality

Hallucination:

Prognostication:
1. Foreknowledge Charm II
2. Nous

Reformation:
1. Cloak
2. Mass Teleportation

Restoration:

Supportation:
1. Invincibility to Poison

Universal:

Level Ten
Annihilation:

1. Fatal
2. Greater Holocaust

Convocation:
1. Call Comet
2. Call Flood
3. Call God
4. Pillar of Smoke

Deterioration:
1. Soulstealer’s Black Bolt

Domination:

Eradication:

Hallucination:

Prognostication:
1. Omnisicience

Reformation:
1. Create Species
2. Transmogrification
3. Waves Be Still

Restoration:
1. Perpetual Healing

Supportation:
1. Invincibility

Universal:
1. Wish

816

Appendix 3:
Random Magical Effects

Under certain conditions, random magical effects are possible. Sometimes these effects are the
result of obscure or powerful magical items; sometimes they result from an incorrect chant, ingredient, or
ritual; sometimes they are actively sought by experimental casters.

Regarding the table below, ‘caster’ refers to either the caster of a spell, trigger of an effect, or if
not applicable, to the original source such as with a magical item. To determine a random magical effect,
roll 2d1000 and consult the table below:

0002 Caster’s skin hardens & looks like tree bark. Caster gains a permanent + 20 bonus to CA.
0003 Caster immediately tries to rape the target creature for 1d20 rounds and has amnesia about it.
0004 Caster’s eyes turn jet black with animate lightning images. Permanent immunity to lightning.
0005 Caster grows an extra fully functioning eye on a random body part.
0006 Caster’s bones become brittle. Take 1.5x damage from pounding weapons from now on.
0007 Caster immediately gains Weapon Master skill of the next weapon with which they are struck.
0008 Caster gives birth to a clone through their penis/vagina. The new clone is 1d3 levels higher.
0009 Caster permanently loses one casting level.
0010 Every time the caster casts a spell from now on, chunky defecation squirts down their leg.
0011 Random magical item, already identified, appears in caster’s hands.
0012 Caster grows two 12-inch horns from each hand, sprouting out as daggers -- 2d6 stabbing dmg.
0013 Caster gains an attack bonus of 3 per level.
0014 Target falls deeply in love with caster permanently.
0015 Target becomes a loyal henchman of a random party member.
0016 The next successful hit in a battle causes 2d100 damage + all modifiers, if any.
0017 Caster gains the body, CA, and Sprint of a random monster from Grimoirium Monstrum.
0018 Caster’s body gives off a blinding-white aura whenever enemies attempt to surprise attack.
0019 Caster’s entire living family appears in the battle.
0020 Caster and target each swap weapons and instantly become specialized in its use.
0021 Caster’s arm falls off and begins attacking at random for d4 rds.: + 25 to hit, 1d4 damage, 2 LP.
0022 Spell bounces off of target and hits random party member.

817

0023 Target contracts disease. Target twitches as if it were lying on its deathbed.
0024 Target’s genitalia are swapped with random party member.
0025 Caster’s genitalia grow by 2d20 percent in size.
0026 Multi-effect; roll for 1d3 more Random Magical Effects that take effect instantly.
0027 Caster gains a permanent 25% chance of a Random Magical Effect every time a spell is cast.
0028 Battleground (or next one, if not in battle) becomes a pool of sulfuric acid: 15’ deep, 100’ diameter.
0029 Caster and target each become immune to fire. Their heads are permanently ablaze.
0030 Every weapon being used in battle must pass a check at TH 80 or disintegrate.
0031 A random Bestow spell is cast on a random entity in battle.
0032 Caster and target each become immune to normal weapons.
0033 Target immediately begins to sniff and lick the ass of the caster for 1d4 rounds.
0034 Caster gains the genitalia of the opposite sex on a random body part.
0035 Nearest enemy’s head explodes -- enemy dies unless able to regenerate.
0036 Caster gains the ability to regenerate 1 LP every hour permanently.
0037 Random party member gains 20 skill points to allocate as they please without restriction.
0038 Target must pass a Health check at TH 60 or become a quadriplegic.
0039 Next set of enemies seen by caster begin to fight each other until death after taking damage.
0040 Caster gains a breath weapon of hydrochloric acid: 30’ long, 30’ diameter., 3/day, 6d10 LP damage.
0041 Caster gains a fecal breath weapon: 30’ long, 30’ diameter, 3/day, results in -10 TH for 1d4 rounds.
0042 Random party member gains night-vision, if already able, it doubles in effectiveness.
0043 Caster’s buttocks are singed for 1d4 LP instantaneously.
0044 Entire party sprouts random-colored wings: 4d3’ in length, 4d10 move.
0045 Caster gains random spell useable once per day.
0046 Target attempts to kill itself for 2 rounds.
0047 Random party member becomes immune to all mind attacks and Domination spells.
0048 Caster’s height and weight increase by 1d20 in. and 1d100 lbs., respectively.
0049 Caster swaps attack bonuses/penalties with the target permanently.
0050 Caster’s spell ability is raised by one level permanently.
0051 Caster and other random party member gains 1d100 percent immunity to magic.
0052 A huge 20-ton container of bile appears over battle scene and pours itself for 10 rounds.
0053 Caster’s legs now bend the opposite direction, granting a + 30 to their Sprint skill.
0054 Caster permanently gives off an odor identical to a rotten corpse, suffer - 35 Charisma.
0055 Caster’s sperm becomes magical: it can impregnate ANYTHING and make half-breeds.
0056 Caster is able to shoot flames out of their ass 1d100 feet at will, 1d6 LP damage.
0057 Caster ages 6d10 years.
0058 Caster ages 3d10 years.
0059 Caster loses 6d10 years.
0060 Caster loses 3d10 years.
0061 Caster has a permanent hard-on -- penis or nipple, depending on gender.
0062 Caster must drink everyday, the next liquid they touch, or suffer random insanity roll.
0063 Target gains additional 5d8 Strength for the next 1d10 rounds.
0064 Caster stops and stares incessantly (unaware of anything) for 1d4 hours.
0065 The next hypothetical statement said by the caster immediately comes true.
0066 Caster’s eye pops out, but is still fully functional. They feel no pain. Suffer - 4d10 Facial Charisma.
0067 Caster grows webs between fingers and toes, and a dorsal fin. Can now swim at rate of 75 feet/round.
0068 Caster’s blood becomes random poison type. Now immune to ALL poison.
0069 Caster suffers an itching frenzy. Common Sense check at TH 85 or scratch for 3 rounds, bleed for 2 LP.
0070 Caster’s heart pumps twice as fast. They now age at twice the normal rate and suffer twice bleeding dmg.
0071 Caster gains ability to jump as a giant insect: 50 feet horizontally, 20 feet vertically.
0072 Caster is 100% silent as they walk, is also mute, but makes the noise of 100 soldiers when running.
0073 Caster gains the ability to mimic a voice.

818

0074 Caster shifts to a random occupation equal to current level and with extra 1d3 magical items.
0075 Caster’s touch can raise dead 1d3 times, making the undead servants when raised.
0076 Caster gets random spell usable once per day for free, regardless of the spell’s level.
0077 Any unidentified magical item with the party is now fully understood.
0078 Caster begins to repeatedly punch themselves and is unable to function in battle for 2 rounds.
0079 Target grows a tongue from its forehead.
0080 To the caster, all the stars in the night sky seem to be purple now.
0081 Target’s skin is magically peeled like a banana; innards are exposed and it dies.
0082 Every time the caster performs a magical action, they say “I love you, you lil’…whore!”
0083 Caster feels remorse for every immoral act committed, and seeks forgiveness right now.
0084 Caster contracts Leprosy. In next 1d4 weeks, a random body part falls off.
0085 Two gay ogres appear within 30’ radius and begin to butt-fuck as if there is no tomorrow.
0086 Caster grows fangs of a wolf.
0087 The next character to whom the caster speaks will turn to stone for 1d6 hours.
0088 Each party member becomes, as per the spell, Evanescence for 3 days, regardless of their actions.
0089 Caster grows a hole in their forehead, though somewhat similar to a lubricated vagina.
0090 Next time caster defecates, their intestines fall out of their ass, though still loosely attached.
0091 An illusory disembodied 3d10’ long schlong appears, trying to fuck whoever has the most LP in 500’.
0092 Illusion appears of a male human pulling his pants down, cutting off his scrotum, and offering some…
0093 Caster attracts the next member of the opposite sex in sight as if they have a Charisma of 300.
0094 Caster’s pubic hair grows 10d10 feet in length instantly.
0095 A gerbil pops out of the target’s ass.
0096 Caster’s and target’s noses are turned upside down.
0097 Caster can now hear earthworms crawling.
0098 Caster becomes fascinated with rubies.
0099 Caster develops necrophilia.
0100 Caster becomes color blind.
0101 Caster thinks they are 100 years old.
0102 Caster thinks the nearest human(oid) is a demon.
0103 Caster develops a foot fetish.
0104 Caster thinks it is their birthday.
0105 Caster is terrified of birds.
0106 Caster thinks they are 6 months pregnant, regardless of their sex.
0107 Caster smells like lilacs.
0108 Caster believes they are the leader of a powerful army.
0109 Caster becomes nocturnal.
0110 Caster will now only eat raw meat.
0111 Caster begins to masturbate to completion after the current spell expires.
0112 Caster grows a prehensile tail.
0113 Caster now knows how to speak Demon.
0114 Caster becomes an elf supremacist.
0115 Caster thinks they can fly.
0116 Caster must now skip instead of walk.
0117 Caster screams “I’m blind!” for 6 rounds.
0118 Caster’s eyes turn red.
0119 Caster believes they are a housecat for 24 hours.
0120 Caster does cartwheels for 4 rounds.
0121 Caster is unbelievably happy and does not know why.
0122 Caster’s Sprint speed increases 50%.
0123 Caster grows gills.
0124 Caster’s ears become pointed.

819

0125 Caster is starving for pudding.
0126 Caster becomes flexible enough to kiss their own ass.
0127 Caster drools uncontrollably for 4 hours.
0128 Caster grows a 6th finger on each hand.
0129 Caster does nothing but artistically draw dragons for 24 hours.
0130 Target develops asthma.
0131 Nearest party member becomes alcoholic.
0132 Target becomes a whore.
0133 It begins to snow and doesn’t stop for the next 6 hours.
0134 Ground for 20’ radius centered underneath the caster becomes ice.
0135 All involved in encounter or within 20’ radius of caster dance for the next hour.
0136 Target and caster believe that they are long lost best friends.
0137 Caster believes that the nearest female of same or similar race is their sister.
0138 Caster becomes extremely arrogant.
0139 Caster’s hair grows one foot in length.
0140 Day becomes night, or vice versa.
0141 Lightning strikes the nearest tree.
0142 Nearest priest believes target is a blasphemer.
0143 Nearest female believes the caster is trying to rape her.
0144 All involved in encounter or 10’ radius go take baths together.
0145 Caster is now an acrobat.
0146 Target hops on one foot for 24 hours.
0147 Every rodent in a one-mile radius runs to the caster and stares at them.
0148 Caster becomes a troll (Strength and appearance of troll, all else of caster).
0149 Caster is afraid of the dark.
0150 Caster climbs the nearest tree and sings “Ring around the Rosie.”
0151 Caster retires from adventuring to become a gardener.
0152 Caster becomes a serial rapist.
0153 Caster becomes narcissistic.
0154 Caster believes they must repair the nearest carriage.
0155 Caster can now speak with animals twice per day.
0156 All backpacks within a 10’ radius become wild dogs.
0157 All involved in combat must continue to fight on their knees.
0158 Caster grows 6 inches taller.
0159 Target gains 100 pounds in weight.
0160 Caster’s shoes glow in the dark.
0161 Target thinks their foot is broken.
0162 Caster can now read/write a random language.
0163 Target trips and falls.
0164 Enemies fail their next Drive check.
0165 Caster craves oral sex uncontrollably.
0166 Caster’s weapons turn to silver.
0167 Caster’s next spell automatically fails.
0168 Caster’s appetite doubles.
0169 Caster buys a tiara and wears it everywhere.
0170 Caster thinks their name is Rufus Pinkwinkle.
0171 Caster grabs the nearest female’s breasts.
0172 Caster grabs the nearest male’s genitals.
0173 Caster experiences pain while urinating for a week.
0174 Target grows wings like a dove and flies away.
0175 Target transmogrifies into a pixie.

820

0176 A black steed that breathes flames appears and is violently angry.
0177 The nearest building catches fire.
0178 The nearest body of water floods.
0179 Caster’s clothes turn to silk.
0180 Caster insults the next stranger they see.
0181 The caster now sniffs asses like a dog.
0182 Target believes they are on fire.
0183 Caster’s weapons turn to paper.
0184 Caster goes and flies a kite, literally.
0185 Caster develops perma-grin; no matter what they do, they will smile forever.
0186 Caster drops their pants.
0187 Caster is fully replenished regarding Magic Points.
0188 Caster loses ability to cast spells.
0189 Target is instantly teleported 50 feet away in a random direction.
0190 Caster starts digging and doesn’t stop until hole is 2’ x 2’ x 10’.
0191 Caster now buries everything they kill.
0192 Caster becomes a klepto for silverware.
0193 Caster can now play the flute.
0194 Caster combs their hair.
0195 Caster now orgasms in the presence of candles.
0196 Caster develops obsessive-compulsive washing behavior.
0197 Caster now wants to kill everything wearing the color blue.
0198 Caster now only wants to have sex with old characters.
0199 Caster now only wants to have sex with pre-teens.
0200 Caster tries to fist-fuck the next sleeping female they see, no matter when or where.
0201 Caster now prefers mating with farm animals, and is now a zoophiliac.
0202 Caster develops a fetish to drink their own sperm once at each meal.
0203 The next female with Charisma over 120 orgasms upon seeing the caster.
0204 Caster strokes or fingers themselves, as is appropriate to their gender, once in each direction in public.
0205 Caster only wants to have sex, especially oral, with women on their rag.
0206 Caster’s buttocks itch for the next entire day. Suffer - 10 initiative.
0207 Caster immediately attempts to perform oral sex upon themselves-even if it brakes their back.
0208 Caster’s penis/nipple appears in target’s mouth for 1 round; target teleports before the caster.
0209 Caster immediately farts and diarrhea squirts out.
0210 Target gets freckles all over their body for a - 1d10 permanent Bodily Attractiveness penalty.
0211 Target gains the ability to smell and identify live blood within 60 feet.
0212 Caster literally shits a fucking brick—instantly!
0213 Caster gains ability to devour and digest metallic objects.
0214 Target will attempt to suck the tongue of the next entity in sight, no matter what gender.
0215 Target begins speaking in tongues for 1d6 rounds.
0216 Caster develops a fatal attraction for red-headed, trashy courtesans.
0217 Caster gains ability to burp at will with perfect pitch (able to create any musical note).
0218 Caster gains ability to fart arpeggios up to 240 beats per minute in 16th notes.
0219 Caster learns to use the next skill they see being used without penalty.
0220 Caster must play with his cock n’ balls in front of 10+ characters 1x/day or acquire a random insanity.
0221 Huge veracious vein pops out of targets forehead. Suffer - 10 permanent Facial Charisma.
0222 Caster orgasms on sight every time they see defecation.
0223 Next time the target takes a dump, it’ll be 1d6 + 2 feet long and [4d4 + 2(p/2)] inches in girth.
0224 Caster’s breath smells like akki-poo-poo permanently. Suffer - 35 penalty to Charisma.
0225 Caster’s asshole dilates to 9 inches in circumference every time they smell rain.
0226 One arm of the caster grows 1d6 inches in girth, the other shrinks 1d6 inches. +/- 20% damage.

821

0227 Caster vomits 96 times in a row, all within 2 minutes.
0228 Caster immediately begins to give head to the next axe in sight (even if in battle).
0229 Target and caster each believe themselves to be divinity for 1 day.
0230 The next spell cast by anyone in battle (even an enemy) will be targeted on caster.
0231 The next time the caster eats in a bar, they fart, burp, puke, and cough, all at the same time.
0232 Caster’s and Target’s head falls off and they die.
0233 Caster immediately attacks the next commoner who insults them.
0234 The next female at whom the caster looks will queef 6d12 times in a row (and LOUDLY).
0235 Caster’s blood turns into water; caster is now immune to water-based attacks.
0236 Caster’s blood turns into ale; caster is now permanently intoxicated -- suffer appropriate penalties.
0237 Caster’s hands lose the thumbs. MM thinks of appropriate penalty.
0238 Target begins to make sexual noises in the presence of 10+ characters for the next 2 weeks.
0239 Caster sticks their finger in their ass, and then sniffs it for 2d4 rounds.
0240 Target’s buttocks grow 1d4 feet in width and gains 4d20 lbs.
0241 Caster develops a phobia of old wenches.
0242 Caster’s head grows 2d10 lbs. and they suffer a penalty of - 20 to Facial Charisma.
0243 Next time the target is struck for any damage, they immediately masturbate until orgasm.
0244 Caster’s testes/clitoris grow by 1d3 times in proportion.
0245 Caster accidentally casts random 5th level spell on target.
0246 Caster becomes the opposite disposition and gender.
0247 Caster acquires Tourettes Syndrome for 2d6 rounds; they spasm violently and NO attack is allowed.
0248 Caster attempts to pinch the buttocks of the next animal in sight.
0249 Target loses 1/3rd of height and weight. MM decides the appropriate penalties.
0250 Target attempts to butt-slam the next being in sight.
0251 Scratch n’ Sniff magical symbol of a smelly vagina appears on the forehead of each party member.
0252 Caster’s attack TH increases by 2d10 permanently.
0253 Eyeball appears on the caster’s cockhead. It can determine truth/falsity of 1 statement once per day.
0254 Caster’s and target’s cock n’ balls are turned upside-down, or if female, their vagina and ass switch places.
0255 Target gains ability to read minds 3x per day.
0256 Caster’s nails turn into steel and can cause 1d3 Hacking damage.
0257 Nutsack of caster swells to 10d1000 in volume for 3d3 days.
0258 Next time caster poops, the turd comes alive, attacks caster: +80 TH, for 1 LP B dmg, CA 20, & 3 LP.
0259 Target turns into a fat, dark, female. MM decides appropriate penalties.
0260 Entire party knows the entire future for 2 days.
0261 Caster’s defecation is forever white in color.
0262 Caster and target attack the next being to insult either one of them.
0263 Target magically gains magical silence with only a 25% TH. Armor penalties still apply.
0264 Caster has an inexplicable love for ogres. MM decides how the ogres are loved.
0265 Caster accidentally casts Recipe for Death.
0266 Caster and target gain a random skill.
0267 Caster and target gain the ability to vomit at will.
0268 Caster becomes more ethical and more immoral.
0269 Target refuses to wear anything but pink clothing, except for magical items.
0270 Caster can transmogrify at will for one day into a dragon.
0271 Caster’s and target’s main weapon turns into a random magical weapon + 5.
0272 Caster’s and target’s main weapon turns into a random magical weapon + 10.
0273 Caster gains perfect night vision.
0274 Target gains the ability to roar like a lion 3 times per day.
0275 Next spell the caster attempts to learn is automatically successful.
0276 Caster gains the ability to pass through walls less than 2 feet thick and made from stone.
0277 Caster CANNOT resist insulting each and every being with an EM disposition whom they meet.

822

0278 Target immediately becomes middle-aged if they fail a Health check at TH 80.
0279 Target gains a moderate phobia for water.
0280 “For an Erection” is accidentally cast, centered on either the caster or the nearest male.
0281 Caster attracts random follower next time in town.
0282 Caster gains the ability to plane travel as an 18th level druid.
0283 Caster and target gain the ability to re-animate the dead, as per the spell re-animation.
0284 Every single rock within a 1,000’ radius is hurled at a random entity.
0285 For every level of the caster, 3 LP is healed to the caster and also given to the target.
0286 Next spell cast by the caster will no longer require ingredients.
0287 Caster vomits bile through their mouth and blood through nose (violently) for one round.
0288 Caster and target each fall asleep for 2 rounds.
0289 Caster falls asleep and an unknown goddess appears in a dream, giving the caster 3 wishes.
0290 Caster and target gain +20 TH to attacks and Reaction Speed whenever around unethical beings.
0291 Caster will always laugh uncontrollably and eyes will glow red for 4 rounds whenever insulted.
0292 Caster can now track as a ranger of the same level.
0293 Closest being to caster must pass a Health check with a TH of 90 or implode -- instant death w/o regen.
0294 Caster will forever call themselves Curly G. and will always attempt to rhyme whenever they speak.
0295 Target’s penis/breasts grow(s) to 4d12” in length, can be used for 1d2 LP damage for every 1’ in length.
0296 1d6 party members instantly catch fire for 1d4 rounds at 1d10 damage per round.
0297 Target lays an egg that instantly hatches into a baby dragon.
0298 Caster’s party immediately dies, (but not caster) from lightning bolts from the sky.
0299 Target’s genitalia grow 3-fold and attack 1d3 damage with 12 LP.
0300 Target is immediately trampled by a pride of 12 lions for 3d4 damage.
0301 Target farts, covering an area of 3d20 cubic feet.
0302 The next time the caster is in town, 2 militiamen become provoked and attack the party.
0303 Caster’s sperm becomes acidic when it meets air: 2 rds to jerk-off, 1d6’ range & it does 4d6 dmg.
0304 Caster’s ass spontaneously combusts -- 2d6 LP damage.
0305 Caster’s middle finger is eternally “giving the bird.”
0306 Caster will attempt to kill on sight the next character they see who is cooking.
0307 Every time the target lies, their penis/nipples grow(s) an inch.
0308 Caster now has a permanent twitch in their left eye.
0309 Next time caster is hit, it is 4x damage.
0310 Target is struck by lightning the very 1st thing the next day as they wake up for 10d6 damage.
0311 Caster and target forget how to read and write.
0312 Caster must pass Health check at TH 70 or take 1 LP dmg/round for 10 rounds from unknown poison.
0313 Every time a spell is cast by the caster, an eyelash (of the caster) turns to stone.
0314 Caster falls every time they finish casting a spell.
0315 Caster belches out loud every time they casts a spell.
0316 Caster can smell their own blood from within their body.
0317 A random magical effect happens every time a spell is cast from the caster for a week.
0318 Caster’s cock n’ balls/clitoris fall(s) off for one rd. and then reattach…Health check at TH80 or die.
0319 Caster falls and takes 1 LP damage every time they cast a spell.
0320 Caster transmogrifies into a cock of 1d8 + 3 inches for two rounds -- pass Health check at TH 80 or die.
0321 Caster forgets their name and goes by whatever the next character calls them.
0322 Target and nearest 2 beings must pass a Health TH 85 or take 1d6 acid damage for the next 3 rounds.
0323 Caster mysteriously learns a random spell on accident.
0324 Random 8th level spell is cast accidentally.
0325 Caster’s eyes are permanently yellow.
0326 Caster’s eyes are permanently purple.
0327 Caster’s eyes are permanently red.
0328 Caster’s eyes are permanently pink.

823

0329 Caster’s eyes are permanently black.
0330 Caster’s eyes are permanently plaid.
0331 Caster’s entire body is branded with the names of previous sexual partners.
0332 Caster worships and entire body is branded with the symbol of Abaddon
0333 Caster worships and entire body is branded with the symbol of Abattur
0334 Caster worships and entire body is branded with the symbol of Abigor
0335 Caster worships and entire body is branded with the symbol of Abraxas
0336 Caster worships and entire body is branded with the symbol of Abu
0337 Caster worships and entire body is branded with the symbol of Abudantia
0338 Caster worships and entire body is branded with the symbol of Adad
0339 Caster worships and entire body is branded with the symbol of Adiririon
0340 Caster worships and entire body is branded with the symbol of Adramalech
0341 Caster worships and entire body is branded with the symbol of Aegir
0342 Caster worships and entire body is branded with the symbol of Aesculapius
0343 Caster worships and entire body is branded with the symbol of Aesma Daeva
0344 Caster worships and entire body is branded with the symbol of Aeternitas
0345 Caster worships and entire body is branded with the symbol of Afi
0346 Caster worships and entire body is branded with the symbol of Agares
0347 Caster worships and entire body is branded with the symbol of Agas
0348 Caster worships and entire body is branded with the symbol of Agnostos Theos
0349 Caster worships and entire body is branded with the symbol of Ahriman
0350 Caster worships and entire body is branded with the symbol of Aim
0351 Caster worships and entire body is branded with the symbol of Aion
0352 Caster worships and entire body is branded with the symbol of Aitvaras
0353 Caster worships and entire body is branded with the symbol of Akerbeltz
0354 Caster worships and entire body is branded with the symbol of Alastor
0355 Caster worships and entire body is branded with the symbol of Alloces
0356 Caster worships and entire body is branded with the symbol of Alpan
0357 Caster worships and entire body is branded with the symbol of Amdusias
0358 Caster worships and entire body is branded with the symbol of Ana
0359 Caster worships and entire body is branded with the symbol of Anael
0360 Caster worships and entire body is branded with the symbol of Anahita
0361 Caster worships and entire body is branded with the symbol of Ananke
0362 Caster worships and entire body is branded with the symbol of Anauel
0363 Caster worships and entire body is branded with the symbol of Andras
0364 Caster worships and entire body is branded with the symbol of Andromalius
0365 Caster worships and entire body is branded with the symbol of Angerboda
0366 Caster worships and entire body is branded with the symbol of Antaios
0367 Caster worships and entire body is branded with the symbol of Ardat-lili
0368 Caster worships and entire body is branded with the symbol of Ariel
0369 Caster worships and entire body is branded with the symbol of Arimanius
0370 Caster worships and entire body is branded with the symbol of Artio
0371 Caster worships and entire body is branded with the symbol of Asag
0372 Caster worships and entire body is branded with the symbol of Asasel
0373 Caster worships and entire body is branded with the symbol of Asmodeus
0374 Caster worships and entire body is branded with the symbol of Astaroth
0375 Caster worships and entire body is branded with the symbol of Astlik
0376 Caster worships and entire body is branded with the symbol of Asto Vidatu
0377 Caster worships and entire body is branded with the symbol of Ataecina
0378 Caster worships and entire body is branded with the symbol of Aurora
0379 Caster worships and entire body is branded with the symbol of Ays

824

0380 Caster worships and entire body is branded with the symbol of Bael
0381 Caster worships and entire body is branded with the symbol of Balaam
0382 Caster worships and entire body is branded with the symbol of Balder
0383 Caster worships and entire body is branded with the symbol of Baltazard
0384 Caster worships and entire body is branded with the symbol of Bardha
0385 Caster worships and entire body is branded with the symbol of Barkiel
0386 Caster worships and entire body is branded with the symbol of Baubo
0387 Caster worships and entire body is branded with the symbol of Bechard
0388 Caster worships and entire body is branded with the symbol of Beelzebub
0389 Caster worships and entire body is branded with the symbol of Befana
0390 Caster worships and entire body is branded with the symbol of Behemoth
0391 Caster worships and entire body is branded with the symbol of Berherit
0392 Caster worships and entire body is branded with the symbol of Beleth
0393 Caster worships and entire body is branded with the symbol of Beletseri
0394 Caster worships and entire body is branded with the symbol of Belial
0395 Caster worships and entire body is branded with the symbol of Belili
0396 Caster worships and entire body is branded with the symbol of Belphegor
0397 Caster worships and entire body is branded with the symbol of Beng
0398 Caster worships and entire body is branded with the symbol of Bercht
0399 Caster worships and entire body is branded with the symbol of Berith
0400 Caster worships and entire body is branded with the symbol of Beshter
0401 Caster worships and entire body is branded with the symbol of Bifrons
0402 Caster worships and entire body is branded with the symbol of Bilwis
0403 Caster worships and entire body is branded with the symbol of Boldogasszony
0404 Caster worships and entire body is branded with the symbol of Bolla
0405 Caster worships and entire body is branded with the symbol of Bragi
0406 Caster worships and entire body is branded with the symbol of Brigit
0407 Caster worships and entire body is branded with the symbol of Bune
0408 Caster worships and entire body is branded with the symbol of Butator
0409 Caster worships and entire body is branded with the symbol of Caacrindlass
0410 Caster worships and entire body is branded with the symbol of Cacus
0411 Caster worships and entire body is branded with the symbol of Caim
0412 Caster worships and entire body is branded with the symbol of Camael
0413 Caster worships and entire body is branded with the symbol of Candamius
0414 Caster worships and entire body is branded with the symbol of Cariociecus
0415 Caster worships and entire body is branded with the symbol of Carnivean
0416 Caster worships and entire body is branded with the symbol of Cassiel
0417 Caster worships and entire body is branded with the symbol of Charun
0418 Caster worships and entire body is branded with the symbol of Choronzon
0419 Caster worships and entire body is branded with the symbol of Chutriel
0420 Caster worships and entire body is branded with the symbol of Concordia
0421 Caster worships and entire body is branded with the symbol of Cresil
0422 Caster worships and entire body is branded with the symbol of Crocell
0423 Caster worships and entire body is branded with the symbol of Culsu
0424 Caster worships and entire body is branded with the symbol of Curche
0425 Caster worships and entire body is branded with the symbol of Dagda
0426 Caster worships and entire body is branded with the symbol of Dagon
0427 Caster worships and entire body is branded with the symbol of Dantalion
0428 Caster worships and entire body is branded with the symbol of Decarabia
0429 Caster worships and entire body is branded with the symbol of Demiurge
0430 Caster worships and entire body is branded with the symbol of Demogorgon

825

0431 Caster worships and entire body is branded with the symbol of Dev
0432 Caster worships and entire body is branded with the symbol of Dimme
0433 Caster worships and entire body is branded with the symbol of Discordia
0434 Caster worships and entire body is branded with the symbol of Dispater
0435 Caster worships and entire body is branded with the symbol of Dommiel
0436 Caster worships and entire body is branded with the symbol of Duma
0437 Caster worships and entire body is branded with the symbol of Eisheth Zenunim
0438 Caster worships and entire body is branded with the symbol of Ekhi
0439 Caster worships and entire body is branded with the symbol of Elathan
0440 Caster worships and entire body is branded with the symbol of Eligos
0441 Caster worships and entire body is branded with the symbol of Eljon
0442 Caster worships and entire body is branded with the symbol of Epona
0443 Caster worships and entire body is branded with the symbol of Erlik
0444 Caster worships and entire body is branded with the symbol of Erua
0445 Caster worships and entire body is branded with the symbol of Euronymous
0446 Caster worships and entire body is branded with the symbol of Fafnir
0447 Caster worships and entire body is branded with the symbol of Fagus
0448 Caster worships and entire body is branded with the symbol of Faunus
0449 Caster worships and entire body is branded with the symbol of Fene
0450 Caster worships and entire body is branded with the symbol of Fjorgyn
0451 Caster worships and entire body is branded with the symbol of Focalor
0452 Caster worships and entire body is branded with the symbol of Forcas
0453 Caster worships and entire body is branded with the symbol of Forneus
0454 Caster worships and entire body is branded with the symbol of Fornjotr
0455 Caster worships and entire body is branded with the symbol of Forseti
0456 Caster worships and entire body is branded with the symbol of Fortuna
0457 Caster worships and entire body is branded with the symbol of Freyja
0458 Caster worships and entire body is branded with the symbol of Freyr
0459 Caster worships and entire body is branded with the symbol of Frigg
0460 Caster worships and entire body is branded with the symbol of Frimost
0461 Caster worships and entire body is branded with the symbol of Fufluns
0462 Caster worships and entire body is branded with the symbol of Furfur
0463 Caster worships and entire body is branded with the symbol of Gaap
0464 Caster worships and entire body is branded with the symbol of Gabija
0465 Caster worships and entire body is branded with the symbol of Gabriel
0466 Caster worships and entire body is branded with the symbol of Galla
0467 Caster worships and entire body is branded with the symbol of Garmangabis
0468 Caster worships and entire body is branded with the symbol of Gaueko
0469 Caster worships and entire body is branded with the symbol of Gefjon
0470 Caster worships and entire body is branded with the symbol of Gerberus
0471 Caster worships and entire body is branded with the symbol of Gibil
0472 Caster worships and entire body is branded with the symbol of Giltine
0473 Caster worships and entire body is branded with the symbol of Glassya-labolas
0474 Caster worships and entire body is branded with the symbol of Glykon
0475 Caster worships and entire body is branded with the symbol of Govannon
0476 Caster worships and entire body is branded with the symbol of Grannus
0477 Caster worships and entire body is branded with the symbol of Gulveig
0478 Caster worships and entire body is branded with the symbol of Guta
0479 Caster worships and entire body is branded with the symbol of Gwydyon
0480 Caster worships and entire body is branded with the symbol of Haborym
0481 Caster worships and entire body is branded with the symbol of Hadraniel

826

0482 Caster worships and entire body is branded with the symbol of Hadur
0483 Caster worships and entire body is branded with the symbol of Haoma
0484 Caster worships and entire body is branded with the symbol of Hauras
0485 Caster worships and entire body is branded with the symbol of Heimdall
0486 Caster worships and entire body is branded with the symbol of Hel
0487 Caster worships and entire body is branded with the symbol of Herensugue
0488 Caster worships and entire body is branded with the symbol of Hermodur
0489 Caster worships and entire body is branded with the symbol of Hludana
0490 Caster worships and entire body is branded with the symbol of Hodur
0491 Caster worships and entire body is branded with the symbol of Holda
0492 Caster worships and entire body is branded with the symbol of Holle
0493 Caster worships and entire body is branded with the symbol of Honir
0494 Caster worships and entire body is branded with the symbol of Honos
0495 Caster worships and entire body is branded with the symbol of Hornblas
0496 Caster worships and entire body is branded with the symbol of Huwawa
0497 Caster worships and entire body is branded with the symbol of Idun
0498 Caster worships and entire body is branded with the symbol of Ilazki
0499 Caster worships and entire body is branded with the symbol of Illujanka
0500 Caster worships and entire body is branded with the symbol of Inguma
0501 Caster worships and entire body is branded with the symbol of Irmin
0502 Caster worships and entire body is branded with the symbol of Isara
0503 Caster worships and entire body is branded with the symbol of Iskur
0504 Caster worships and entire body is branded with the symbol of Istar
0505 Caster worships and entire body is branded with the symbol of Iwaldi
0506 Caster worships and entire body is branded with the symbol of Janus
0507 Caster worships and entire body is branded with the symbol of Jarovit
0508 Caster worships and entire body is branded with the symbol of Jarri
0509 Caster worships and entire body is branded with the symbol of Jormongund
0510 Caster worships and entire body is branded with the symbol of Jormungand
0511 Caster worships and entire body is branded with the symbol of Juno
0512 Caster worships and entire body is branded with the symbol of Jupiter
0513 Caster worships and entire body is branded with the symbol of Juras mate
0514 Caster worships and entire body is branded with the symbol of Juturna
0515 Caster worships and entire body is branded with the symbol of Juventas
0516 Caster worships and entire body is branded with the symbol of Kasdaye
0517 Caster worships and entire body is branded with the symbol of Kaukas
0518 Caster worships and entire body is branded with the symbol of Kingu
0519 Caster worships and entire body is branded with the symbol of Kinyras
0520 Caster worships and entire body is branded with the symbol of Kiskil-lilla
0521 Caster worships and entire body is branded with the symbol of Kobal
0522 Caster worships and entire body is branded with the symbol of Kotar
0523 Caster worships and entire body is branded with the symbol of Kukuth
0524 Caster worships and entire body is branded with the symbol of Kulshedra
0525 Caster worships and entire body is branded with the symbol of Kurdalaegon
0526 Caster worships and entire body is branded with the symbol of Kushiel
0527 Caster worships and entire body is branded with the symbol of Kybele
0528 Caster worships and entire body is branded with the symbol of Ladon
0529 Caster worships and entire body is branded with the symbol of Lahatiel
0530 Caster worships and entire body is branded with the symbol of Lama
0531 Caster worships and entire body is branded with the symbol of Lamastu
0532 Caster worships and entire body is branded with the symbol of Lamia

827

0533 Caster worships and entire body is branded with the symbol of Laran
0534 Caster worships and entire body is branded with the symbol of Laume
0535 Caster worships and entire body is branded with the symbol of Laverna
0536 Caster worships and entire body is branded with the symbol of Lelwani
0537 Caster worships and entire body is branded with the symbol of Leraie
0538 Caster worships and entire body is branded with the symbol of Leviathan
0539 Caster worships and entire body is branded with the symbol of Libertas
0540 Caster worships and entire body is branded with the symbol of Lilith
0541 Caster worships and entire body is branded with the symbol of Ljubi
0542 Caster worships and entire body is branded with the symbol of Lodur
0543 Caster worships and entire body is branded with the symbol of Logos
0544 Caster worships and entire body is branded with the symbol of Loki
0545 Caster worships and entire body is branded with the symbol of Loray
0546 Caster worships and entire body is branded with the symbol of Lucifer
0547 Caster worships and entire body is branded with the symbol of Lucifuge
0548 Caster worships and entire body is branded with the symbol of Lug
0549 Caster worships and entire body is branded with the symbol of Luna
0550 Caster worships and entire body is branded with the symbol of Maccathiel
0551 Caster worships and entire body is branded with the symbol of Mah
0552 Caster worships and entire body is branded with the symbol of Mahr
0553 Caster worships and entire body is branded with the symbol of Maia
0554 Caster worships and entire body is branded with the symbol of Malphas
0555 Caster worships and entire body is branded with the symbol of Mamitu
0556 Caster worships and entire body is branded with the symbol of Mammon
0557 Caster worships and entire body is branded with the symbol of Mani
0558 Caster worships and entire body is branded with the symbol of Marbas
0559 Caster worships and entire body is branded with the symbol of Marchocias
0560 Caster worships and entire body is branded with the symbol of Marduk
0561 Caster worships and entire body is branded with the symbol of Mars
0562 Caster worships and entire body is branded with the symbol of Marsyas
0563 Caster worships and entire body is branded with the symbol of Martu
0564 Caster worships and entire body is branded with the symbol of Mastema
0565 Caster worships and entire body is branded with the symbol of Medeine
0566 Caster worships and entire body is branded with the symbol of Melchom
0567 Caster worships and entire body is branded with the symbol of Meness
0568 Caster worships and entire body is branded with the symbol of Mephistopheles
0569 Caster worships and entire body is branded with the symbol of Mercurias
0570 Caster worships and entire body is branded with the symbol of Merigum
0571 Caster worships and entire body is branded with the symbol of Meslamta’ea
0572 Caster worships and entire body is branded with the symbol of Metatron
0573 Caster worships and entire body is branded with the symbol of Michael
0574 Caster worships and entire body is branded with the symbol of Midgard-snake
0575 Caster worships and entire body is branded with the symbol of Mikal
0576 Caster worships and entire body is branded with the symbol of Mimir
0577 Caster worships and entire body is branded with the symbol of Minerva
0578 Caster worships and entire body is branded with the symbol of Mithras
0579 Caster worships and entire body is branded with the symbol of Moloch
0580 Caster worships and entire body is branded with the symbol of Momos
0581 Caster worships and entire body is branded with the symbol of Morrigan
0582 Caster worships and entire body is branded with the symbol of Mot
0583 Caster worships and entire body is branded with the symbol of Murmur

828

0584 Caster worships and entire body is branded with the symbol of Mutu
0585 Caster worships and entire body is branded with the symbol of Mutunus Tutunus
0586 Caster worships and entire body is branded with the symbol of Naamah
0587 Caster worships and entire body is branded with the symbol of Naberus
0588 Caster worships and entire body is branded with the symbol of Nabu
0589 Caster worships and entire body is branded with the symbol of Nahemah
0590 Caster worships and entire body is branded with the symbol of Namtar
0591 Caster worships and entire body is branded with the symbol of Nanaja
0592 Caster worships and entire body is branded with the symbol of Nanse
0593 Caster worships and entire body is branded with the symbol of Nantosuelta
0594 Caster worships and entire body is branded with the symbol of Nebiros
0595 Caster worships and entire body is branded with the symbol of Nehalennia
0596 Caster worships and entire body is branded with the symbol of Neptunus
0597 Caster worships and entire body is branded with the symbol of Nergal
0598 Caster worships and entire body is branded with the symbol of Nerthus
0599 Caster worships and entire body is branded with the symbol of Neton
0600 Caster worships and entire body is branded with the symbol of Nidhoggr
0601 Caster worships and entire body is branded with the symbol of Ninazu
0602 Caster worships and entire body is branded with the symbol of Nisaba
0603 Caster worships and entire body is branded with the symbol of Njord
0604 Caster worships and entire body is branded with the symbol of Nona
0605 Caster worships and entire body is branded with the symbol of Nusku
0606 Caster worships and entire body is branded with the symbol of Nybras
0607 Caster worships and entire body is branded with the symbol of Och
0608 Caster worships and entire body is branded with the symbol of Ochnotinos
0609 Caster worships and entire body is branded with the symbol of Odin
0610 Caster worships and entire body is branded with the symbol of Ogmios
0611 Caster worships and entire body is branded with the symbol of Olivier
0612 Caster worships and entire body is branded with the symbol of Ops
0613 Caster worships and entire body is branded with the symbol of Orcus
0614 Caster worships and entire body is branded with the symbol of Ordog
0615 Caster worships and entire body is branded with the symbol of Orias
0616 Caster worships and entire body is branded with the symbol of Paimon
0617 Caster worships and entire body is branded with the symbol of Pales
0618 Caster worships and entire body is branded with the symbol of Pasiel
0619 Caster worships and entire body is branded with the symbol of Pax
0620 Caster worships and entire body is branded with the symbol of Pazuzu
0621 Caster worships and entire body is branded with the symbol of Pellonpekko
0622 Caster worships and entire body is branded with the symbol of Perendi
0623 Caster worships and entire body is branded with the symbol of Portunus
0624 Caster worships and entire body is branded with the symbol of Prendi
0625 Caster worships and entire body is branded with the symbol of Priapos
0626 Caster worships and entire body is branded with the symbol of Psezpolnica
0627 Caster worships and entire body is branded with the symbol of Pudicitia
0628 Caster worships and entire body is branded with the symbol of Pukis
0629 Caster worships and entire body is branded with the symbol of Pwyll
0630 Caster worships and entire body is branded with the symbol of Python
0631 Caster worships and entire body is branded with the symbol of Rabinu
0632 Caster worships and entire body is branded with the symbol of Rahab
0633 Caster worships and entire body is branded with the symbol of Ramuel
0634 Caster worships and entire body is branded with the symbol of Ran

829

0635 Caster worships and entire body is branded with the symbol of Raphael
0636 Caster worships and entire body is branded with the symbol of Raum
0637 Caster worships and entire body is branded with the symbol of Ronove
0638 Caster worships and entire body is branded with the symbol of Rosier
0639 Caster worships and entire body is branded with the symbol of Sabazios
0640 Caster worships and entire body is branded with the symbol of Sabnock
0641 Caster worships and entire body is branded with the symbol of Safa
0642 Caster worships and entire body is branded with the symbol of Samael
0643 Caster worships and entire body is branded with the symbol of Sandalphon
0644 Caster worships and entire body is branded with the symbol of Sargatanas
0645 Caster worships and entire body is branded with the symbol of Sarkany
0646 Caster worships and entire body is branded with the symbol of Sarpanitu
0647 Caster worships and entire body is branded with the symbol of Sarruma
0648 Caster worships and entire body is branded with the symbol of Srat
0649 Caster worships and entire body is branded with the symbol of Satanachia
0650 Caster worships and entire body is branded with the symbol of Saturnus
0651 Caster worships and entire body is branded with the symbol of Semnocosus
0652 Caster worships and entire body is branded with the symbol of Shaftiel
0653 Caster worships and entire body is branded with the symbol of Shax
0654 Caster worships and entire body is branded with the symbol of Sheila-na-gig
0655 Caster worships and entire body is branded with the symbol of Sif
0656 Caster worships and entire body is branded with the symbol of Sigyn
0657 Caster worships and entire body is branded with the symbol of Silcharde
0657 Caster worships and entire body is branded with the symbol of Silvanus
0658 Caster worships and entire body is branded with the symbol of Sin
0659 Caster worships and entire body is branded with the symbol of Sirona
0660 Caster worships and entire body is branded with the symbol of Sitri
0661 Caster worships and entire body is branded with the symbol of Skadi
0662 Caster worships and entire body is branded with the symbol of Sol
0663 Caster worships and entire body is branded with the symbol of Sonneillon
0664 Caster worships and entire body is branded with the symbol of Spenta Mainyu
0665 Caster worships and entire body is branded with the symbol of Spes
0666 Caster worships and entire body is branded with the symbol of Satan
0667 Caster worships and entire body is branded with the symbol of Stihi
0668 Caster worships and entire body is branded with the symbol of Succor-benoth
0669 Caster worships and entire body is branded with the symbol of Sucellos
0670 Caster worships and entire body is branded with the symbol of Sugaar
0671 Caster worships and entire body is branded with the symbol of Sul
0672 Caster worships and entire body is branded with the symbol of Sulmanu
0673 Caster worships and entire body is branded with the symbol of Surtr
0674 Caster worships and entire body is branded with the symbol of Tamiel
0675 Caster worships and entire body is branded with the symbol of Tasmetu
0676 Caster worships and entire body is branded with the symbol of Tellus
0677 Caster worships and entire body is branded with the symbol of Temeluch
0678 Caster worships and entire body is branded with the symbol of Thammuz
0679 Caster worships and entire body is branded with the symbol of Thanatos
0680 Caster worships and entire body is branded with the symbol of Themis
0681 Caster worships and entire body is branded with the symbol of Thor
0682 Caster worships and entire body is branded with the symbol of Tiamat
0683 Caster worships and entire body is branded with the symbol of Tiberinus
0684 Caster worships and entire body is branded with the symbol of Torto

830

0685 Caster worships and entire body is branded with the symbol of Tuchulcha
0686 Caster worships and entire body is branded with the symbol of Turan
0687 Caster worships and entire body is branded with the symbol of Turel
0688 Caster worships and entire body is branded with the symbol of Typhon
0689 Caster worships and entire body is branded with the symbol of Tyr
0690 Caster worships and entire body is branded with the symbol of Udug
0691 Caster worships and entire body is branded with the symbol of Ukoback
0692 Caster worships and entire body is branded with the symbol of Ull
0693 Caster worships and entire body is branded with the symbol of Urakabarameel
0694 Caster worships and entire body is branded with the symbol of Uriel
0695 Caster worships and entire body is branded with the symbol of Utgart-Loki
0696 Caster worships and entire body is branded with the symbol of Vadatajs
0697 Caster worships and entire body is branded with the symbol of Vahagn
0698 Caster worships and entire body is branded with the symbol of Valac
0699 Caster worships and entire body is branded with the symbol of Valafar
0700 Caster worships and entire body is branded with the symbol of Vanth
0701 Caster worships and entire body is branded with the symbol of Veles
0702 Caster worships and entire body is branded with the symbol of Velnias
0703 Caster worships and entire body is branded with the symbol of Velu mate
0704 Caster worships and entire body is branded with the symbol of Venus
0705 Caster worships and entire body is branded with the symbol of Vepar
0706 Caster worships and entire body is branded with the symbol of Verbti
0707 Caster worships and entire body is branded with the symbol of Vertumnus
0708 Caster worships and entire body is branded with the symbol of Victoria
0709 Caster worships and entire body is branded with the symbol of Vidar
0710 Caster worships and entire body is branded with the symbol of Vine
0711 Caster worships and entire body is branded with the symbol of Virtus
0712 Caster worships and entire body is branded with the symbol of Vodnik
0713 Caster worships and entire body is branded with the symbol of Vor
0714 Caster worships and entire body is branded with the symbol of Vulcanus
0715 Caster worships and entire body is branded with the symbol of Wyrd
0716 Caster worships and entire body is branded with the symbol of Xaphan
0717 Caster worships and entire body is branded with the symbol of Yekum
0718 Caster worships and entire body is branded with the symbol of Yomael
0719 Caster worships and entire body is branded with the symbol of Zavebe
0720 Reroll for 1d4 random magical effects to occur at the same time.
0721 Reroll for 1d6 random magical effects to occur at the same time.
0722 Reroll for 1d8 random magical effects to occur at the same time.
0723 Reroll for 1d10 random magical effects to occur at the same time.
0724 Reroll for 1d12 random magical effects to occur at the same time.
0725 Reroll for 1d20 random magical effects to occur at the same time.
0726 Caster is able to perfectly recite any message up to 200 words only by reading or hearing once.
0727 Caster gains ability to dance with the dead in their dreams at will.
0728 Caster gains ability to read minds once per day.
0729 Caster gains ability to speak 1,000 words per minute.
0730 Caster gains ability to write 3 times normal rate.
0731 Caster gains ability to play a random instrument.
0732 Caster gains ability to scream once per day, others nearby must pass Health TH 60 or go deaf.
0733 Caster gains ability to appear as though dead at will.
0734 Caster loses ability to speak softly.
0735 Caster loses ability to tell the truth.

831

0736 Caster loses ability to lie.
0737 Caster loses ability to go to the bathroom on their own.
0738 Caster loses ability to cast spells.
0739 Caster loses ability to reason.
0740 Caster loses ability to control their temper.
0741 Caster loses ability to regain Magic Points.
0742 Caster loses ability to remember faces more than a day.
0743 Caster loses ability to use proper etiquette.
0744 Caster loses ability to hold a conversation more than 100 words.
0745 Caster loses ability to dress themselves.
0746 Caster loses the emotion of guilt.
0747 Caster loses the emotion of mercy.
0748 Caster loses the emotion of fear.
0749 Caster loses the emotion of hate.
0750 Caster loses the emotion of anger.
0751 Caster loses the emotion of happiness.
0752 Caster loses the emotion of praise.
0753 Caster loses the emotion of sadness.
0754 Caster loses all emotions. They only do things on command -- no facial expression ever again.
0755 Target becomes insanely jealous of the caster and attempts to kill them for 2 rounds.
0756 Target’s skin turns black. MM may decide to levy appropriate penalties.
0757 Target’s skin turns brown.
0758 Target’s skin turns gray.
0759 Target’s skin turns green.
0760 Target’s skin turns red.
0761 Target’s skin turns yellow.
0762 Target’s skin turns blue.
0763 Target’s skin turns orange.
0764 Target’s skin turns purple.
0765 Target’s skin turns pink.
0766 Target’s skin turns peach.
0767 Target’s skin turns white (REAL white).
0768 Target’s skin turns salmon.
0769 Target’s skin turns magenta.
0770 Target’s skin turns topaz.
0771 Target’s skin turns black with yellow polk-a-dots.
0772 Target’s skin turns blue and pink plaid.
0773 Target’s skin turns red with black lightning bolts going down their arms.
0774 Target’s skin turns into bile, along with the same skin texture.
0775 Target’s skin turns into the color of zebra stripes.
0776 Target’s skin turns into the color of tiger stripes.
0777 Target’s skin turns into the color of leopard skin.
0778 Target’s skin turns into the color brown with the stench of defecation.
0779 Target’s skin turns gray with a green pentagram on their forehead.
0780 Target’s skin turns orange with the magical inscription of “777” in pink on their cheek.
0781 Target’s skin turns into the color of gold.
0782 Target’s skin turns into the color of silver.
0783 Target’s skin turns into the color of copper.
0784 Target’s skin turns into the color of hazel.
0785 Target’s skin turns into the color gray with red polk-a-dots.
0786 Target’s skin turns into the color pink with yellow trapezoids on their body.

832

0787 Target’s skin turns into the color of bronze.
0788 Caster’s body emits an odor that smells like burning flesh.
0789 Caster’s body emits an odor that smells like rotting flesh.
0790 Caster’s body emits an odor that smells like diarrhea.
0791 Caster’s body emits an odor, forcing all hostile enemies to suffer –5 to attack rolls.
0792 Caster’s body emits an odor that charms the opposite sex for 1 day (Drive check TH 60).
0793 Caster’s body emits an odor that makes invisible creatures visible within 20 feet.
0794 Caster’s body emits an odor that makes the caster hungry forever.
0795 Caster’s body emits an odor that makes hostile enemies within 30 feet burn for 1 LP per round.
0796 Caster’s body emits an odor that makes all hostile creatures vomit uncontrollably for 2 rounds.
0797 Caster’s body emits an odor that smells like fish.
0798 Caster’s body emits an odor that smells like sweaty nuts.
0799 Caster’s body emits an odor that makes all enemies in a 20’ radius freeze in fear for 1 round.
0800 Caster’s body emits an odor that attracts unethical beings, with +20 to reactions.
0801 Caster’s body emits an odor that attracts ethical beings, with +20 to reactions.
0802 Caster’s body emits an odor that attracts moral beings, with +20 to reactions.
0803 Caster’s body emits an odor that attracts immoral beings, with +20 to reactions.
0804 Caster’s body emits an odor that kills all plant life within a 20’ radius instantly.
0805 Caster begins to hallucinate that they are falling off a cliff. Health TH 70 or die.
0806 Caster begins to hallucinate that 1,000 incubi are chasing them. Flee from battle for 3 rounds.
0807 Caster hallucinates that an old dragon is making love to a succubus. Stare for 2 rounds.
0808 Caster hallucinates that a Pterodactyl’s flying over the party, its name is Jobe. It is the caster’s friend.
0809 Caster hallucinates that they are an orange and everyone is trying to peel them.
0810 Caster hallucinates that their flesh is melting away. Wisdom TH 80 or suffer 1d6 damage.
0811 Caster hallucinates that everyone’s skin is turning inside out. Freeze in fear for 2 rounds.
0812 Caster begins to hallucinate that they are an immoral priest for 1 day.
0813 Caster hallucinates that the entire party is dead and that they have necrophilia for 3 rounds.
0814 Caster hallucinates that they know the meaning of the universe. Wisdom TH 70 or gain random insanity.
0815 Caster begins to hallucinate that they are growing an extra limb from their forehead for 4 rounds.
0816 Caster hallucinates that a giant, UI, rabid wallaby named Joe Son, is attempting to rape them.
0817 Caster begins to hallucinate that they have leprosy and their cock n’ balls/breasts are gonna fall off.
0818 Caster hallucinates their cock has turned to steel and will wield it in battle for 1d6 LP damage.
0819 Caster begins to hallucinate that their urine is liquid gold and they can sell it.
0820 Caster hallucinates that every shit they’ve taken will ultimately gain revenge one day by killing them.
0821 Caster hallucinates that they has giant strength, attempts to lift something very heavy to prove it.
0822 Caster hallucinates that everyone looked at instantly dies. If immoral, enjoys it; moral, hates it.
0823 Caster begins to hallucinate that they are blind. Wisdom TH 50 or be blind forever.
0824 Caster begins to hallucinate that the target of the spell is attempting to rape an ox.
0825 Caster begins to hallucinate that they see a succubus sucking on a bear’s nipple.
0826 Caster hallucinates that he sees a moral and immoral god fighting each other. Attempts to join in.
0827 Caster hallucinates that it is the opposite season. Will attempt to wear appropriate clothing.
0828 Caster hallucinates that they have transmogrified into a rock, attempts to roll over enemies next battle.
0829 Caster hallucinates that their god has died before their own eyes. Wallow in sorrow for 1 week.
0830 Caster hallucinates that their head has exploded. Wisdom TH 60 or die, otherwise collect pieces.
0831 Caster hallucinates they’ve been impaled through the ass and out the mouth. Wisdom TH50 or die.
0832 Caster and target forever believe that they are brothers.
0833 Caster and target forever believe that they are sisters.
0834 Caster and target forever believe that they are lovers.
0835 Caster and target forever believe that they are homosexual lovers.
0836 Caster and target forever believe that they are both homosexual.
0837 Caster and target forever believe that they are homosexual and must “get it on” NOW!

833

0838 Caster and target forever believe that devils and demons are Ethical Moral.
0839 Caster and target forever believe that the earth is a rhombus.
0840 Caster and target forever believe that they are bounty hunters.
0841 Caster and target forever believe that they must run off together and make babies.
0842 Caster and target forever believe that they are undead.
0843 Caster and target forever believe that they are undead whores.
0844 Caster and target forever believe that they are UI.
0845 Caster and target forever believe that they are EM.
0846 Caster and target forever believe that they are EN.
0847 Caster and target forever believe that they are NN.
0849 Caster and target forever believe that they are NI.
0850 Caster and target forever believe that they are UM.
0851 Caster and target forever believe that they are UN.
0852 Caster and target forever believe that they are EI.
0853 Caster and target forever believe that they are NI.
0854 Caster and target forever vow to kill ANYthing that looks at them the wrong way.
0855 Caster and target forever believe that they will marry each other next week.
0856 Caster and target forever believe that they will secretly attempt to kill the rest of the party.
0857 Caster and target believe they’re being pursued by a giant rabid chipmunk with huge nipples.
0858 Caster and target forever believe that life sucks and must save will power or kill themselves.
0859 Caster and target forever believe dogs are the top of the food chain, superior in every way.
0860 Caster and target forever believe that rape is wrong.
0861 Caster and target forever believe that rape is fun and should be exercised daily.
0862 Caster and target forever believe that violence with weapons is wrong.
0863 Caster and target forever believe that the stork brings babies to married couples.
0864 Caster and target forever believe that bathing in their own urine is good for the complexion.
0865 Caster and target forever believe that turds are an excellent source of nutrition.
0866 Caster and target forever believe that farting in public is what the ladies love.
0867 Caster and target forever believe that the taste of the “brown-eye” (the ass) is like ale.
0868 Caster and target forever believe that sex with living beings is gross—with dead ones is OK.
0869 Caster and target forever believe that talking things out is overrated. Attack first!
0870 Caster and target believe that dissonance and randomness are the only way of life. Become Unethical.
0871 Caster and target forever believe that order and necessity are the only way of life. Become Ethical.
0872 Caster and target forever believe that helping all is the only way of life. Become Moral.
0873 Caster and target forever believe that doing harm to all is the only way of life. Become Immoral.
0874 Caster and target forever believe that there is no such thing as bias. Become ethically neutral.
0875 Caster and target forever believe that there is no such thing as bias. Become morally neutral.
0876 Caster and target forever believe that their purpose in life is to reign in blood.
0877 Every time a spell is cast, the caster twitches violently.
0878 Every time a spell is cast, the caster screams rape.
0879 Every time a spell is cast, the caster screams bloody murder.
0880 Every time a spell is cast, the caster does a back flip (with a Dexterity check at TH60).
0881 Every time a spell is cast, the caster falls down.
0882 Every time a spell is cast, the caster farts at 125 decibels.
0883 Every time a spell is cast, the caster burps at 125 decibels.
0884 Every time a spell is cast, the caster bleeds from their ass.
0885 Every time a spell is cast, the caster punches themselves in the cock n’ balls/gash for 2 LP of damage.
0886 Every time a spell is cast, the caster’s eyes bug-out as if in severe constipation.
0887 Every time a spell is cast, the caster holds their right hand to their chest, attempts to bite their ear.
0888 Every time a spell is cast, the caster jumps for joy.
0889 Every time a spell is cast, the caster flips off the target.

834

0890 Every time a spell is cast, the caster flicks their nutsack/labia 3 times.
0891 Every time a spell is cast, the caster pukes bile.
0892 Every time a spell is cast, the caster vomits all over themselves.
0893 Every time a spell is cast, the caster says “fuck me in the goat-ass!”
0894 Every time a spell is cast, the caster says “I like it in the butt!”
0895 Every time a spell is cast, the caster says “I like to masturbate in front of gramma!”
0896 Every time a spell is cast, the caster says “Me balls are feeling mighty heavy today!”
0897 Every time a spell is cast, the caster says “Selohssans are ok – everyone should own one.”
0898 Every time a spell is cast, the caster says “My cock is very small and limp!”
0899 Every time a spell is cast, the caster says “Incest is best!”
0900 Every time a spell is cast, the caster says “I don’ want to hurt you…I just want to kill you!”
0901 Every time a spell is cast, the caster says “Chop the bodies!”
0902 Every time a spell is cast, the caster says “Decapitation!”
0903 Every time a spell is cast, the caster says “Oh grandma…my what a pretty pussy you have.”
0904 Every time a spell is cast, the caster says “I got two words for ya…SUCK IT!”
0905 Every time a spell is cast, the caster says “Yeah, that’s a good little cunt!”
0906 Every time a spell is cast, the caster says “…Stupid piece o’ trash!”
0907 Every time a spell is cast, the caster says “Me balls are bleeding!”
0908 Every time a spell is cast, the caster says “I’ll trade ya 2 silver pieces…for your fucking heart!”
0909 Every time a spell is cast, the caster says “You look like 50 lbs. of donkey crap in a 10 lb. bag!”
0910 Every time a spell is cast, the caster says “With your spells I die again!”
0911 Every time a spell is cast, the caster says “I spill blood!”
0912 Every time a spell is cast, the caster says “In rapture I’m reborn!”
0913 Every time a spell is cast, the caster says “Pain is a godly reward!”
0914 Every time a spell is cast, the caster says “Bleed for ecstasy!”
0915 Every time a spell is cast, the caster says “My disgust—a fever to kill a thousand more!”
0916 Every time a spell is cast, the caster says “Beast of earth devour!”
0917 Every time a spell is cast, the caster says “I am god’s holy fuck!”
0918 Every time a spell is cast, the caster says “To fucked human shit—I shout blasphemy!”
0919 Every time a spell is cast, the caster says “My hunger spawns the bloody frenzy!”
0920 Every time a spell is cast, the caster says “Kill them all for slander!”
0921 Every time a spell is cast, the caster says “Stain the world with the blood of man!”
0922 Every time a spell is cast, the caster says “Burn in me—I suffer your will!”
0923 Every time a spell is cast, the caster says “Praise the beast!”
0924 Every time a spell is cast, the caster says “Come and taste the fleshy pleasures!”
0925 Every time a spell is cast, the caster says “My heart pumps ice for all who oppose!”
0926 Every time a spell is cast, the caster says “Bow to me faithfully!”
0927 Every time a spell is cast, the caster says “Zi-Zi Badur-Ku-Ku, Kannpa!”
0928 Every time a spell is cast, the caster says “You worship that which means your end!”
0929 Every time a spell is cast, the caster says “Truth is a Weapon no pity it holds!”
0930 Every time a spell is cast, the caster says “Come with storm and blow the flesh from the earth!”
0931 Every time a spell is cast, the caster says “My dream—the continuum that devours all things!”
0932 Every time a spell is cast, the caster says “I am the being that erodes all things!”
0933 Every time a spell is cast, the caster says “Za-A-kam Me-Lam-Ma-Bi-Du, Ki-Bal-A Su-Sa!”
0934 Every time a spell is cast, “How can you defeat that which finds nourishment in your attack?!”
0935 Every time a spell is cast, the caster says “I’m the collector of souls!”
0936 Every time a spell is cast, the caster says “You give offering to metal and stone!”
0937 Every time a spell is cast, the caster says “Leeches!—You steal of our lives!”
0938 Every time a spell is cast, “We rise within the strength – the one who lays them to waste.”
0939 Every time a spell is cast, the caster says “You’ll perish within my hands!”
0940 Every time a spell is cast, the caster says “Now YOU live the torment!”

835

0941 Every time a spell is cast, the caster says “Now you’ll reap the suffering!”
0942 Every time a spell is cast, the caster says “I am the Hellspawn!”
0943 Every time a spell is cast, the caster says “Eternal dis and torment!”
0944 Every time a spell is cast, the caster says “Heretics!—Taste the hunger of fire!”
0945 Every time a spell is cast, the caster says “Join us!” (backwards)
0946 Every time a spell is cast, “We speak the broken lines of the Great Abyssal Planes!”
0947 Every time a spell is cast, the caster says “May you decay upon your mothers’ feces!”
0948 Every time a spell is cast, the caster says “No mercy! Kill them! Kill them!”
0949 Every time a spell is cast, the caster says “I must die while suffering!”
0950 Every time a spell is cast, the caster says “I want to be one with the dead!”
0951 Every time a spell is cast, the caster says “Blood shall flow because killing is all we know!”
0952 Every time a spell is cast, the caster says “The cruelty has just begun!”
0953 Every time a spell is cast, the caster says “Pull their flesh from bone!”
0954 Every time a spell is cast, the caster says “Split their spines!”
0955 Every time a spell is cast, the caster says “May all rejoice in grisly disgust!”
0956 Every time a spell is cast, the caster says “I seek pervasion of viscera!”
0957 Every time a spell is cast, the caster says “Now you’re standing in my killing field!”
0958 Every time a spell is cast, the caster says “By the power of debauchery!”
0959 Every time a spell is cast, the caster says “Beheading sustains my desire!”
0960 Every time a spell is cast, the caster says “I feel no remorse!”
0961 Every time a spell is cast, the caster says “Conflagration through my veins!”
0962 Every time a spell is cast, the caster says “Butcher the helpless!”
0963 Every time a spell is cast, the caster says “In pain I revel!”
0964 Every time a spell is cast, the caster says “Slicing the flesh, sculptured wounds my catharsis!”
0965 Every time a spell is cast, the caster says “Feel the fucking pain!”
0966 Every time a spell is cast, the caster says “The executioner I was meant to be!”
0967 Every time a spell is cast, the caster says “Darkness is the only light!”
0968 Every time a spell is cast, the caster says “Unite the dead, revel in death!”
0969 Every time a spell is cast, the caster says “Kill to create whores of our own!”
0970 Every time a spell is cast, the caster says “You must die for me to survive!”
0971 Every time a spell is cast, the caster says “I believe in sacrifice!”
0972 Every time a spell is cast, the caster says “Odium—embedded in my skull!”
0973 Every time a spell is cast, the caster says “You will plead for your scourge!”
0974 Every time a spell is cast, the caster says “Enter the chambers of blood!”
0975 Every time a spell is cast, the caster says “Die, shattered you’ll die!”
0976 Every time a spell is cast, the caster says “Every bone broken is my only goal!”
0977 Every time a spell is cast, the caster says “The stench of decay overwhelms my brain!”
0978 Every time a spell is cast, the caster says “Whores long for my flesh and my desire!”
0979 Every time a spell is cast, the caster says “Civilized I shall not be, by this holy strain of laws!”
0980 Every time a spell is cast, the caster says “And again you must die!”
0981 Every time a spell is cast, the caster says “Rejoice as the blood flows!”
0982 Every time a spell is cast, the caster says “Breathe in the pain, blackened souls remain!”
0983 Every time a spell is cast, the caster says “I am insAAAAAAAAAAAAAAAAAne!”
0984 Every time a spell is cast, the caster says “Ea!”
0985 Every time a spell is cast, the caster says “Pain I crave is pain I save!”
0986 Every time a spell is cast, the caster says “I despise what I see in the mirror!”
0987 Every time a spell is cast, the caster says “I am lost and sickened!”
0988 Every time a spell is cast, the caster says “I shall hear rushing liquid!”
0989 Every time a spell is cast, the caster says “Stab, hack, slash, kill!”
0990 Every time a spell is cast, the caster says “I see only red!”
0991 Every time a spell is cast, the caster says “I must achieve my revenge through hatred!”

836

0992 Every time a spell is cast, the caster says “Suffer to survive, instinct I despise!”
0993 Every time a spell is cast, must chant “You’re as ugly as the poo I left in your mama’s mouth!”
0994 Every time a spell is cast, the caster says “My balls are tastier than all of yours combined!”
0995 Caster grows a piece of fruit from their dickhole/cuntpipe that ripens in 10 days. If eaten, +1 to Drive.
0996 Caster grows a piece of fruit from their dickhole/cuntpipe that ripens in 10 days. If eaten, -1 to Drive.
0997 Caster grows a piece of fruit from their dickhole/cuntpipe that ripens every 10 days. If eaten, +1 CA.
0998 Caster grows a piece of fruit from their dickhole/cuntpipe that ripens every 10 days. If eaten, -1 CA.
0999 Caster and target begin copulating instantly for 2d10 rounds. Target enjoys it thoroughly.
1000 Caster and target begin copulating instantly for 2d10 rounds. Target becomes a loyal henchman.
1001 Caster and target begin copulating instantly for 2d10 rounds. Target bites caster’s cock, 2d4 dmg.
1002 Caster and target begin copulating instantly for 2d10 rounds. Target laughs like madman and runs off.
1003 Caster now requires an additional ingredient for this spell just cast: apple skin.
1004 Caster now requires an additional ingredient for this spell just cast: fire ant.
1005 Caster now requires an additional ingredient for this spell just cast: slain cat.
1006 Caster now requires an additional ingredient for this spell just cast: pig nut hair.
1007 Caster now requires an additional ingredient for this spell just cast: severed horse cock.
1008 Caster now requires an additional ingredient for this spell just cast: severed cow tongue.
1009 Caster now requires an additional ingredient for this spell just cast: blade of grass.
1010 Caster now requires an additional ingredient for this spell just cast: goat milk.
1011 Caster now requires an additional ingredient for this spell just cast: 3 drops fresh blood.
1012 Caster now requires an additional ingredient for this spell just cast: metal spike.
1013 Caster now requires an additional ingredient for this spell just cast: piece of thread.
1014 Caster now requires an additional ingredient for this spell just cast: squirrel’s eye.
1015 Caster now requires an additional ingredient for this spell just cast: 3 seedless grapes.
1016 Caster now requires an additional ingredient for this spell just cast: a dart.
1017 Caster now requires an additional ingredient for this spell just cast: fresh, smelly turd.
1018 Caster now requires an additional ingredient for this spell just cast: mold.
1019 Caster now requires an additional ingredient for this spell just cast: brown rock.
1020 Caster now requires an additional ingredient for this spell just cast: piece of their own skin.
1021 Caster now requires an additional ingredient for this spell just cast: dab of ink.
1022 Caster now requires an additional ingredient for this spell just cast: poison ivy leaf.
1023 Caster now requires an additional ingredient for this spell just cast: silver spoon.
1024 Caster now requires an additional ingredient for this spell just cast: 1 gram of cane sugar.
1025 Caster now requires an additional ingredient for this spell just cast: tail of any animal.
1026 Caster now requires an additional ingredient for this spell just cast: wing of any animal.
1027 Caster now requires an additional ingredient for this spell just cast: rotten flesh.
1028 Caster now requires an additional ingredient for this spell just cast: burnt flesh.
1029 Caster requires an additional ingredient for spell just cast: fly larvae (maggots)—teaspoonful.
1030 Caster requires an additional ingredient for spell just cast: 1 ounce of human fecal matter.
1031 Caster now requires an additional ingredient for this spell just cast: 1 ounce of a female’s urine.
1032 Caster now requires an additional ingredient for this spell just cast: snake’s fang.
1033 Caster now requires an additional ingredient for this spell just cast: 1 strand of theit pubic hair.
1034 Caster now requires an additional ingredient for this spell just cast: wombat fur.
1035 Caster now requires an additional ingredient for this spell just cast: gum.
1036 Caster now requires an additional ingredient for this spell just cast: earthworm.
1037 Caster now requires an additional ingredient for this spell just cast: dried-up toad.
1038 Caster now requires an additional ingredient for this spell just cast: a tadpole.
1039 Caster now requires an additional ingredient for spell just cast: a dude (elephant’s ass hair).
1040 Caster now requires an additional ingredient for this spell just cast: a shaving of ivory.
1041 Caster now requires an additional ingredient for this spell just cast: fish gills.
1042 Caster now requires an additional ingredient for this spell just cast: spider legs.

837

1043 Caster now requires an additional ingredient for this spell just cast: snakeskin.
1044 Caster requires an additional ingredient for spell cast: handful of sweat from any cock n’ balls.
1045 Caster’s and Target’s CA gain +35 for the next battle
1046 Caster’s and Target’s CA gain +30 for the next battle
1047 Caster’s and Target’s CA gain +25 for the next battle
1048 Caster’s and Target’s CA gain +20 for the next battle
1049 Caster’s and Target’s CA gain +15 for the next battle
1050 Caster’s and Target’s CA gain +10 for the next battle
1051 Caster’s and Target’s CA gain +5 for the next battle
1052 Caster’s and Target’s CA suffer –5 for the next battle
1053 Caster’s and Target’s CA suffer –10 for the next battle
1054 Caster’s and Target’s CA suffer –15 for the next battle
1055 Caster’s and Target’s CA suffer –20 for the next battle
1056 Caster’s and Target’s CA suffer –25 for the next battle
1057 Caster’s and Target’s CA suffer –30 for the next battle
1058 Caster’s and Target’s CA suffer –35 for the next battle
1059 Random nearby enemy or party member gains +35 to hit in this battle
1060 Random nearby enemy or party member gains +30 to hit in this battle
1061 Random nearby enemy or party member gains +25 to hit in this battle
1062 Random nearby enemy or party member gains +20 to hit in this battle
1063 Random nearby enemy or party member gains +15 to hit in this battle
1064 Random nearby enemy or party member gains +10 to hit in this battle
1065 Random nearby enemy or party member gains +5 to hit in this battle
1066 Random nearby enemy or party member suffers –5 to hit in this battle
1067 Random nearby enemy or party member suffers –10 to hit in this battle
1068 Random nearby enemy or party member suffers –15 to hit in this battle
1069 Random nearby enemy or party member suffers –20 to hit in this battle
1070 Random nearby enemy or party member suffers –25 to hit in this battle
1071 Random nearby enemy or party member suffers –30 to hit in this battle
1072 Random nearby enemy or party member suffers –35 to hit in this battle
1073 Caster shits a random gem once per day if meat is consumed.
1074 Caster has 50% chance 2 random gems are shit per day if meat is consumed.
1075 Caster has 25% chance 4 random gems are shit per day if meat is consumed. Lose 1 LP
1076 Caster has 12% chance 8 random gems are shit per day if meat is consumed. Lose 2 LP
1077 Caster has 6% chance 16 random gems are shit per day if meat is consumed. Lose 4 LP
1078 Caster has 3% chance 32 random gems are shit per day if meat is consumed. Lose 8 LP
1079 Caster has 1% chance 5000 gp gem is shit per day if meat is consumed. Lose 16 LP
1080 Same as #1079, but a jewel.
1081 Same as #1079, but a jewel and lose twice the LP.
1082 Cumulative 1% chance per spell level of 10 copper appearing.
1083 Cumulative 1% chance per spell level of 100 copper appearing.
1084 Cumulative 1% chance per spell level of 1000 copper appearing.
1085 Cumulative 1% chance per spell level of 10 silver appearing.
1086 Cumulative 1% chance per spell level of 100 silver appearing.
1087 Cumulative 1% chance per spell level of 1000 silver appearing.
1088 Cumulative 1% chance per spell level of 10 gold appearing.
1089 Cumulative 1% chance per spell level of 100 gold appearing.
1090 Cumulative 1% chance per spell level of 1000 gold appearing.
1091 Cumulative 1% chance per spell level of 10 bronze appearing.
1092 Cumulative 1% chance per spell level of 100 bronze appearing.
1093 Cumulative 1% chance per spell level of 1000 bronze appearing.

838

1094 5% chance the caster’s urine hardens into liquid gold pieces after 1 hour.
1095 5% chance/week to puke-up a random gem; pass Health check TH 80 or die.
1096 3% chance/week to puke-up a random jewel; pass Health check TH 80 or die.
1097 1% chance/day of blowing a wad of liquid pearl.
1098 A suit of armor appears on a random party member: +5 platemail.
1099 A suit of armor appears on a random party member: +10 leather.
1100 A suit of armor appears on a random party member: +5 platemail.
1101 A suit of armor appears on a random party member: +10 4-in-1 chainmaille.
1102 A suit of armor appears on a random party member: +5 6-in-1 chainmaille.
1103 A suit of armor appears on a random party member: +10 scalemail.
1104 A suit of armor appears on a random party member: +5 brigandine.
1105 A suit of armor appears on a random party member: +10 ceremonial platemail.
1106 A suit of armor appears on a random party member: +5 studded leather.
1107 A suit of armor appears on a random party member: platemail.
1108 A suit of armor appears on a random party member: leather.
1109 A suit of armor appears on a random party member: platemail.
1110 A suit of armor appears on a random party member: 4-in-1 chainmaille.
1111 A suit of armor appears on a random party member: 6-in-1 chainmaille.
1112 A suit of armor appears on a random party member: scale mail.
1113 A suit of armor appears on a random party member: brigandine.
1114 A suit of armor appears on a random party member: ceremonial platemail.
1115 A suit of armor appears on a random party member: studded leather.
1116 A random weapon appears in the hands of a random enemy: +5 long spear.
1117 A random weapon appears in the hands of a random enemy: +5 long bow.
1118 A random weapon appears in the hands of a random enemy: +5 short sword.
1119 A random weapon appears in the hands of a random enemy: +5 long sword.
1120 A random weapon appears in the hands of a random enemy: +5 footman’s flail.
1121 A random weapon appears in the hands of a random enemy: +10 ranseur.
1122 A random weapon appears in the hands of a random enemy: +5 halberd.
1123 A random weapon appears in the hands of a random enemy: +10 scourge.
1124 A random weapon appears in the hands of a random enemy: +5 voulge.
1125 A random weapon appears in the hands of a random enemy: +5 glaive.
1126 A random weapon appears in the hands of a random enemy: +10 footman’s war hammer.
1127 A random weapon appears in the hands of a random enemy: +5 falchion.
1128 A random weapon appears in the hands of a random enemy: +15 awl pike.
1129 A random weapon appears in the hands of a random enemy: +10 zwei-hander.
1130 A random weapon appears in the hands of a random enemy: +15 maul.
1131 A random weapon appears in the hands of a random enemy: +5 trident.
1132 A random weapon appears in the hands of a random enemy: +10 whip.
1133 A random weapon appears in the hands of a random enemy: +5 hand crossbow.
1134 A random weapon appears in the hands of a random enemy: +10 dagger.
1135 A random weapon appears in the hands of a random enemy: +5 bipennis.
1136 A random weapon appears in the hands of a random enemy: +15 footman’s military pick.
1137 A random weapon appears in the hands of a random enemy: +5 sling.
1138 A random weapon appears in the hands of a random enemy: +10 horseman’s military pick.
1139 All coins vanish from the possession of a random party member.
1140 This trained animal becomes henchman for random party member: Boar.
1141 This trained animal becomes henchman for random party member: Bull.
1142 This trained animal becomes henchman for random party member: Camel.
1143 This trained animal becomes henchman for random party member: Guard dog.
1144 This trained animal becomes henchman for random party member: Hunting dog.

839

1145 This trained animal becomes henchman for random party member: War dog.
1146 This trained animal becomes henchman for random party member: Ass.
1147 This trained animal becomes henchman for random party member: Falcon.
1148 This trained animal becomes henchman for random party member: Draft horse.
1149 This trained animal becomes henchman for random party member: Homing pigeon.
1150 This trained animal becomes henchman for random party member: Bear.
1151 This trained animal becomes henchman for random party member: Ox.
1152 Caster attempts to sniff the target’s asshole.
1153 Target gets a 6’ erection for the battle and Sprint speed is halved while CA drops by 20.
1154 Caster’s entire face shrivels like a prune for 2 rounds.
1155 Caster and target’s legs are twisted until broken. MM decides penalties and damage.
1156 Whenever the caster opens their mouth, everyone can see eternity.
1157 Caster gains the tongue of a snake.
1158 Caster runs in a triangular pattern of 10 yards each side for 3 rounds.
1159 Target does somersaults in a 20’ radius for 2 rounds.
1160 Caster and target play paper rock scissors (2 out of 3). Winner climbs up a tree and jumps.
1161 Caster runs to the nearest enemy and screams to its face “I fucked your mama last night!”
1162 Target is afflicted with suicidal mania for 2 hours.
1163 Caster is stricken with homicidal mania for 2 hours.
1164 Caster attempts to flick the genitalia of every party member.
1165 Target pleads to the nearest enemy: “It’s all the caster’s fault!—He did it! He did it!”
1166 Caster writes 100x on the next tree they see: “My name is George…I eat shit for breakfast!”
1167 Caster picks up a strange habit: fondling their balls/breasts in public, deliberately in front of bar-maids.
1168 Caster picks up a strange habit: slapping themselves in the head whenever they say the word ‘the.’
1169 Caster picks up a strange habit: picking their ass in their spare time in the evening.
1170 Caster picks up a strange habit: speaking to walls in public places as if their lover.
1171 Caster picks up a strange habit: mooning everyone that has a Charisma of 120 or better.
1172 Caster picks up a strange habit: violent eye-twitching all day, everyday.
1173 Caster picks up a strange habit: eating a mouthful of dirt immediately after hearing the word ‘hello.’
1174 Caster picks up a strange habit: humping inanimate objects in public places after in the afternoon.
1175 Caster picks up a strange habit: exposing themselves to characters who mention money at all.
1176 Caster picks up a strange habit: self-induced vomiting in times of financial crises.
1177 Caster picks up a strange habit: yelling at their left hand in any tavern.
1178 Caster picks up a strange habit: slapping their own ass constantly as if swatting a fly.
1179 Caster picks up a strange habit: “Riding the Bull” during battle.
1180 Caster picks up a strange habit: screaming at their weapon if they miss.
1181 Caster picks up a strange habit: purposely twitching their entire head and arms while in town.
1182 Caster picks up a strange habit: tripping themselves constantly in residential areas for attention.
1183 Caster picks up a strange habit: speak backwards in an attempt to impress women with Charisma 120+.
1184 Caster picks up a strange habit: screaming at random males “I can smell your balls!”
1185 Caster picks up a strange habit: screaming at random females “I can smell your cunt!”
1186 Caster picks up a strange habit: Humping church stairs whenever encountered.
1187 Caster picks up a strange habit: Masturbating in the faces of sleeping street bums.
1188 Caster picks up a strange habit: Defecate as normal, but waits to wipe their ass until in public.
1189 Caster picks up a strange habit: Using their fingers to “quote” everything said.
1190 Caster picks up a strange habit: playing catch by themselves with a rock and screaming “foul!”
1191 Caster picks up a strange habit: making loud orgasmic sounds while in a tavern.
1192 Target’s body part falls off: genitalia.
1193 Target’s body part falls off: left ear.
1194 Target’s body part falls off: 1d6 front teeth.
1195 Target’s body part falls off: tongue (no more chanting spells if a spellcaster).

840

1196 Target’s body part falls off: head (dead).
1197 Target’s body part falls off: right hand (“no more palming it”).
1198 Target’s body part falls off: nose.
1199 Target’s body part falls off: lips.
1200 Target’s body part falls off: buttocks.
1201 Target’s body part falls off: left eye (-20 to hit, -50 Vision).
1202 Accidentally casts Ablation.
1203 Accidentally casts Acclimation.
1204 Accidentally casts Acidic Touch.
1205 Accidentally casts Aching Feet.
1206 Accidentally casts Against every Wild Animal, Aquatic Creature, and Robbers.
1207 Accidentally casts Against Evil Sleep.
1208 Accidentally casts Against Menstruation.
1209 Accidentally casts Agelast.
1210 Accidentally casts Akeldama.
1211 Accidentally casts Alchemy.
1212 Accidentally casts Alter Temperature.
1213 Accidentally casts An Excellent Spell for Silencing, for Subjecting, and for Restraining.
1214 Accidentally casts Anti-venom.
1215 Accidentally casts Arachnid Feet.
1216 Accidentally casts Ascertain Properties.
1217 Accidentally casts Audio Range.
1218 Accidentally casts Augment Charisma.
1219 Accidentally casts Augment Dexterity.
1220 Accidentally casts Augment Intelligence.
1221 Accidentally casts Augment Physique.
1222 Accidentally casts Augment Wisdom.
1223 Accidentally casts Banish Allergy.
1224 Accidentally casts Banish Disease.
1225 Accidentally casts Banish Intoxication.
1226 Accidentally casts Banish Paralysis.
1227 Accidentally casts Banish Poison.
1228 Accidentally casts Beguile Enemy.
1229 Accidentally casts Bestow Aching Back.
1230 Accidentally casts Bestow Aeon.
1231 Accidentally casts Bestow Allergy.
1232 Accidentally casts Bestow Asphyxiation.
1233 Accidentally casts Bestow Aura.
1234 Accidentally casts Bestow Blindness.
1235 Accidentally casts Bestow Blistering Boils.
1236 Accidentally casts Bestow Century.
1237 Accidentally casts Bestow Contortion.
1238 Accidentally casts Bestow Convulsion.
1239 Accidentally casts Bestow Deafness.
1240 Accidentally casts Bestow Decade.
1241 Accidentally casts Bestow Disease.
1242 Accidentally casts Bestow Fatigue.
1243 Accidentally casts Bestow Greater Harm.
1244 Accidentally casts Bestow Harm.
1245 Accidentally casts Bestow Intoxication.
1246 Accidentally casts Bestow Leprosy.

841

1247 Accidentally casts Bestow Lesser Harm.
1248 Accidentally casts Bestow Loss of Appetite.
1249 Accidentally casts Bestow Millennium.
1250 Accidentally casts Bestow Muteness.
1251 Accidentally casts Bestow Numbness.
1252 Accidentally casts Bestow Paralysis.
1253 Accidentally casts Bestow Virus.
1254 Accidentally casts Brittlebone.
1255 Accidentally casts Burning Bush.
1256 Accidentally casts Business Spell.
1257 Accidentally casts Call Acid Rain.
1258 Accidentally casts Call Animals.
1259 Accidentally casts Call Avalanche.
1260 Accidentally casts Call Ball Lightning.
1261 Accidentally casts Call Blizzard.
1262 Accidentally casts Call Chilly Gust.
1263 Accidentally casts Call Familiar.
1264 Accidentally casts Call Flood.
1265 Accidentally casts Call Fog.
1266 Accidentally casts Call Gale Wind.
1267 Accidentally casts Call Greater Item.
1268 Accidentally casts Call Guard Dog.
1269 Accidentally casts Call Lesser Being.
1270 Accidentally casts Call Light.
1271 Accidentally casts Call Lightning.
1272 Accidentally casts Call Maggots.
1273 Accidentally casts Call Magic Mail.
1274 Accidentally casts Call Object.
1275 Accidentally casts Call Quake.
1276 Accidentally casts Call Tidal Wave.
1277 Accidentally casts Call Vermin.
1278 Accidentally casts Charm for Causing Separation.
1279 Accidentally casts Charm for Direct Vision.
1280 Accidentally casts Charm Small Mammal.
1281 Accidentally casts Charm to Break Enchantment.
1282 Accidentally casts Charm to Break Spells.
1283 Accidentally casts Charm to Induce Insomnia I.
1284 Accidentally casts Charm to Induce Insomnia II.
1285 Accidentally casts Charm to Inflict Harm I.
1286 Accidentally casts Charm to Inflict Harm II.
1287 Accidentally casts Charm to Inflict Harm III.
1288 Accidentally casts Charm to Open a Door.
1289 Accidentally casts Charm to Subject.
1290 Accidentally casts Coal Foot.
1291 Accidentally casts Coccoon.
1292 Accidentally casts Coercive Spell for Restraining.
1293 Accidentally casts Complete Healing.
1294 Accidentally casts Conflagration.
1295 Accidentally casts Contraceptive Spell.
1296 Accidentally casts Convert to Cannibal.
1297 Accidentally casts Cover Tracks.

842

1299 Accidentally casts Create Species.
1300 Accidentally casts Cryogenics.
1301 Accidentally casts Cryoprobe.
1302 Accidentally casts Cryotherapy.
1303 Accidentally casts Cup Spell.
1304 Accidentally casts De Medicamentis.
1305 Accidentally casts Decortication.
1306 Accidentally casts Demokritos’ Sphere.
1307 Accidentally casts Demokritos’ Table Gimmicks.
1308 Accidentally casts Detect Air.
1309 Accidentally casts Detect Choleric Temperament.
1310 Accidentally casts Detect Earth.
1311 Accidentally casts Detect Emotion.
1312 Accidentally casts Detect Ether.
1313 Accidentally casts Detect Ethicality.
1314 Accidentally casts Detect Evanescence.
1315 Accidentally casts Detect Fire.
1316 Accidentally casts Detect Immorality.
1317 Accidentally casts Detect Lie.
1318 Accidentally casts Detect Magic.
1319 Accidentally casts Detect Melancholic Temperament.
1320 Accidentally casts Detect Morality.
1321 Accidentally casts Detect Object.
1322 Accidentally casts Detect Phlegmatic Temperament.
1323 Accidentally casts Detect Sanguine Temperament.
1324 Accidentally casts Detect Surface Thoughts.
1325 Accidentally casts Detect Thoughts.
1326 Accidentally casts Detect Unethicality.
1327 Accidentally casts Detect Water.
1328 Accidentally casts Determine Magic.
1329 Accidentally casts Detonation.
1330 Accidentally casts Develop Breasts.
1331 Accidentally casts Diminish Charisma.
1332 Accidentally casts Diminish Dexterity.
1333 Accidentally casts Diminish Intelligence.
1334 Accidentally casts Diminish Physique.
1335 Accidentally casts Diminish Wisdom.
1336 Accidentally casts Discursivity.
1337 Accidentally casts Divination by Means of a Boy.
1338 Accidentally casts Divine Maul.
1339 Accidentally casts Drawn and Quartered.
1340 Accidentally casts Dream Spell.
1341 Accidentally casts Ejaculate Acid.
1342 Accidentally casts Ejaculate Blood.
1343 Accidentally casts Ejaculate Poison.
1344 Accidentally casts Electrical Field.
1345 Accidentally casts Eternal Spell for Binding a Lover.
1346 Accidentally casts Evanescence.
1347 Accidentally casts Evil Sleep I.
1348 Accidentally casts Evil Sleep II.
1349 Accidentally casts Evil Sleep III.

843

1350 Accidentally casts False Alchemy.
1351 Accidentally casts Fatal.
1352 Accidentally casts Fatal Fable.
1353 Accidentally casts Favor and Victory Charm.
1354 Accidentally casts Fetching Charm.
1355 Accidentally casts Fetching Charm for an Unmanageable Woman.
1356 Accidentally casts Fierce Fire.
1357 Accidentally casts Flight.
1358 Accidentally casts Flyweight.
1359 Accidentally casts For a Sleeping Woman to Confess the Name of the Man she Loves.
1360 Accidentally casts For an Erection.
1361 Accidentally casts For Ascent of the Uterus.
1362 Accidentally casts For Coughs.
1363 Accidentally casts For Discharge of the Eyes.
1364 Accidentally casts For Fever with Shivering Fits.
1365 Accidentally casts For Swollen Testicles.
1366 Accidentally casts Force Ballista.
1367 Accidentally casts Force Falsity.
1368 Accidentally casts Force Fart.
1369 Accidentally casts Force Favor.
1370 Accidentally casts Force Fear.
1371 Accidentally casts Force Fearlessness.
1372 Accidentally casts Force Mass Fear.
1373 Accidentally casts Force Missile.
1374 Accidentally casts Force Rancor.
1375 Accidentally casts Force Scream.
1376 Accidentally casts Force Slumber.
1377 Accidentally casts Foreknowledge Charm I.
1378 Accidentally casts Foreknowledge Charm II.
1379 Accidentally casts Frosty Touch.
1380 Accidentally casts Greater Bidding.
1381 Accidentally casts Greater Electrical Discharge.
1382 Accidentally casts Greater Healing.
1383 Accidentally casts Greater Holocaust.
1384 Accidentally casts Greater Hologram.
1385 Accidentally casts Greater Mass Bidding.
1386 Accidentally casts Greater Mending.
1387 Accidentally casts Greater Perpetual Hologram.
1388 Accidentally casts Greater Vulnerability to Acid.
1389 Accidentally casts Greater Vulnerability to Air.
1390 Accidentally casts Greater Vulnerability to Armor.
1391 Accidentally casts Greater Vulnerability to Bases.
1392 Accidentally casts Greater Vulnerability to Cold.
1393 Accidentally casts Greater Vulnerability to Discipline.
1394 Accidentally casts Greater Vulnerability to Earth.
1395 Accidentally casts Greater Vulnerability to Electricity.
1396 Accidentally casts Greater Vulnerability to Ethicality.
1397 Accidentally casts Greater Vulnerability to Fire.
1398 Accidentally casts Greater Vulnerability to Immorality.
1399 Accidentally casts Greater Vulnerability to Morality.
1400 Accidentally casts Greater Vulnerability to Poison.

844

1401 Accidentally casts Greater Vulnerability to Skill.
1402 Accidentally casts Greater Vulnerability to Sonics.
1403 Accidentally casts Greater Vulnerability to Unethicality.
1404 Accidentally casts Greater Vulnerability to Weapon.
1405 Accidentally casts Happy Cleaver.
1406 Accidentally casts Heal Dislocation or Fracture.
1407 Accidentally casts Healing.
1408 Accidentally casts Hearing Voices.
1409 Accidentally casts Heating.
1410 Accidentally casts Hover.
1411 Accidentally casts Hurl Voice.
1412 Accidentally casts Imbue Item.
1413 Accidentally casts Immutability.
1414 Accidentally casts Immutable Wound.
1415 Accidentally casts Indispensable Invisibility.
1416 Accidentally casts Inferno.
1417 Accidentally casts Internal Explosion.
1418 Accidentally casts Intestinal Wreathe.
1419 Accidentally casts Invincibility.
1420 Accidentally casts Invincibility to Acid.
1421 Accidentally casts Invincibility to Air.
1422 Accidentally casts Invincibility to Bases.
1423 Accidentally casts Invincibility to Cold.
1424 Accidentally casts Invincibility to Earth.
1425 Accidentally casts Invincibility to Electricity.
1426 Accidentally casts Invincibility to Fire.
1427 Accidentally casts Invincibility to Gaze.
1428 Accidentally casts Invincibility to Poison.
1429 Accidentally casts Invincibility to Water.
1430 Accidentally casts Invisibility.
1431 Accidentally casts Ionic Attack.
1432 Accidentally casts Lesser Bidding.
1433 Accidentally casts Lesser Electrical Discharge.
1434 Accidentally casts Lesser Healing.
1435 Accidentally casts Lesser Holocaust.
1436 Accidentally casts Lesser Hologram.
1437 Accidentally casts Lesser Mending.
1438 Accidentally casts Lesser Vulnerability to Acid.
1439 Accidentally casts Lesser Vulnerability to Air.
1440 Accidentally casts Lesser Vulnerability to Armor.
1441 Accidentally casts Lesser Vulnerability to Bases.
1442 Accidentally casts Lesser Vulnerability to Cholerics.
1443 Accidentally casts Lesser Vulnerability to Cold.
1444 Accidentally casts Lesser Vulnerability to Discipline.
1445 Accidentally casts Lesser Vulnerability to Earth.
1446 Accidentally casts Lesser Vulnerability to Electricity.
1447 Accidentally casts Lesser Vulnerability to Ethicality.
1448 Accidentally casts Lesser Vulnerability to Fire.
1449 Accidentally casts Lesser Vulnerability to Immorality.
1450 Accidentally casts Lesser Vulnerability to Melancholics.
1451 Accidentally casts Lesser Vulnerability to Morality.

845

1452 Accidentally casts Lesser Vulnerability to Phlegmatics.
1453 Accidentally casts Lesser Vulnerability to Poison.
1454 Accidentally casts Lesser Vulnerability to Sanguines.
1455 Accidentally casts Lesser Vulnerability to Skill.
1456 Accidentally casts Lesser Vulnerability to Unethicality.
1457 Accidentally casts Lesser Vulnerability to Weapon.
1458 Accidentally casts Living Monstrosity.
1459 Accidentally casts Love Spell I.
1460 Accidentally casts Love Spell II.
1461 Accidentally casts Love Spell III.
1462 Accidentally casts Love Spell IV.
1463 Accidentally casts Love Spell V.
1464 Accidentally casts Love Spell of Attraction I.
1465 Accidentally casts Love Spell of Attraction II.
1466 Accidentally casts Love Spell of Attraction III.
1467 Accidentally casts Love Spell of Attraction IV.
1468 Accidentally casts Love Spell of Attraction through Touch.
1469 Accidentally casts Madness.
1470 Accidentally casts Magical Warning.
1471 Accidentally casts Martyrization.
1472 Accidentally casts Mass Bidding.
1473 Accidentally casts Mass Complete Healing.
1474 Accidentally casts Mass Evanescence.
1475 Accidentally casts Mass Greater Healing.
1476 Accidentally casts Mass Lesser Healing.
1477 Accidentally casts Mass Healing.
1478 Accidentally casts Mass Protection from Acid.
1479 Accidentally casts Mass Protection from Air.
1480 Accidentally casts Mass Protection from Bases.
1481 Accidentally casts Mass Protection from Cholerics.
1482 Accidentally casts Mass Protection from Cold.
1483 Accidentally casts Mass Protection from Discipline.
1484 Accidentally casts Mass Protection from Earth.
1485 Accidentally casts Mass Protection from Electricity.
1486 Accidentally casts Mass Protection from Ethicality.
1487 Accidentally casts Mass Protection from Fire.
1488 Accidentally casts Mass Protection from Gaze.
1489 Accidentally casts Mass Protection from Immorality.
1490 Accidentally casts Mass Protection from Melancholics.
1491 Accidentally casts Mass Protection from Morality.
1492 Accidentally casts Mass Protection from Phlegmatics.
1493 Accidentally casts Mass Protection from Physical Harm.
1494 Accidentally casts Mass Protection from Poison.
1495 Accidentally casts Mass Protection from Sanguines.
1496 Accidentally casts Mass Protection from Sonics.
1497 Accidentally casts Mass Protection from Unethicality.
1498 Accidentally casts Mass Protection from Water.
1499 Accidentally casts Mass Teleportation.
1500 Accidentally casts Mass Vulnerability to Acid.
1501 Accidentally casts Mass Vulnerability to Air.
1502 Accidentally casts Mass Vulnerability to Armor.

846

1503 Accidentally casts Mass Vulnerability to Bases.
1504 Accidentally casts Mass Vulnerability to Cholerics.
1505 Accidentally casts Mass Vulnerability to Cold.
1506 Accidentally casts Mass Vulnerability to Discipline.
1507 Accidentally casts Mass Vulnerability to Earth.
1508 Accidentally casts Mass Vulnerability to Electricity.
1509 Accidentally casts Mass Vulnerability to Ethicality.
1510 Accidentally casts Mass Vulnerability to Fire.
1511 Accidentally casts Mass Vulnerability to Immorality.
1512 Accidentally casts Mass Vulnerability to Melancholics.
1513 Accidentally casts Mass Vulnerability to Morality.
1514 Accidentally casts Mass Vulnerability to Phlegmatics.
1515 Accidentally casts Mass Vulnerability to Poison.
1516 Accidentally casts Mass Vulnerability to Sanguines.
1517 Accidentally casts Mass Vulnerability to Skill.
1518 Accidentally casts Mass Vulnerability to Sonics.
1519 Accidentally casts Mass Vulnerability to Unethicality.
1520 Accidentally casts Mass Vulnerability to Weapon.
1521 Accidentally casts Meltdown.
1522 Accidentally casts Miasma.
1523 Accidentally casts Modify Molecules.
1524 Accidentally casts Multiplication of Loaves and Fish.
1525 Accidentally casts Oracle.
1526 Accidentally casts Pain Berry.
1527 Accidentally casts Palfrey.
1528 Accidentally casts Perpetual Bleeding.
1529 Accidentally casts Perpetual Burn.
1530 Accidentally casts Perpetual Healing.
1531 Accidentally casts Perpetual Hologram.
1532 Accidentally casts Perpetual Orgasm.
1533 Accidentally casts Perpetual Slumber.
1534 Accidentally casts Pestilential Host.
1535 Accidentally casts Pestilential Penis.
1536 Accidentally casts Pestilential Pudenda.
1537 Accidentally casts Phlogistic Augmentation.
1538 Accidentally casts Pillar of Smoke.
1539 Accidentally casts Pillars of Lightning.
1540 Accidentally casts Pillars of Salt.
1541 Accidentally casts Pleasure Berry.
1542 Accidentally casts Possession.
1543 Accidentally casts Prayer of Deliverance.
1544 Accidentally casts Predilection.
1545 Accidentally casts Preservation.
1546 Accidentally casts Protection from Acid.
1547 Accidentally casts Protection from Air.
1548 Accidentally casts Protection from Bases.
1549 Accidentally casts Protection from Cholerics.
1550 Accidentally casts Protection from Cold.
1551 Accidentally casts Protection from Discipline.
1552 Accidentally casts Protection from Earth.
1553 Accidentally casts Protection from Electricity.

847

1554 Accidentally casts Protection from Ethicality
1555 Accidentally casts Protection from Fire.
1556 Accidentally casts Protection from Gaze.
1557 Accidentally casts Protection from Immorality.
1558 Accidentally casts Protection from Melancholics.
1559 Accidentally casts Protection from Morality.
1560 Accidentally casts Protection from Phlegmatics.
1561 Accidentally casts Protection from Physical Harm.
1562 Accidentally casts Protection from Poison.
1563 Accidentally casts Protection from Sanguines.
1564 Accidentally casts Protection from Sonics.
1565 Accidentally casts Protection from Unethicality.
1566 Accidentally casts Protection from Water.
1567 Accidentally casts Puddle of Crud.
1568 Accidentally casts Pudenda Key Spell.
1569 Accidentally casts Putrid Portrait.
1570 Accidentally casts Raise Prowess.
1571 Accidentally casts Random Dismemberment.
1572 Accidentally casts Random Impaling.
1573 Accidentally casts Random Mangling.
1574 Accidentally casts Re-animation.
1575 Accidentally casts Recipe for Blindness.
1576 Accidentally casts Recipe for Blistering Death.
1577 Accidentally casts Recipe for Death.
1578 Accidentally casts Recipe for Making a Woman Mad After a Man.
1579 Accidentally casts Recipe for Skin Disease.
1580 Accidentally casts Regeneration.
1581 Accidentally casts Rend Asunder.
1582 Accidentally casts Request for a Dream Oracle.
1583 Accidentally casts Restraining Rite for Anything.
1584 Accidentally casts Restraining Spell.
1585 Accidentally casts Resurrection of a Dead Body.
1586 Accidentally casts Revivification.
1587 Accidentally casts Rite for Acquiring an Assistant Demon.
1588 Accidentally casts Rite for Driving out Demons.
1589 Accidentally casts Rite to Produce an Epiphany of Kore.
1590 Accidentally casts Rot.
1591 Accidentally casts Sanitize Food/Beverage.
1592 Accidentally casts Seal Item.
1593 Accidentally casts Seal Orifice.
1594 Accidentally casts Soulstealer’s Black Bolt.
1595 Accidentally casts Spell for Causing Talk while Asleep.
1596 Accidentally casts Spell for Questioning Corpses.
1597 Accidentally casts Spell for Removal of Poison.
1598 Accidentally casts Spell for Restraining Anger.
1599 Accidentally casts Spell to Catch a Thief.
1600 Accidentally casts Spell to Subject and Silence.
1601 Accidentally casts Spell to Cause a Woman to Hate a Man.
1602 Accidentally casts Spermatozoa Rejuvenation.
1603 Accidentally casts Spermicidal Sphere.
1604 Accidentally casts Strength.

848

1605 Accidentally casts Symbol of Ethicality.
1606 Accidentally casts Symbol of Immorality.
1607 Accidentally casts Symbol of Morality.
1608 Accidentally casts Symbol of Unethicality.
1609 Accidentally casts Teleportation.
1610 Accidentally casts Tenesmus.
1611 Accidentally casts Test of Pregnancy.
1612 Accidentally casts To Keep Bugs Out of the House.
1613 Accidentally casts To Win at Dice.
1614 Accidentally casts Trance.
1615 Accidentally casts Transmogrification.
1616 Accidentally casts Transmogrify Dirt and Mud.
1617 Accidentally casts Transmogrify Flesh to Stone.
1618 Accidentally casts Transmogrify Life.
1619 Accidentally casts Transmogrify Metal and Wood.
1620 Accidentally casts Transmogrify Object.
1621 Accidentally casts True Name.
1622 Accidentally casts Truncheon.
1623 Accidentally casts Unattractive.
1624 Accidentally casts Vanish.
1625 Accidentally casts Walk on Water.
1626 Accidentally casts Waves Be Still.
1627 Accidentally casts Wish.
1628 Accidentally casts Wishbone.
1629 Accidentally casts Wooden Carapace.
1630 Accidentally casts Worst Nightmare.
1631 Caster is forever able to speak only while having sex.
1632 Target creature is forever able to speak only while having sex.
1633 Caster is forever able to feel sexual excitement only while speaking.
1634 Target creature is forever able to feel sexual excitement only while speaking.
1635 Caster is forever able to urinate only while doing a hand-stand.
1636 Target creature is forever able to urinate only while doing a hand-stand.
1637 Caster is forever able to defecate only while sprinting.
1638 Target creature is forever able to defecate only while sprinting.
1639 Caster becomes permanently hunchbacked, effectively losing (1d10)% of their height.
1640 Target creatire becomes permanently hunchbacked, effectively losing (1d10)% of their height.
1641 Caster forever urinates and defecates during each orgasm.
1642 Target creature forever urinates and defecates during each orgasm.
1643 Caster forever farts during each orgasm.
1644 Target creatire forever farts during each orgasm.
1645 Caster forever belches during each orgasm.
1646 Target creature forever belches during each orgasm.
1647 Caster forever experiences an orgasm during each fart.
1648 Target creature forever experiences an orgasm during each fart.
1649 Caster forever experiences an orgasm during each belch.
1650 Target creature forever experiences an orgasm during each belch.
1651 Caster’s genital hair falls out and never grows again.
1652 Target creature’s genital hair falls out and never grows again.
1653 Caster forever snores during entire sleep. The snoring is as loud as possible.
1654 Target creature forever snores during entire sleep. The snoring is as loud as possible.
1655 Caster forever and coherently speaks the truth while asleep to those who ask questions.

849

1656 Target creature forever and coherently speaks the truth while asleep to those who as questions.
1657 Caster forever urinates once during each deep sleep.
1658 Target creature forever urinates once during each deep sleep.
1659 Caster forever calls out the name of the previous lover during intercourse with the current lover.
1660 Target creature forever calls out the name of the previous lover during intercourse with the current lover.
1661 Caster forever becomes sexually excited for only 3d20 seconds before losing all interest.
1662 Target creature forever becomes sexually excited for only 3d20 seconds before losing all interest.
1663 Caster forever hiccups during sexually excitement.
1664 Target creature forever hiccups during sexual excitement.
1665 Caster forever experiences the orgasm of their sexual partner; the partner does not feel it.
1666 Target creature forever experiences the orgasm of their sexual partner; the partner does not feel it.
1667 Caster forever reverses the order of words in spoken sentences. The words are unaffected.
1668 Target creature forever reverses the order of words in spoken sentences. The words are unaffected.
1669 Caster forever reverse-farts, sucking air in instead of pushing it out.
1670 Target creature forever reverse-farts, sucking air in instead of pushing it out.
1671 Caster’s nipples are rearranged randomly on each breast.
1672 Target creature’s nipples are rearranged randomly on each breast.
1673 Caster forever produces a small, squealing fart every time they swallow food.
1674 Target creature forever produces a small, squealing fart every time they swallow food.
1675 Caster forever hiccups while telling a lie.
1676 Target creature forever hiccups while telling a lie.
1677 Caster forever hiccups while telling the truth.
1678 Target creature forever hiccups while telling the truth.
1679 Caster acquires abasiophilia.
1680 Target creature acquires abasiophilia.
1681 Caster acquires acrotomophilia.
1682 Target creature acquires acrotomophilia.
1683 Caster acquires anorexia nervosa.
1684 Target creature acquires anorexia nervosa.
1685 Caster acquires antisocial personality disorder.
1686 Target creature acquires antisocial personality disorder.
1687 Caster acquires autoabasiophilia.
1688 Target creature acquires autoabasiophilia.
1689 Caster acquires avoidant personality disorder.
1690 Target creature acquires avoidant personality disorder.
1691 Caster acquires bipolar disorder.
1692 Target creature acquires bipolar disorder.
1693 Caster acquires borderline personality disorder.
1694 Target creature acquires borderline personality disorder.
1695 Caster acquires coprophilia.
1696 Target creature acquires coprophilia.
1697 Caster acquires dementia.
1698 Target creature acquires dementia.
1699 Caster acquires dependent personality disorder.
1700 Target creature acquires dependent personality disorder.
1701 Caster acquires depersonalization disorder.
1702 Target creature acquires depersonalization disorder.
1703 Caster acquires depression.
1704 Target creature acquires depression.
1705 Caster acquires dissociative fugue.
1706 Target creature acquires dissociative fugue.

850

1707 Caster acquires dissociative identity disorder.
1708 Target creature acquires dissociative identity disorder.
1709 Caster acquires erotophonophilia.
1710 Target creature acquires erotophonophilia.
1711 Caster acquires exhibitionism.
1712 Target creature acquires exhibitionism.
1713 Caster acquires formicophilia.
1714 Target creature acquires formicophilia.
1715 Caster acquires frotteurism.
1716 Target creature acquires frotteurism.
1717 Caster acquires generalized anxiety disorder.
1718 Target creature acquires generalized anxiety disorder.
1719 Caster acquires histrionic personality disorder.
1720 Target creature acquires histrionic personality disorder.
1721 Caster acquires hypersomnia.
1722 Target creature acquires hypersomnia.
1723 Caster acquires hypoxyphilia.
1724 Target creature acquires hypoxyphilia.
1725 Caster acquires intermittent explosive disorder.
1726 Target creature acquires intermittent explosive disorder.
1727 Caster acquires kleptomania.
1728 Target creature acquires kleptomania.
1729 Caster acquires mania.
1730 Target creature acquires mania.
1731 Caster acquires narcissistic personality disorder.
1732 Target creature acquires narcissistic personality disorder.
1733 Caster acquires narratophilia.
1734 Target creature acquires narratophilia.
1735 Caster acquires necrophilia.
1736 Target creature acquires necrophilia.
1737 Caster acquires nymphomania.
1738 Target creature acquires nymphomania.
1739 Caster acquires obsessive-compulsive disorder.
1740 Target creature acquires obsessive-compulsive disorder.
1741 Caster acquires obsessive-compulsive personality disorder.
1742 Target creature acquires obsessive-compulsive personality disorder.
1743 Caster acquires panic disorder.
1744 Target creature acquires panic disorder.
1745 Caster acquires paranoia.
1746 Target creature acquires paranoia.
1747 Caster acquires paranoid personality disorder.
1748 Target creature acquires paranoid personality disorder.
1749 Caster acquires pathological gambling.
1750 Target creature acquires pathological gambling.
1751 Caster acquires pedophilia.
1752 Target creature acquires pedophilia.
1753 Caster acquires a phobia. (Consult both Chapter 5: Mind and Appendix 4: Phobias.)
1754 Target creature acquires a phobia. (Consult both Chapter 5: Mind and Appendix 4: Phobias.)
1755 Caster acquires post-traumatic stress disorder.
1756 Target creature acquires post-traumatic stress disorder.
1757 Caster acquires psychosis.

851

1758 Target creature acquires psychosis.
1759 Caster acquires pyromania.
1760 Target creature acquires pyromania.
1761 Caster acquires raptophilia.
1762 Target creature acquires raptophilia.
1763 Caster acquires schizoid personality disorder.
1764 Target creature acquires schizoid personality disorder.
1765 Caster acquires schizophrenia.
1766 Target creature acquires schizophrenia.
1767 Caster acquires scoptophilia.
1768 Target creature acquires scoptophilia.
1769 Caster acquires sexual masochism.
1770 Target acquires sexual masochism.
1771 Caster acquires sexual sadism.
1772 Target creature acquires sexual sadism.
1773 Caster acquires sleepwalking disorder.
1774 Target creature acquires sleepwalking disorder.
1775 Caster acquires somnophilia.
1776 Target creature acquires somnophilia.
1777 Caster acquires trichotillomania.
1778 Target creature acquires trichotillomania.
1779 Caster acquires urophilia.
1780 Target creature acquires urophilia.
1781 Caster acquires vaginismus.
1782 Target creature acquires vaginismus.
1783 Caster acquires vomerophilia.
1784 Target creature acquires vomerophilia.
1785 Caster acquires voyeurism.
1786 Target creature acquires voyeurism.
1787 Caster acquires zoophilia.
1788 Target creature acquires zoophilia.
1789 Caster immediately desires to change their occupation.
1790 Target creature immediately desires to change their occupation.
1791 Caster permanently renounces their god.
1792 Target creature permanently renounces their god.
1793 Caster must seek 1d20 sexual partners, but at the moment of truth, refuses each of them.
1794 Target creature must seek 1d20 sexual partners, but at the moment of truth, refuses each of them.
1795 Caster becomes permanently unable to orgasm, though they may still enjoy sex.
1796 Target creature becomes permanently unable to orgasm, though they may still enjoy sex.
1797 Caster is forever unable to urinate unless birds can be heard chirping.
1798 Target creature is forever unable to urinate unless birds can be heard chirping.
1799 Caster is forever unable to breathe unless their thumb is plugging up their butt.
1800 Target creature is forever unable to breathe unless their thumb is plugging up their butt.
1801 If there is grass underneath the caster’s feet, it will never cease to grow.
1802 Caster is far beyond driven to steal undergarments, and must do so once per day or lose 1 LP.
1803 Target creature is far beyond driven to steal undergarments, and must do so once per day or lose 1 LP.
1804 Caster gives a vulgar display of power with their mouth for war by yelling, “I’m fucking hostile!”
1805 Target creature gives a vulgar display of power with their mouth for war by yelling “I’m fucking hostile!”
1806 Caster must end every sentence with the word ‘fatal.’
1807 Target creature must end every sentence with the word ‘fatal.’
1808 Caster is compelled to go to the nearest mountaintop and build a cottage.

852

1809 Target creature is compelled to go to the nearest mountaintop and build a cottage.
1810 Caster permanently has a memory of no longer than two minutes.
1811 Target creature permanently has a memory of no longer than two minutes.
1812 Caster believes that everyone met who is twenty years younger than them is their child.
1813 Target creature believes that everyone met who is twenty years younger than them is their child.
1814 Caster believes that those closest to them are full of lies.
1815 Target creature believes that those closest to them are full of lies.
1816 Caster forgets what they are doing here right now.
1817 Target creature forgets what they are doing here right now.
1818 Caster squints, remains quiet and motionless, and urinates on themselves.
1819 Target creature squints, remains quiet and motionless, and urinates on themselves.
1820 Caster vows to avenge the next thing done to anybody.
1821 Target creature vows to avenge the next thing done to anybody.
1822 Caster attempts to disembowel the next creature who annoys the caster.
1823 Target creature attempts to disembowel the next creature who annoys the caster.
1824 Caster desires to begin a collection of body parts.
1825 Target creature desires to begin a collection of body parts.
1826 Caster begins a dead anakim collection.
1827 Target creature begins a dead anakim collection.
1828 Caster begins a dead bugbear collection.
1829 Target creature begins a dead bugbear collection.
1830 Caster begins a dead human collection.
1831 Target creature begins a dead human collection.
1832 Caster begins a dead kobold collection.
1833 Target creature begins a dead kobold collection.
1834 Caster begins a dead ogre collection.
1835 Target creature begins a dead ogre collection.
1836 Caster begins a dead troll collection.
1837 Target creature begins a dead troll collection.
1838 Caster begins a dead goblin collection.
1839 Target creature begins a dead goblin collection.
1840 Caster begins a dead dwarf collection.
1841 Target creature begins a dead dwarf collection.
1842 Caster begins a dead elf collection.
1843 Target creature begins a dead elf collection.
1844 Caster is compelled to enter the nearest forest and cut down the largest tree found.
1845 Target creature is compelled to enter the nearest forest and cut down the largest tree found.
1846 Caster tries to huff, puff, and blow down a house.
1847 Target creature tries to huff, puff, and blow down a house.
1848 Caster loses all interest in spellcasting.
1849 Caster becomes obsessed with cleaning their belly button.
1850 Target creature becomes obsessed with cleaning their belly button.
1851 Caster loses all interest to bathe for 2d20 days.
1852 Target creature loses all interest to bathe for 2d20 days.
1853 Caster loses all interest to wipe after defecation for 2d20 days.
1854 Target creature loses all interest to wipe after defecation for 2d20 days.
1855 Caster loses all interest in conversation for 2d20 days.
1856 Target creature loses all interest in converstaion for 2d20 days.
1857 Caster loses all interest in sex for 2d20 days.
1858 Target creature loses all interest in sex for 2d20 days.
1859 Caster loses all interest in alcohol for 2d20 days.

853

1860 Target creature loses all interest in alcohol for 2d20 days.
1861 Caster is compelled to look up into the sky at least once every (1d20) minutes.
1862 Target creature is compelled to look up into the sky at least once every (1d20) minutes.
1863 Caster mumbles “I’m on a secret mission” once every (1d20) minutes.
1864 Caster and target creature swap Physique & Dexterity ability scores permanently.
1865 Caster immediately defends the target creature with their life for 1d3 rounds.
1866 Target creature immediately defends the caster with their life for 1d3 rounds.
1867 Caster must swap Sanguine and Melancholy Temperament scores.
1868 Caster must swap Choleric and Phlegmatic Temperament scores.
1869 Target creature must swap Sanguine and Melancholy Temperament scores.
1870 Target creature must swap Choleric and Phlegmatic Temperament scores.
1871 Caster recieves a permanent bonus of 1d100 with the Aim skill.
1872 Caster recieves a permanent bonus of 1d100 with the Animal Handling skill.
1873 Caster recieves a permanent bonus of 1d100 with the Appraise skill.
1874 Caster recieves a permanent bonus of 1d100 with the Balance skill.
1875 Caster recieves a permanent bonus of 1d100 with the Blindfighting skill.
1876 Caster recieves a permanent bonus of 1d100 with the Brawling skill.
1877 Caster recieves a permanent bonus of 1d100 with the Cartography skill.
1878 Caster recieves a permanent bonus of 1d100 with the Catching skill.
1879 Caster recieves a permanent bonus of 1d100 with the Climb skill.
1880 Caster recieves a permanent bonus of 1d100 with the Dance skill.
1881 Caster recieves a permanent bonus of 1d100 with the Direction Sense skill.
1882 Caster recieves a permanent bonus of 1d100 with the Disarm skill.
1883 Caster recieves a permanent bonus of 1d100 with the Disguise skill.
1884 Caster recieves a permanent bonus of 1d100 with the Fishing skill.
1885 Caster recieves a permanent bonus of 1d100 with the Forgery skill.
1886 Caster recieves a permanent bonus of 1d100 with the Gambling skill.
1887 Caster recieves a permanent bonus of 1d100 with the Haggling skill.
1888 Caster recieves a permanent bonus of 1d100 with the Heraldry skill.
1889 Caster recieves a permanent bonus of 1d100 with the Herbalism skill.
1890 Caster recieves a permanent bonus of 1d100 with the Hide skill.
1891 Caster recieves a permanent bonus of 1d100 with the Hunting skill.
1892 Caster recieves a permanent bonus of 1d100 with the Hurl skill.
1893 Caster recieves a permanent bonus of 1d100 with the Intimidation skill.
1894 Caster recieves a permanent bonus of 1d100 with the Jump skill.
1895 Caster recieves a permanent bonus of 1d100 with the Lock-picking skill.
1896 Caster recieves a permanent bonus of 1d100 with the Persuasion skill.
1897 Caster recieves a permanent bonus of 1d100 with the Philosophy skill.
1898 Caster recieves a permanent bonus of 1d100 with the Pick Pocket skill.
1899 Caster recieves a permanent bonus of 1d100 with the Read Lips skill.
1900 Caster recieves a permanent bonus of 1d100 with the Search skill.
1901 Caster recieves a permanent bonus of 1d100 with the Seduction skill.
1902 Caster recieves a permanent bonus of 1d100 with the Sexual Adeptness skill.
1903 Caster recieves a permanent bonus of 1d100 with the Sight skill.
1904 Caster recieves a permanent bonus of 1d100 with the Silence skill.
1905 Caster recieves a permanent bonus of 1d100 with the Sound skill.
1906 Caster recieves a permanent bonus of 1d100 with the Spitting skill.
1907 Caster recieves a permanent bonus of 1d100 with the Sprint skill.
1908 Caster recieves a permanent bonus of 1d100 with the Swim skill.
1909 Caster recieves a permanent bonus of 1d100 with the Taste skill.
1910 Caster recieves a permanent bonus of 1d100 with the Touch skill.

854

1911 Caster recieves a permanent bonus of 1d100 with the Toxicology skill.
1912 Caster recieves a permanent bonus of 1d100 with the Tracking skill.
1913 Caster recieves a permanent bonus of 1d100 with the Trapping skill.
1914 Caster recieves a permanent bonus of 1d100 with the Trickery skill.
1915 Caster recieves a permanent bonus of 1d100 with the Tumble skill.
1916 Caster recieves a permanent bonus of 1d100 with the Urinating skill.
1917 Caster recieves a permanent bonus of 1d100 with a random Specific Weapon skill.
1918 Caster recieves a permanent bonus of 1d100 with the Wrestling skill.
1919 Caster recieves a permanent penalty of 1d100 with the Aim skill.
1920 Caster recieves a permanent penalty of 1d100 with the Animal Handling skill.
1921 Caster recieves a permanent penalty of 1d100 with the Appraise skill.
1922 Caster recieves a permanent penalty of 1d100 with the Balance skill.
1923 Caster recieves a permanent penalty of 1d100 with the Blindfighting skill.
1924 Caster recieves a permanent penalty of 1d100 with the Brawling skill.
1925 Caster recieves a permanent penalty of 1d100 with the Cartography skill.
1926 Caster recieves a permanent penalty of 1d100 with the Catching skill.
1927 Caster recieves a permanent penalty of 1d100 with the Climb skill.
1928 Caster recieves a permanent penalty of 1d100 with the Dance skill.
1929 Caster recieves a permanent penalty of 1d100 with the Direction Sense skill.
1930 Caster recieves a permanent penalty of 1d100 with the Disarm skill.
1931 Caster recieves a permanent penalty of 1d100 with the Disguise skill.
1932 Caster recieves a permanent penalty of 1d100 with the Fishing skill.
1933 Caster recieves a permanent penalty of 1d100 with the Forgery skill.
1934 Caster recieves a permanent penalty of 1d100 with the Gambling skill.
1935 Caster recieves a permanent penalty of 1d100 with the Haggling skill.
1936 Caster recieves a permanent penalty of 1d100 with the Heraldry skill.
1937 Caster recieves a permanent penalty of 1d100 with the Herbalism skill.
1938 Caster recieves a permanent penalty of 1d100 with the Hide skill.
1939 Caster recieves a permanent penalty of 1d100 with the Hunting skill.
1940 Caster recieves a permanent penalty of 1d100 with the Hurl skill.
1941 Caster recieves a permanent penalty of 1d100 with the Intimidation skill.
1942 Caster recieves a permanent penalty of 1d100 with the Jump skill.
1943 Caster recieves a permanent penalty of 1d100 with the Lock-picking skill.
1944 Caster recieves a permanent penalty of 1d100 with the Persuasion skill.
1945 Caster recieves a permanent penalty of 1d100 with the Philosophy skill.
1946 Caster recieves a permanent penalty of 1d100 with the Pick Pocket skill.
1947 Caster recieves a permanent penalty of 1d100 with the Read Lips skill.
1948 Caster recieves a permanent penalty of 1d100 with the Search skill.
1949 Caster recieves a permanent penalty of 1d100 with the Seduction skill.
1950 Caster recieves a permanent penalty of 1d100 with the Sexual Adeptness skill.
1951 Caster recieves a permanent penalty of 1d100 with the Sight skill.
1952 Caster recieves a permanent penalty of 1d100 with the Silence skill.
1953 Caster recieves a permanent penalty of 1d100 with the Sound skill.
1954 Caster recieves a permanent penalty of 1d100 with the Spitting skill.
1955 Caster recieves a permanent penalty of 1d100 with the Sprint skill.
1956 Caster recieves a permanent penalty of 1d100 with the Swim skill.
1957 Caster recieves a permanent penalty of 1d100 with the Taste skill.
1958 Caster recieves a permanent penalty of 1d100 with the Touch skill.
1959 Caster recieves a permanent penalty of 1d100 with the Toxicology skill.
1960 Caster recieves a permanent penalty of 1d100 with the Tracking skill.
1961 Caster recieves a permanent penalty of 1d100 with the Trapping skill.

855

1962 Caster recieves a permanent penalty of 1d100 with the Trickery skill.
1963 Caster recieves a permanent penalty of 1d100 with the Tumble skill.
1964 Caster recieves a permanent penalty of 1d100 with the Urinating skill.
1965 Caster recieves a permanent penalty of 1d100 with a random Specific Weapon skill.
1966 Caster recieves a permanent penalty of 1d100 with the Wrestling skill.
1967 Caster permanently reverses handedness.
1968 Target creature permanently reverses handedness.
1969 Caster is teleported into the middle of the nearest frontline of war.
1970 Target creature is teleported into the middle of the nearest frontline of war.
1971 Target creature feels refreshed as though born again (wounds are healed, diseases cured, etc.).
1972 Caster believes feels refreshed as though born again (wounds are healed, diseases cured, etc.).
1973 Target creature’s Life Points permanently increase by (1d100)%.
1974 Target creature’s Life Points permanently decrease by (1d100)%.
1975 Caster’s Life Points permanently increase by (1d100)%.
1976 Caster’s Life Points permanently decrease by (1d100)%.
1977 Caster believes that evil has been born all around.
1978 Caster’s Language increases by 1d20 sub-ability points.
1979 Caster’s Intuition increases by 1d20 sub-ability points.
1980 Caster’s Physical Fitness increases by 1d20 sub-ability points.
1981 Caster’s Strength increases by 1d20 sub-ability points.
1982 Caster’s Drive increases by 1d20 sub-ability points.
1983 Caster returns to home to find it gone.
1984 Caster permanently feels as though every move they make is being watched.
1985 Target creature permanently feels as though every move they make is being watched.
1986 Caster’s Agility increases by 1d20 sub-ability points.
1987 Caster’s Hand-Eye Coordination increases by 1d20 sub-ability points.
1988 Caster is carefree and without stress. Health increases by 1d20 sub-ability points.
1989 Caster’s Bodily Attractiveness increases by 1d20 sub-ability points.
1990 Caster graduates to the next highest occupational level of their current occupation.
1991 Nearest two nations declare war on each other.
1992 Most distant two nations declare war on each other.
1993 Nearest nation declares war on the most distant nation.
1994 Most distant nation declares war on the nearest nation.
1995 Caster suffers confusion for 5 years.
1996 Caster is happier than they should be. Sanguine Temperament increases by 1d20 points.
1997 Caster cares deeply for the wrong character. Roll to determine who in the vicinity.
1998 Cat appears before the caster and they adore each other. The name of the male cat is Hades.
1999 Caster is depressed. Melancholic Temperament decreases by 1d20 points.
2000 Caster is ostracized by those about whom they care.

856

Appendix 4: Phobias

The list of phobias presented in thies appendix is for use with phobia as a mental illness from
Chapter 5: Mind. To randomly determine a phobia, roll (d6-1) and treat the result as the hundreds position,
and then roll percentile dice; this yields a range from 001 to 600. Consult the listing below:

001. Ablutophobia - Fear of washing or bathing.
002. Acarophobia - Fear of itching, or of the insects that cause itching.
003. Acerophobia - Fear of sourness.
004. Achluophobia - Fear of darkness.
005. Acousticophobia - Fear of noise.
006. Acrophobia - Fear of heights.
007. Aerophobia - Fear of drafts, air swallowing, or airbourne noxious substances.
008. Aeroacrophobia - Fear of open, high places.
009. Aeronausiphobia - Fear of vomiting secondary to airsickness.
010. Agateophobia - Fear of insanity.
011. Agliophobia - Fear of pain.
012. Agoraphobia - Fear of open spaces, being in crowded and public places like markets, or leaving a safe place.
013. Agraphobia - Fear of sexual abuse.
014. Agrizoophobia - Fear of wild animals.
015. Agyrophobia - Fear of streets or crossing the street.
016. Aichmophobia - Fear of needles or pointed objects.
017. Ailurophobia - Fear of cats.
018. Albuminurophobia - Fear of kidney disease.
019. Alektorophobia - Fear of chickens.
020. Algophobia - Fear of pain.
021. Alliumphobia - Fear of garlic.
022. Allodoxaphobia - Fear of opinions.
023. Altophobia - Fear of heights.
024. Amathophobia - Fear of dust.
025. Ambulophobia - Fear of walking.
026. Amnesiphobia - Fear of amnesia.
027. Amychophobia - Fear of scratches or being scratched.
028. Anablephobia - Fear of looking up.
029. Ancraophobia or Anemophobia- Fear of wind.
030. Androphobia - Fear of men.

857

031. Anemophobia - Fear of air drafts or wind.
032. Anginophobia - Fear of angina, choking, or narrowness.
033. Angrophobia - Fear of anger or of becoming angry.
034. Ankylophobia - Fear of immobility of a joint.
035. Anthrophobia or Anthophobia - Fear of flowers.
036. Anthropophobia - Fear of characters or society.
037. Antlophobia - Fear of floods.
038. Anuptaphobia - Fear of staying single.
039. Apeirophobia - Fear of infinity.
040. Aphenphosmphobia - Fear of being touched. (Haphephobia)
041. Apiphobia - Fear of bees.
042. Apotemnophobia - Fear of characters with amputations.
043. Arachibutyrophobia - Fear of food sticking to the roof of the mouth.
044. Arachnephobia or Arachnophobia - Fear of spiders.
045. Arithmophobia - Fear of numbers.
046. Arrhenphobia - Fear of men.
047. Arsonphobia - Fear of fire.
048. Asthenophobia - Fear of fainting or weakness.
049. Astraphobia or Astrapophobia - Fear of thunder and lightning.
050. Astrophobia - Fear of stars and celestial space.
051. Asymmetriphobia - Fear of asymmetrical things.
052. Ataxiophobia - Fear of ataxia (muscular incoordination)
053. Ataxophobia - Fear of disorder or untidiness.
054. Atelophobia - Fear of imperfection.
055. Atephobia - Fear of ruin or ruins.
056. Athazagoraphobia - Fear of being forgotton, ignored, or of forgetting.
057. Atomosophobia - Fear of explosions.
058. Atychiphobia - Fear of failure.
059. Aulophobia - Fear of flutes.
060. Aurophobia - Fear of gold.
061. Auroraphobia - Fear of Northern lights.
062. Autodysomophobia - Fear of one who has a vile odor.
063. Automatonophobia- Fear of anything that falsely represents a sentient being.
064. Automysophobia - Fear of being dirty.
065. Autophobia - Fear of being alone, or of oneself.
066. Aviophobia or Aviatophobia - Fear of flying.
067. Ballistophobia - Fear of missiles or projectiles.
068. Basophobia or Basiphobia - Inability to stand. Fear of walking or falling.
069. Bathmophobia - Fear of stairs or steep slopes.
070. Bathophobia - Fear of depth.
071. Batophobia - Fear of heights or being close to high buildings.
072. Batrachophobia - Fear of amphibians, such as frogs, newts, salamanders, etc.
073. Belonephobia - Fear of pins and needles. (Aichmophobia)
074. Bibliophobia - Fear of books.
075. Blennophobia - Fear of slime.
076. Botanophobia - Fear of plants.
077. Bromidrosiphobia or Bromidrophobia - Fear of body smells.
078. Brontophobia - Fear of thunder and lightning.
079. Bufonophobia - Fear of toads.
080. Cacophobia - Fear of ugliness.
081. Cainophobia or Cainotophobia - Fear of newness, novelty.

858

082. Caligynephobia - Fear of beautiful women.
083. Cardiophobia - Fear of the heart.
084. Carnophobia - Fear of meat.
085. Catagelophobia - Fear of being ridiculed.
086. Catapedaphobia - Fear of jumping from high and low places.
087. Cathisophobia - Fear of sitting.
088. Catoptrophobia - Fear of mirrors.
089. Cenophobia or Centophobia - Fear of new things or ideas.
090. Ceraunophobia - Fear of thunder.
091. Chaetophobia - Fear of hair.
092. Cheimaphobia or Cheimatophobia - Fear of cold.
093. Chemophobia - Fear of chemicals or working with chemicals.
094. Cherophobia - Fear of gaiety.
095. Chionophobia - Fear of snow.
096. Chiraptophobia - Fear of being touched.
097. Chirophobia - Fear of hands.
098. Cholerophobia - Fear of anger.
099. Chorophobia - Fear of dancing.
100. Chrometophobia or Chrematophobia - Fear of money.
101. Chromophobia or Chromatophobia - Fear of colors.
102. Chronophobia - Fear of time.
103. Chronomentrophobia - Fear of clocks.
104. Cibophobia or Sitophobia or Sitiophobia - Fear of food.
105. Claustrophobia - Fear of confined spaces.
106. Cleithrophobia or Cleisiophobia - Fear of being locked in an enclosed place.
107. Cleptophobia - Fear of stealing.
108. Climacophobia - Fear of stairs, climbing, or falling downstairs.
109. Clinophobia - Fear of going to bed.
110. Clithrophobia or Cleithrophobia - Fear of being enclosed.
111. Cnidophobia - Fear of stings.
112. Cometophobia - Fear of comets.
113. Coitophobia - Fear of coitus.
114. Contreltophobia - Fear of sexual abuse.
115. Coprastasophobia - Fear of constipation.
116. Coprophobia - Fear of feces.
117. Coulrophobia - Fear of jesters.
118. Counterphobia - The preference by a phobic for fearful situations.
119. Cremnophobia - Fear of precipices.
120. Cryophobia - Fear of extreme cold, ice, or frost.
121. Crystallophobia - Fear of crystals or glass.
122. Cymophobia - Fear of waves or wave-like motions.
123. Cynophobia - Fear of dogs or rabies.
124. Cypridophobia, Cypriphobia, Cyprianophobia, or Cyprinophobia - Fear of prostitutes or venereal disease.
125. Decidophobia - Fear of making decisions.
126. Defecaloesiophobia - Fear of painful bowels movements.
127. Deipnophobia - Fear of dining or dinner conversations.
128. Dementophobia - Fear of insanity.
129. Demonophobia or Daemonophobia - Fear of demons.
130. Demophobia - Fear of crowds. (Agoraphobia)
131. Dendrophobia - Fear of trees.
132. Dermatophobia - Fear of skin lesions.

859

133. Dermatosiophobia or Dermatophobia or Dermatopathophobia - Fear of skin disease.
134. Dextrophobia - Fear of objects at the right side of the body.
135. Diabetophobia - Fear of diabetes.
136. Didaskaleinophobia - Fear of going to school.
137. Dikephobia - Fear of justice.
138. Dinophobia - Fear of dizziness or whirlpools.
139. Diplophobia - Fear of double-vision.
140. Dipsophobia - Fear of drinking.
141. Dishabiliophobia - Fear of undressing in front of someone.
142. Domatophobia or Oikophobia - Fear of houses or being in a house.
143. Doraphobia - Fear of fur or skins of animals.
144. Doxophobia - Fear of expressing opinions or receiving praise.
145. Dromophobia - Fear of crossing streets.
146. Dysmorphophobia - Fear of deformity.
147. Dystychiphobia - Fear of accidents.
148. Ecclesiophobia - Fear of church.
149. Ecophobia - Fear of home.
150. Eicophobia or Oikophobia - Fear of home surroundings.
151. Eisoptrophobia - Fear of mirrors or of seeing oneself in a mirror.
152. Eleutherophobia - Fear of freedom.
153. Elurophobia - Fear of cats. (Ailurophobia)
154. Emetophobia - Fear of vomiting.
155. Enochlophobia - Fear of crowds.
156. Enosiophobia or Enissophobia - Fear of having committed an unpardonable sin, or of criticism.
157. Entomophobia - Fear of insects.
158. Eosophobia - Fear of dawn or daylight.
159. Ephebiphobia - Fear of teenagers.
160. Epistaxiophobia - Fear of nosebleeds.
161. Epistemophobia - Fear of knowledge.
162. Equinophobia - Fear of horses.
163. Eremophobia - Fear of being by oneself or of loneliness.
164. Ereuthrophobia - Fear of blushing.
165. Ergophobia - Fear of work.
166. Erotophobia - Fear of sexual love or sexual questions.
167. Euphobia - Fear of hearing good news.
168. Eurotophobia - Fear of female genitalia.
169. Erythrophobia, Erytophobia or Ereuthophobia - Fear of red light, blushing, or red.
170. Febriphobia, Fibriphobia or Fibriophobia - Fear of fever.
171. Felinophobia - Fear of cats. (Ailurophobia, Elurophobia, Galeophobia, Gatophobia)
172. Frigophobia - Fear of cold things.
173. Galeophobia or Gatophobia - Fear of cats.
174. Gamophobia - Fear of marriage.
175. Geliophobia - Fear of laughter.
176. Geniophobia - Fear of chins.
177. Genophobia - Fear of sex.
178. Genuphobia - Fear of knees.
179. Gephyrophobia, Gephydrophobia, or Gephysrophobia - Fear of crossing bridges.
180. Gerascophobia - Fear of growing old.
181. Gerontophobia - Fear of old characters, or of growing old.
182. Geumaphobia or Geumophobia - Fear of taste.
183. Glossophobia - Fear of speaking in public or of trying to speak.

860

184. Gnosiophobia - Fear of knowledge.
185. Graphophobia - Fear of writing or handwriting.
186. Gymnophobia - Fear of nudity.
187. Gynephobia or Gynophobia - Fear of women.
188. Hagiophobia - Fear of saints or holy things.
189. Hamartophobia - Fear of sinning.
190. Haphephobia or Haptephobia - Fear of being touched.
191. Harpaxophobia - Fear of being robbed.
192. Hedonophobia - Fear of feeling pleasure.
193. Heliophobia - Fear of the sun.
194. Helminthophobia - Fear of being infested with worms.
195. Hemophobia or Hemaphobia or Hematophobia - Fear of blood.
196. Heresyphobia or Hereiophobia - Fear of challenges to official doctrine or of radical deviation.
197. Herpetophobia - Fear of reptiles or creepy, crawly things.
198. Heterophobia - Fear of the opposite sex. (Sexophobia)
199. Hierophobia - Fear of priests or sacred things.
200. Hippophobia - Fear of horses.
201. Hippopotomonstrosesquippedaliophobia - Fear of long words.
202. Hobophobia - Fear of bums or beggars.
203. Hodophobia - Fear of road travel.
204. Hormephobia - Fear of shock.
205. Homichlophobia - Fear of fog.
206. Homilophobia - Fear of sermons.
207. Hominophobia - Fear of men.
208. Hydrargyophobia - Fear of mercurial medicines.
209. Hydrophobia - Fear of water, or of rabies.
210. Hydrophobophobia - Fear of rabies.
211. Hyelophobia or Hyalophobia - Fear of glass.
212. Hygrophobia - Fear of liquids, dampness, or moisture.
213. Hylephobia - Fear of materialism, or epilepsy.
214. Hylophobia - Fear of forests.
215. Hypengyophobia or Hypegiaphobia - Fear of responsibility.
216. Hypnophobia - Fear of sleep.
217. Hypsiphobia - Fear of height.
218. Ichthyophobia - Fear of fish.
219. Ideophobia - Fear of ideas.
220. Illyngophobia - Fear of vertigo or feeling dizzy when looking down.
221. Iophobia - Fear of poison.
222. Insectophobia - Fear of insects.
223. Isolophobia - Fear of solitude, being alone.
224. Isopterophobia - Fear of wood-eating insects.
225. Ithyphallophobia - Fear of seeing, thinking about, or having an erect penis.
226. Kainolophobia - Fear of novelty.
227. Kainophobia - Fear of anything new, novelty.
228. Kakorrhaphiophobia - Fear of failure or defeat.
229. Katagelophobia - Fear of ridicule.
230. Kathisophobia - Fear of sitting down.
231. Kenophobia - Fear of voids or empty spaces.
232. Keraunophobia - Fear of thunder and lightning.
233. Kinetophobia or Kinesophobia - Fear of movement or motion.
234. Kleptophobia - Fear of stealing.

861

235. Koinoniphobia - Fear of rooms.
236. Kolpophobia - Fear of genitals, particularly female.
237. Kopophobia - Fear of fatigue.
238. Koniophobia - Fear of dust. (Amathophobia)
239. Kosmikophobia - Fear of cosmic phenomenon.
240. Kymophobia - Fear of waves.
241. Kynophobia - Fear of rabies.
242. Kyphophobia - Fear of stooping.
243. Lachanophobia - Fear of vegetables.
244. Laliophobia or Lalophobia - Fear of speaking.
245. Leprophobia or Lepraphobia - Fear of leprosy.
246. Leukophobia - Fear of the color white.
247. Levophobia - Fear of things to the left side of the body.
248. Ligyrophobia - Fear of loud noises.
249. Lilapsophobia - Fear of hurricanes.
250. Limnophobia - Fear of lakes.
251. Linonophobia - Fear of string.
252. Liticaphobia - Fear of lawsuits.
253. Lockiophobia - Fear of childbirth.
254. Logophobia - Fear of words.
255. Lygophobia - Fear of darkness.
256. Lyssophobia - Fear of rabies or of becoming mad.
257. Macrophobia - Fear of long waits.
258. Mageirocophobia - Fear of cooking.
259. Maieusiophobia - Fear of childbirth.
260. Malaxophobia - Fear of love-play. (Sarmassophobia)
261. Maniaphobia - Fear of insanity.
262. Mastigophobia - Fear of punishment.
263. Mechanophobia - Fear of machines.
264. Medomalacuphobia - Fear of losing an erection.
265. Medorthophobia - Fear of an erect penis.
266. Megalophobia - Fear of large things.
267. Melissophobia - Fear of bees.
268. Melanophobia - Fear of the color black.
269. Melophobia - Fear or hatred of music.
270. Meningitophobia - Fear of brain disease.
271. Menophobia - Fear of menstruation.
272. Merinthophobia - Fear of being bound or tied up.
273. Metallophobia - Fear of metal.
274. Metathesiophobia - Fear of changes.
275. Meteorophobia - Fear of meteors.
276. Methyphobia - Fear of alcohol.
277. Metrophobia - Fear or hatred of poetry.
278. Microphobia - Fear of small things.
279. Mnemophobia - Fear of memories.
280. Molysmophobia or Molysomophobia - Fear of dirt or contamination.
281. Monophobia - Fear of solitude or being alone.
282. Monopathophobia - Fear of definite disease.
283. Mottephobia - Fear of moths.
284. Musophobia or Murophobia - Fear of mice.
285. Mycophobia - Fear or aversion to mushrooms.

862

286. Mycrophobia - Fear of small things.
287. Myctophobia - Fear of darkness.
288. Myrmecophobia - Fear of ants.
289. Mysophobia - Fear of germs or contamination or dirt.
290. Mythophobia - Fear of myths stories, or false statements.
291. Myxophobia - Fear of slime. (Blennophobia)
292. Nebulaphobia - Fear of fog. (Homichlophobia)
293. Necrophobia - Fear of death or dead things.
294. Nelophobia - Fear of glass.
295. Neophobia - Fear of anything new.
296. Nephophobia - Fear of clouds.
297. Noctiphobia - Fear of the night.
298. Nomatophobia - Fear of names.
299. Nosophobia or Nosemaphobia - Fear of becoming ill.
300. Nostophobia - Fear of returning home.
301. Novercaphobia - Fear of your step-mother.
302. Nudophobia - Fear of nudity.
303. Numerophobia - Fear of numbers.
304. Nyctohylophobia - Fear of dark wooded areas such as forests at night
305. Nyctophobia - Fear of the dark or of night.
306. Obesophobia - Fear of gaining weight.(Pocrescophobia)
307. Ochlophobia - Fear of crowds or mobs.
308. Ochophobia - Fear of vehicles -- a chariot, for example.
309. Octophobia - Fear of the figure 8.
310. Odontophobia - Fear of teeth.
311. Odynophobia or Odynephobia - Fear of pain. (Algophobia)
312. Oenophobia - Fear of wine.
313. Oikophobia - Fear of home surroundings, house.
314. Olfactophobia - Fear of smells.
315. Ombrophobia - Fear of rain or of being rained on.
316. Ommetaphobia or Ommatophobia - Fear of eyes.
317. Oneirophobia - Fear of dreams.
318. Oneirogmophobia - Fear of wet dreams.
319. Onomatophobia - Fear of hearing a certain word or of names.
320. Ophidiophobia - Fear of snakes. (Snakephobia)
321. Ophthalmophobia - Fear of being stared at.
322. Optophobia - Fear of opening one’s eyes.
323. Ornithophobia - Fear of birds.
324. Orthophobia - Fear of property.
325. Osmophobia or Osphresiophobia - Fear of smells or odors.
326. Ostraconophobia - Fear of shellfish.
327. Ouranophobia - Fear of paradise.
328. Pagophobia - Fear of ice or frost.
329. Panthophobia - Fear of suffering and disease.
330. Panophobia or Pantophobia - Fear of everything.
331. Papyrophobia - Fear of paper.
332. Paralipophobia - Fear of neglecting duty or responsibility.
333. Paraphobia - Fear of sexual perversion.
334. Parasitophobia - Fear of parasites.
335. Parthenophobia - Fear of virgins or young girls.
336. Pathophobia - Fear of disease.

863

337. Patroiophobia - Fear of heredity.
338. Parturiphobia - Fear of childbirth.
339. Peccatophobia - Fear of sinning. (imaginary crime)
340. Pediculophobia - Fear of lice.
341. Pediophobia - Fear of dolls.
342. Pedophobia - Fear of children.
343. Peladophobia - Fear of bald characters.
344. Peniaphobia - Fear of poverty.
345. Pentheraphobia - Fear of mother-in-law. (Novercaphobia)
346. Phagophobia - Fear of swallowing, eating, or being eaten.
347. Phalacrophobia - Fear of becoming bald.
348. Phallophobia - Fear of a penis, especially erect.
349. Phasmophobia - Fear of ghosts.
350. Phengophobia - Fear of daylight or sunshine.
351. Philemaphobia or Philematophobia - Fear of kissing.
352. Philophobia - Fear of falling or being in love.
353. Philosophobia - Fear of philosophy.
354. Phobophobia - Fear of phobias.
355. Photoaugliaphobia - Fear of glaring lights.
356. Photophobia - Fear of light.
357. Phonophobia - Fear of noises, voices, or one’s own voice.
358. Phronemophobia - Fear of thinking.
359. Phthiriophobia - Fear of lice. (Pediculophobia)
360. Phthisiophobia - Fear of tuberculosis.
361. Plutophobia - Fear of wealth.
362. Pluviophobia - Fear of rain or of being rained on.
363. Pneumatiphobia - Fear of spirits.
364. Pnigophobia or Pnigerophobia - Fear of choking or being smothered.
365. Pocrescophobia - Fear of gaining weight. (Obesophobia)
366. Pogonophobia - Fear of beards.
367. Politicophobia - Fear or abnormal dislike of politicians.
368. Polyphobia - Fear of many things. Character has 2d20 random phobias.
369. Poinephobia - Fear of punishment.
370. Ponophobia - Fear of overworking or of pain.
371. Porphyrophobia - Fear of the color purple.
372. Potamophobia - Fear of rivers or running water.
373. Potophobia - Fear of alcohol.
374. Proctophobia - Fear of rectum.
375. Prosophobia - Fear of progress.
376. Psellismophobia - Fear of stuttering.
377. Psychophobia - Fear of minds.
378. Psychrophobia - Fear of cold.
379. Pteromerhanophobia - Fear of flying.
380. Pteronophobia - Fear of being tickled by feathers.
381. Pupaphobia - fear of puppets
382. Pyrexiophobia - Fear of fever.
383. Pyrophobia - Fear of fire.
384. Ranidaphobia - Fear of frogs.
385. Rectophobia - Fear of rectums or rectal diseases.
386. Rhabdophobia - Fear of being severely punished or beaten by a rod, severely criticized, or fear of magic wands.
387. Rhypophobia - Fear of defecation.

864

388. Rhytiphobia - Fear of getting wrinkles.
389. Rupophobia - Fear of dirt.
390. Sarmassophobia - Fear of love-play. (Malaxophobia)
391. Scabiophobia - Fear of scabies.
392. Scatophobia - Fear of fecal matter.
393. Scelerophibia - Fear of bad characters, burglars.
394. Sciophobia or Sciaphobia - Fear of shadows.
395. Scoleciphobia - Fear of worms.
396. Scolionophobia - Fear of school.
397. Scopophobia or Scoptophobia - Fear of being seen or stared at.
398. Scotomaphobia - Fear of blindness in visual field.
399. Scotophobia - Fear of darkness. (Achluophobia)
400. Scriptophobia - Fear of writing in public.
401. Selachophobia - Fear of sharks.
402. Selaphobia - Fear of light flashes.
403. Selenophobia - Fear of the moon.
404. Seplophobia - Fear of decaying matter.
405. Sesquipedalophobia - Fear of long words.
406. Sexophobia - Fear of the opposite sex.
407. Siderophobia - Fear of stars.
408. Sinistrophobia - Fear of things to the left, left-handed.
409. Sitophobia or Sitiophobia - Fear of food or eating. (Cibophobia)
410. Snakephobia - Fear of snakes. (Ophidiophobia)
411. Soceraphobia - Fear of parents-in-law.
412. Social Phobia - Fear of being evaluated negatively in social situations.
413. Sociophobia - Fear of society or characters in general.
414. Somniphobia - Fear of sleep.
415. Sophophobia - Fear of learning.
416. Soteriophobia - Fear of dependence on others.
417. Spectrophobia - Fear of specters or ghosts.
418. Spermatophobia or Spermophobia - Fear of loads of splooge, commonly called cum.
419. Spheksophobia - Fear of wasps.
420. Stasibasiphobia or Stasiphobia - Fear of standing or walking. (Ambulophobia)
421. Staurophobia - Fear of crosses or the crucifix.
422. Stenophobia - Fear of narrow things or places.
423. Suriphobia - Fear of mice.
424. Symbolophobia - Fear of symbolism.
425. Symmetrophobia - Fear of symmetry.
426. Syngenesophobia - Fear of relatives.
427. Tachophobia - Fear of speed.
428. Taeniophobia or Teniophobia - Fear of tapeworms.
429. Taphephobia Taphophobia - Fear of being buried alive.
430. Tapinophobia - Fear of being contagious.
431. Taurophobia - Fear of bulls.
432. Teleophobia - Fear of definite plans or religious ceremony.
433. Teratophobia - Fear of bearing a deformed child, fear of monsters, or deformed characters.
434. Testophobia - Fear of taking tests.
435. Tetanophobia - Fear of lockjaw, tetanus.
436. Textophobia - Fear of certain fabrics.
437. Thaasophobia - Fear of sitting.
438. Thalassophobia - Fear of the sea.

865

439. Thanatophobia or Thantophobia - Fear of death or dying.
440. Theatrophobia - Fear of theaters.
441. Theologicophobia - Fear of theology.
442. Theophobia - Fear of gods or religion.
443. Thermophobia - Fear of heat.
444. Tocophobia - Fear of pregnancy or childbirth.
445. Tonitrophobia - Fear of thunder.
446. Topophobia - Fear of certain places or situations, such as stage-fright.
447. Toxiphobia or Toxophobia or Toxicophobia - Fear of poison or of being accidently poisoned.
448. Traumatophobia - Fear of injury.
449. Tremophobia - Fear of trembling.
450. Trichopathophobia or Trichophobia or Hypertrichophobia - Fear of hair. (Chaetophobia)
451. Triskaidekaphobia - Fear of the number 13.
452. Tropophobia - Fear of moving or making changes.
453. Tuberculophobia - Fear of tuberculosis.
454. Tyrannophobia - Fear of tyrants.
455. Uranophobia - Fear of paradise.
456. Urophobia - Fear of urine or urinating.
457. Venustraphobia - Fear of beautiful women.
458. Verbophobia - Fear of words.
459. Vestiphobia - Fear of clothing.
460. Virginitiphobia - Fear of rape.
461. Vitricophobia - Fear of step-father.
462. Wiccaphobia - Fear of witches (female sorcerors) and witchcraft.
463. Xanthophobia - Fear of the color yellow or the word yellow.
464. Xenoglossophobia - Fear of foreign languages.
465. Xenophobia - Fear of strangers or foreigners.
466. Xerophobia - Fear of dryness.
467. Xylophobia - Fear of wooden objects or forests.
468. Zelophobia - Fear of jealousy.
469. Zeusophobia - Fear of a god or gods.
470. Zoophobia - Fear of animals.
471-600 Reroll

866

Appendix 5: Ingredients

This appendix is a compilation of ingredients that may be selected randomly. The description will
indicate whether the ingredient is expended upon casting or reusable. To randomly select an ingredient,
roll 1d1000 and consult the following list.

Note that some of these ingredients are vague. For instance, ingredient #251 is the sweat of the
palms of a prosperous business owner. It is the MM’s discretion exactly what ‘prosperous’ means. In this
way, spellcasters that seek ingredients should be careful to fulfill the requirements. Upon casting the spell
in question, the MM may declare that the spell fails and no effect occurs. The spellcaster is then left to
wonder which ingredient failed to meet the necessary criteria. Another example is that #239 is a posses-
sion from an honest man. Exactly how honest is honest? This is the MM’s discretion.

Although many ingredients are common and easy for spellcasters to obtain, a large number of
ingredients will pose difficulties, usually requiring the spellcaster to quest for them. MM’s should not
overlook the usefulness of the need for ingredients regarding plots.

Above all, it is suggested that MM’s use discretion and do what is appropriate or best for their
game. If a random ingredient is rolled and the results are nonsensical within context, the MM may decide
to have the player reroll. Players may have concerns about the valdity of many ingredients such as body
parts. Vast numbers of magical texts have been burned, and so modern knowledge of ancient and
medieval magic is rather limited. Apparaently, collections of body parts were popular ingredients for
sorcerers. For example, a tale (Fitcher’s Bird in The Complete Fairy Tales of the Brothers Grimm) is told
of a sorcerer who knocks on random homes, charms maidens, brings them home, tricks them, kills them,
dismembers their bodies, and stores the body parts in a cauldron (p. 167-170). Similarly, an advanced
sorcererss named Pamphila maintains her magical workshop atop her roof, where among ointments and
other magical ingredients, she stores a collection of stolen body parts (Metamorphoses by Apuleius of
Madaura, Book 2, p. 20-21).

867

0001 A sacrificial female victim that is nude and must be tied or chained to a stone altar, and who will die
upon casting the spell.

0002 A sacroficial girl victim that is nude and must be tied or chained to a stone altar, and who will die
upon casting the spell.

0003 A sacrificial baby girl that is placed on a stone altar. She will die upon casting the spell.
0004 A sacrificial elderly victim that must be tied or chained to a stone altar, and who will die upon

casting the spell.
0005 A sacrificial baby boy that is placed on a stone altar. He will die upon casting the spell.
0006 A sacrificial boy victim that is nude and must be tied or chained to a stone altar, and who will die

upon casting the spell.
0007 A sacrificial male victim that is nude and must be tied or chained to a stone altar, and who will die

upon casting the spell.
0008 A sacrificial retarded victim that must be tied or chained to a stone altar, and who will die upon

casting the spell.
0009 A sacrificial lamb must be tied or chained to a stone altar. The lamb will die upon casting.
0010 A sacrificial anakim must be tied or chained to a stone altar. They will die upon casting.
0011 A sacrificial bugbear must be tied or chained to a stone altar. They will die upon casting.
0012 A sacrificial human must be tied or chained to a stone altar. They will die upon casting.
0013 A sacrificial kobold must be tied or chained to a stone altar. They will die upon casting.
0014 A sacrificial ogre must be tied or chained to a stone altar. They will die upon casting.
0015 A sacrificial troll must be tied or chained to a stone altar. They will die upon casting.
0016 A sacrificial dwarf must be tied or chained to a stone altar. They will die upon casting.
0017 A sacrificial elf must be tied or chained to a stone altar. They will die upon casting.
0018 A sacrificial goblin must be tied or chained to a stone altar. They will die upon casting.
0019 A sacrificial dragon will, as a bound victim, die upon casting.
0020 A sacrificial human or elven maiden with large breasts, long hair, and a thin waist, and with fresh

semen implanted and seeping from three of her orifices must be tied or chained to a stone altar.
She will die upon casting the spell.

0021 A sacrificial bird must be tied or chained to a stone altar. It will die upon casting.
0022 A sacrificial cat must be tied or chained to a stone altar. It will die upon casting.
0023 A sacrificial dog must be tied or chained to a stone altar. It will die upon casting.
0024 A sacrificial unicorn must be tied or chained to a stone altar. It will die upon casting.
0025 A sacrificial horse must be tied or chained to a stone altar. It will die upon casting.
0026 A sacrificial victim from the upper class must be tied or chained to a stone altar. They will die

upon casting the spell.
0027 A sacrificial victim from the lower class must be tied or chained to a stone altar. They will die

upon casting the spell.
0028 A sacrificial victim with an ethical disposition must be tied or chained to a stone altar. They will

die upon casting the spell.
0029 A sacrificial victim with an unethical disposition must be tied or chained to a stone altar. They

will die upon casting the spell.
0030 A sacrificial victim with a moral disposition must be tied or chained to a stone altar. They will die

upon casting the spell.
0031 A sacrificial victim with an immoral disposition must be tied or chained to a stone altar. They will

die upon casting the spell.
0032 A sacrificial victim with a predominantly sanguine temperament must be tied or chained to a stone

altar. They will die upon casting the spell.

868

0033 A sacrificial victim with a predominantly melancholic temperament must be tied or chained to an
altar. They will die upon casting the spell.

0034 A sacrificial victim with a predominantly choleric temperament must be tied or chained to an altar.
They will die upon casting the spell.

0035 A sacrificial victim with a predominantly phlegmatic temperament must be tied or chained to an
altar. They will die upon casting the spell.

0036 A sacrificial female victim that is an adult and a virgin must be tied or chained to a stone altar. She
will die upon casting the spell.

0037 A family member must become a sacrificial victim and tied or chained to a stone altar. They will
die upon casting the spell.

0038 An authority figure must become a sacrificial victim and tied or chained to a stone altar. They will
die upon casting the spell.

0039 An adulterer or adultress (caster’s preference) must become a sacrificial victim and tied or chained
to a stone altar. They will die upon casting the spell.

0040 Altar made of earth - reusable
0041 Ten sacrificial victims must be bound to ten altars. They will die upon casting the spell.
0042 Fresh brain - expended
0043 Fresh brain - reusable for 1 week
0044 Severed limb - expended
0045 Severed limb - reusable for 1 week
0046 Decapitated head - expended
0047 Decapitated head - reusable for 1 week
0048 Severed tongue of a mouthy woman - expended
0049 Severed tongue of a mouthy woman - reusable for 1 week
0050 Severed penis - expended
0051 Severed penis - reusable for 1 week
0052 Severed penis of an adulterer - expended
0053 Severed penis of an adulterer - reusable for 1 week
0054 A lock of hair - reusable
0055 A lock of hair - expended
0056 A testicle - expended
0057 A testicle - reusable for 1 week
0058 Two testicles - expended
0059 Two testicles - reusable for 1 week
0060 Fresh breast milk - expended
0061 Fresh sperm - expended
0062 Fresh blood - expended
0063 Fresh urine - expended
0064 Fresh menstrual blood - expended
0065 Fresh brain juice - expended
0066 Fresh, wet, slimy excrement - expended
0067 Old, dried excrement - expended
0068 Fresh phlegm - expended
0069 Fresh stomach acid - expended
0070 Bone marrow - expended
0071 Bone marrow - reusable for 1 year
0072 Any bone - expended

869

0073 Any bone - reusable for 1 year
0074 A piece of wood - expended
0075 A piece of wood - reusable for 1 year
0076 A wooden staff - reusable
0077 Feather - expended
0078 Feather - reusable
0079 Stone - expended
0080 Stone - reusable
0081 Living plant - expended
0082 Gemstone worth at least 5 sp - expended
0083 Gemstone worth at least 5 sp - reusable
0084 Gemstone worth at least 1 gp - expended
0085 Gemstone worth at least 1 gp - reusable
0086 Gemstone worth at least 50 gp - expended
0087 Gemstone worth at least 50 gp - reusable
0088 Gemstone worth at least 100 gp - expended
0089 Gemstone worth at least 100 gp - reusable
0090 Gold - expended
0091 Gold - reusable
0092 Silver - expended
0093 Silver - reusable
0094 Copper - expended
0095 Copper - reusable
0096 Bronze - expended
0097 Bronze - reusable
0098 Carbon steel - expended
0099 Carbon steel - reusable
0100 Brass - expended
0101 Brass - reusable
0102 Pewter - expended
0103 Pewter - reusable
0104 Iron - expended
0105 Iron - reusable
0106 Mandrake root - expended
0107 Mandrake root - reusable
0108 Nightshade - expended
0109 Nightshade - reusable
0110 Cloth - expended
0111 Cloth - reusable
0112 Ice - expended
0113 Fire - expended
0114 Lump of coal - expended
0115 Lump of coal - reusable
0116 Fingernail - expended
0117 Fingernail - reusable for 6 months
0118 Severed foot
0119 A freshly severed clitoris - expended

870

0120 Live fetus - expended
0121 Dead fetus - reusable for 1 week
0122 Rag from a menstruating woman - reusable
0123 Thyroid from an ogre - expended
0124 Rope from a hanged man, it must be taken from the body - reusable for 1 week
0125 Urine sample from someone who partakes of marijuana - expended
0126 Trapped fart gas - expended
0127 Trapped belch - expended
0128 Freshly picked booger, green ones are best - expended
0129 Urine sample from a pregnant woman - expended
0130 Eggs of a lesbian - expended
0131 A lock of pubic hair from an 11 year-old, and the hair must be 3 inches in length - expended
0132 A freshly regurgitated horse turd
0133 An unbroken hymen - expended
0134 Ordinary mushroom - expended
0135 Magic mushroom - expended
0136 One ounce of marijuana; must be smoked while casting - expended
0137 One tankard of mead - reusable
0138 One tankard of ale - reusable
0139 One tankard of beer - reusable
0134 One tankard of wine - reusable
0135 Fresh urine from a drunk, which must be drank by the caster - expended
0136 An eyeball - reusable for 1 day
0137 An eyeball of a blind character - expended
0138 The ear of a deaf character - expended
0139 Fingers of a blind character - expended
0140 Vomit - expended
0141 Beeswax - reusable
0142 Heart of a murderer - expended
0143 Heart of an innocent child - expended
0144 Eyelashes of a maiden - expended
0145 The scream of a wealthy character - reusable
0146 The blanket from a whore’s bed - reusable, as often as she is
0147 Leather - reusable for 6 months
0148 Any holy symbol - expended
0149 Any holy symbol - reusable
0150 Any unholy symbol - expended
0151 Any unholy symbol - reusable
0152 Anal hair - expended
0153 Ear hair - expended
0154 Armpit hair - expended
0155 Gushing tears of sadness - expended
0156 Any meat - expended
0157 Cheese - expended
0158 Spittle from a baby - expended
0159 Nasal hair - expended
0160 Water - expended

871

0161 Milk - expended
0162 Marble - reusable
0163 String from a lute - reusable for 1 week
0164 Boiling water - expended
0165 Frozen urine - expended
0166 A couple in courtly love - reusable
0167 Large intestine - reusable for 1 week
0168 Small intestine - reusable for 1 week
0169 Stomach acid from an eagle - expended
0170 Static electricity - expended
0171 Any corpse - reusable as long as it is not fully decomposed
0172 Parchment - expended
0173 Ink - expended
0174 Glass - reusable
0175 A figurine - expended
0176 A figurine - reusable
0177 Spider web - expended
0178 Cricket - expended
0179 White teeth - reusable
0180 Yellow teeth - reusable
0181 Black teeth - expended
0182 Fang - reusable
0183 Molar tooth - reusable
0184 Thumb from a thief - reusable for 1 week
0185 Grain - expended
0186 Sand - expended
0187 Dirt - expended
0188 A river fish - expended
0189 A sea fish - expended
0190 Blood from the wrist of someone committing suicide - reusable
0191 Blood from a jugular vein - reusable
0192 A dozen severed nipples in a jar - reusable for 1 year if stored in wine and sealed properly
0193 Armpit hair of an athletic child abuser - reusable for 1 week
0194 Pentagram - reusable
0195 Inverted pentagram - reusable
0196 A feather dipped in fresh vaginal blood - expended
0197 Maggots - expended
0198 Veins from a fat character’s leg - reusable for 1 week
0199 Monolithic stone - reusable
0200 Hairball coughed up from a cat - expended
0201 Eyeball of an eagle - reusable for 1 week
0202 Rat corpse - reusable for 6 months
0203 Squirrel corpse - reusable for 6 months
0204 Pair of dice - reusable
0205 Frog legs - expended
0206 Broom stick - reusable
0207 Griffon hair - expended

872

0208 Centipede - expended
0209 Brain of a philosopher - reusable for 1 year
0210 Bicep of a warrior - expended
0211 Spellbook of a mage - expended
0212 Coat of arms of a knight - reusable
0213 Blood from a bruise - reusable
0214 Pen of a sage - reusable
0215 Ink of an octopus - expended
0216 Fifty lit candles - reusable
0217 Scab from a wound - expended
0218 Bloody brown mouse - reusable for 1 month
0219 Severed wrinkle from a grandmother - expended
0220 Wings of a bat - expended
0221 Wings of any bird - expended
0222 Wings of a succubus - reusable
0223 Wings of an incubus - reusable
0224 Honey
0225 Part of a wing of a dragon - reusable
0226 Claw of a dragon - reusable
0227 Fang of a serpent - reusable
0228 Scale from a dragon’s hide - reusable
0229 Tadpole - expended
0230 Woman willing to do anything for the caster, and licking the caster’s foot at the moment - reusable
0231 Exact intended spell effect must be written on parchment - reusable
0232 Flax - expended
0233 Belt - reusable
0234 Caster’s hair - expended
0235 Any possession from the home of a king - reusable
0236 Any possession from the home of a queen - reusable
0237 Any possession from the home of a prince - reusable
0238 Any possession from the home of a princess - reusable
0239 Any possession from an honest man - reusable
0240 Any possession from an honest woman - reusable
0241 Any possession of a woman - expended
0242 Any possession of a man - expended
0243 Bloodclot - expended
0244 Songbird - reusable
0245 Lizard - reusable
0246 Lizard - expended
0247 Snake - expended
0248 Snake - reusable
0249 Book - expended
0250 Book - reusable
0251 Sweat from the palms of a prosperous business owner - expended
0252 Ivory pawn of a chess set - reusable
0253 Vocal chords of a wolf - reusable for 3 months
0254 Bugbear testicles - reusable for 1 week

873

0255 Goblin testicles - reusable for 1 week
0256 Hobgoblin testicles - reusable for 1 week
0257 Grass - expended
0258 Arrow - reusable
0259 Lava - reusable
0260 Diamond - reusable
0261 Emerald - reusable
0262 Ruby - reusable
0263 Sapphire - reusable
0264 Agate - reusable
0265 A living ant - expended
0266 Green defecation from a baby - expended
0267 Plucked eyeball from a woman in heat - reusable
0268 Plucked eyebrow hair from someone who seems to have one large eyebrow instead of two - reusable
0269 Chastity belt once worn by a virgin - reusable
0270 Loaf of bread - reusable
0271 Armpit sweat from a bully - expended
0272 Severed big toe from an adult male with abnormally small feet - reusable for 6 months
0273 Sweat off of the testicles of a crucified slave - expended
0274 Oil - expended
0275 Crown of a king - reusable
0276 Elaborate wooden carving - reusable
0277 Unhatched chicken egg - expended
0278 Poisonous plant - expended
0279 Arsenic - expended
0280 Daphne berries - expended
0281 Helm - reusable
0282 Chalice - reusable
0283 Skull - reusable
0284 Jawbone - reusable
0285 Ignited lantern - reusable
0286 Ignited torch - reusable
0287 Brooch - expended
0288 Brooch - reusable
0289 Page ripped out of a book - expended
0290 Weed - expended
0291 Moss - expended
0292 Fungi - expended
0293 Vaginal yeast - expended
0294 Dye - expended
0295 Flute -reusable
0296 Troll blood - expended
0297 Pubic hair from a giant - expended
0298 Sperm from a bull - expended
0299 Wool - expended
0300 Tears of a dragon - expended
0301 Sandals of a messenger - reusable

874

0302 Mirror - reusable
0303 Buckle - reusable
0304 Rope - expended
0305 Lard - expended
0306 Water from a brook - expended
0307 Water from a well - expended
0308 Mud - expended
0309 Unopened wine at least 50 years old - expended
0310 Unopened wine at least 100 years old - expended
0311 Unopened wine at least 200 years old - expended
0312 Gemstone from the purse of a thief - reusable
0313 The removed heart of a knight - reusable for 1 week
0314 Fingernail of a bard - reusable for 6 months
0315 Dandruff of an anakim - expended
0316 Popped acne pus - expended
0317 Dead skin mask - reusable
0318 Callous forged from the heat of furious masturbation - expended
0319 One ounce concoction of one part cheese, one part butt-sweat - reusable
0320 Lute string of someone who can pluck faster than 300 b.p.m.in 4/4 time signature - reusable
0321 A maiden’s well-used love toy - reusable
0322 A swallowed daphne berry - expended
0323 Hot wax dripped onto your own buttocks - expended
0324 A musical instrument of a virtuosic player - reusable
0325 Crushed spider - expended
0326 Hooked fish - expended
0327 Two ounces of bear saliva - reusable for 1 day
0328 The caster’s last lover’s ear - reusable for 1 month
0329 The bloody stump of a hermaphrodite - reusable for 3 months
0330 The third stomach of a cow - expended
0331 The cud of a cow - expended
0332 Some smeary remains from the caster’s last sodomy victim - reusable for 3 weeks
0333 Ear wax from a drunk bear that currently has diarrhea - expended
0334 A bloody hammer that smashed someone’s face - reusable for 1 year
0335 Tears from a maiden getting stovepiped (see Racial Hatred in Chap. 2: Gender and Race) - reusable
0336 An apple with a bee inside it - expended
0337 An intestinal worm - expended
0338 Fetal pig’s jaw - reusable for 6 months
0339 Yeast from a smelly slut’s slophole - expended
0340 Shackled princess - reusable
0341 Slave whipped with a scourge until their body is a roadmap of pain - reusable until dead
0342 Decapitated head whose mouth is recently filled with caster’s defecation - reusable for 1 week
0343 Decapitated head of a moral character - reusable for 1 year
0344 Gooey snot from a woman battered while doing her laundry - expended
0345 The fingernail ripped from the left hand of a virginal maiden - reusable for 6 months
0346 Fractured femur bone of an anakim - reusable for 2 years
0347 Bloodclot from a menstruating troll - expended
0348 A blood splatter that brightens a room - reusable for 1 year if not cleaned

875

0349 Shoveled earth - expended
0350 Small intestine of a ranger tied into the shape of a dog - reusable for 1 month
0351 Tongue of a braggart - reusable for 1 week
0352 Lock of hair from a bitch (any kind works) poisoned by yew (possibly by you) - expended
0353 Belly button grime from guard in platemail - expended
0354 Mirror from a rich, fat character - reusable
0355 The feather of a bird that was chopped in half - expended
0356 The torso of a criminal that’s been drawn and quartered - reusable for 6 months
0357 The seventh vertebrae of a seventh son - reusable
0358 The labia of a lovesick and lusty laundress - reusable
0359 The tickled twat of a trollop - reusable
0360 The anally-inserted mast of a ship - reusable
0361 An eel with rigor mortis - reusable for 1 week
0362 The cranium of someone who is criminally insane, locked away, and kept restrained - reusable
0363 A tightened tourniquet around your neck - reusable
0364 The taste of blood trickling through the air - expended
0365 The decapitated head of an executioner, who was decapitated with his own axe - reusable for 1 year
0366 A tooth kicked out from the last bitch that refused to fuck you - reusable until the next time
0367 A sliced piece of skin from a slovenly slut that was suplexed onto a stone - expended
0368 A gemstone that has been worn in the concave chest of a loser for one month - reusable
0369 The defecation remaining on an arm after full insertion into the ass of an ass - reusable for 1 day
0370 Slime on the caster’s lips from a dragon’s kiss - expended
0371 Ashen remains of a wicker man - reusable
0372 Any stick (called an ugly stick) that has lashed a trollop’s face ten times -reusable
0373 Papyrus leaf coated with a heavy semenal load that is still very white - expended
0374 Corpse that has literally been pounded into dust - reusable
0375 Corpse of a criminal placed in a barrel with nails and rolled down a hill and into a river - reusable
0376 Stomach of a floating corpse - reusable for 1 month
0377 Any body dismembered into 69 pieces - expended
0378 Dismembered penis that has been drained of blood by a leech - expended
0379 Two abacinated (burned with a heated poker) eyeballs from the same victim - expended
0380 Dismembered hand of a brat that refuses to eat their porridge - reusable for 1 month
0381 Hand that has been flattened with a loving hammer of justice - reusable for 1 month
0382 A full set of teeth removed with metal pinchers - reusable
0383 The mouth of a whore with a pear (see Torture Devices in Chap. 9: Equipment) in it - reusable
0384 Severed arm with a compound fracture - reusable for 3 months
0385 Woman currently experiencing a genuine orgasm - reusable
0386 Dead human collection of at least 7 corpses - reusable
0387 Thunder heard in the sky above - reusable
0388 Black cat - reusable
0389 Possession from a woman with a nasty reputation - reusable
0390 Gold coin stolen or taken by force from a professional pick pocket - reusable
0391 Handwriting of a moral character who is a total stranger - reusable
0392 Handwriting of an immoral character who is a total stranger - reusable
0393 Handwriting of an ethical character who is a total stranger - reusable
0394 Handwriting of an unethical character who is a total stranger - reusable
0395 Severed hamstring of a bounty hunter - reusable for 2 months

876

0396 Chalice filled with blood - blood is expended
0397 A captured queef (vaginal belch) - expended
0398 Severed triceps of a berserker - reusable for 2 months
0399 Severed breast of a whore - expended
0400 Lucky rabbit’s foot from an unlucky corpse - reusable
0401 Salt - expended
0402 Semen from seamen - expended
0403 A bowl that is full and overflowing of jism - expended
0404 Dried defecation from the bottom of a sandle, shoe, or boot - expended
0405 Human stew - expended
0406 A cannibalized corpse - reusable while there is still meat on the bones
0407 Any piece of jewelry - reusable
0408 Caster’s wildest sexual fantasy written in detail on parchment - reusable
0409 Decapitated head that is ugly enough to make 9 out of 10 little children cry - reusable
0410 Oil that must cover the caster’s body from head to toe - expended
0411 Beanstalk seeds - expended
0412 Beanstalk seeds that must be planted in fertile soil - reusable
0413 A fly - expended
0414 Wasp - expended
0415 Bumblebee - expended
0416 Firefly - expended
0417 Lamella (thin metal plate) - reusable
0418 Honey that must be smeared on the caster’s genitals - expended
0419 A removed wart - expended
0420 Lard from an epileptic bugbear - expended
0421 A coin from a dragon’s hoard - reusable
0422 Horn of a unicorn - reusable
0423 Scale from a mermaid - reusable
0424 Scale from a merman - reusable
0425 Lock of hair from a werewolf - expended
0426 Lock of hair from a wereboar - expended
0427 Lock of hair from a werebear - expended
0428 Smoking pipe - reusable
0429 Hat of a gnome - reusable
0430 Venom from a giant spider - expended
0431 Eye of a cyclops - reusable for 1 week
0432 Pointy ear of an elf - reusable for 1 month
0433 Beard of a dwarf - expended
0434 Beaver - reusable while still alive
0435 Fur from a brown bear - reusable
0436 Fur from a polar bear - reusable
0437 Badger -reusable while still alive
0438 Severed hoof of a centaur - reusable
0439 Severed hoof of a horse - reusable
0440 Ashen remains of a burnt bugbear - reusable
0441 Corpse of a bugbear who bugged the caster - reusable until fully decomposed
0442 Sulfur - expended

877

0443 Magical words written in the caster’s blood - expended
0444 Cauldron - reusable
0445 Cauldron filled with broth of humanoids - expended
0446 Cauldron filled with blood of enemies - expended
0447 Cauldron filled with porridge - expended
0448 Cauldron filled with living victims - expended
0449 Cauldron filled with dried body parts - expended
0450 Cauldron filled with body parts from places of execution - expended
0451 Cauldron filled with boiling water - expended
0452 12 Monolithic stones in a grove arranged as a calendar - reusable
0453 28 Monolithic stones in a grove arranged as a lunar calendar - reusable
0454 A possessed character - reusable while possessed
0455 Decapitated chicken - reusable for 1 month
0456 Amulet - reusable
0457 Talisman - reusable
0458 Gold ring - reusable
0459 Silver ring - reusable
0460 Bronze ring - reusable
0461 Brass ring - reusable
0462 Iron ring - reusable
0463 Wooden ring - reusable
0464 Stone ring - reusable
0465 Leaf from a conifer - expended
0466 Leaf from a deciduous tree - expended
0467 Branch from a conifer - reusable for 1 year
0468 Branch from a deciduous tree - reusable for 1 year
0469 Twig from a conifer - reusable for 1 year
0470 Twig from a deciduous tree - reusable for 1 year
0471 Sap from a tree - expended
0472 Bird’s nest - expended
0473 Knot from a tree - reusable
0474 Wood from a tree aged over 100 years - reusable
0475 Bark from a tree - reusable
0476 A berry from a bush - expended
0477 Bark from a willow tree - reusable
0478 Bark from a yew tree - reusable
0479 Bark from an oak tree - reusable
0480 Dark and moist earth - expended
0481 Dry and brown earth - expended
0482 Dry and reddish earth - expended
0483 Witch’s familiar - reusable
0484 Warlock’s familiar - reusable
0485 Forearm of a farmer - expended
0486 Finger of a fletcher - expended
0487 Knuckle of a knacker (harness maker) - expended
0488 Wrist bones of an elderly weaver - expended
0489 Shoulder socket of a shepherd - expended

878

0490 Collarbone of a chandler - expended
0491 Scapula of a shipwright - expended
0492 Neck vertebrae of a navigator - expended
0493 Vertebrae of a vintner - expended
0494 Spine of a sheather - expended
0495 Jawbone of a juggler - expended
0496 Cranium of a cabinetmaker - expended
0497 Teeth of a thatcher - expended
0498 Tongue of a tanner - expended
0499 Cheek of a carpenter - expended
0500 Eyeball of an enameler - expended
0501 Large nose of a rich business owner - expended
0502 Ear of a weaponsmith - expended
0503 Heart of an herbalist - expended
0504 Lung of a laborer - expended
0505 Stomach of a sailmaker - expended
0506 Intestine of an interpreter - expended
0507 Navel hair of a nameless character - expended
0508 Birth mark that has been scraped from a bashful beggar - expended
0509 Freckles that have been scraped from a fisherman - expended
0510 Blood from the broken nose of a bully - expended
0511 Blood from a victim of a fever or life-threatening disease - expended
0512 Marrow from a mermaid - expended
0513 Femur from a forester - expended
0514 Kneebone from a whore - expended
0516 Shin of a stonemason - expended
0517 Calf of a charlatan - expended
0518 Foot of a fuller - expended
0519 Toe of a troll - expended
0520 The black and tanned hide of an bugbear - reusable for 1 year
0521 Cock of a clockmaker - expended
0522 Balls of a barber - expended
0523 Puss of a perfumer - expended
0524 The unborn baby of a berserker queen - expended
0525 Red dog with rabies - expended
0526 Testicles of a tailor - expended
0527 Nipples of a good-for-nothing character - expended
0528 Hip of a hosier - expended
0529 Thigh of a tinker - expended
0530 Leg of a locksmith - expended
0531 Arm of an appraiser - expended
0532 Torso of a tilemaker - expended
0533 Hamstring of a human hewer - expended
0534 Urine of an undertaker - expended
0535 Semen of a scribe - expended
0536 Fibula from a flirtatious woman who is fat but also flat-chested - expended
0537 Skin of a character with scabies (one square inch) - expended

879

0538 Thoroughly sealed cunt-pipe of an elderly virgin - reusable until opened
0539 The loose chin-skin of an elderly bastard - reusable for 3 days
0540 A fingernail torn from the middle finger of a woman who fingers herself - reusable for 1 month
0541 The tongue of a woman who fantasizes about small cocks - reusable for 1 week
0542 The shaved pussy-hair of a smelly little trollop that has an unkempt pussy - expended
0543 A ring that has been lost in a fuck-hole for 3 months or more - reusable (although it reeks)
0544 Parchment that has been lifted so gracefully by the suction of a schoolgirl’s twat - reusable
0545 A marble shot from the vaginal depths of a pregnant prostitute - reusable
0546 The juice on someone’s face who has just eaten a hairy snatch - expended
0547 The grimoire of a mage who has raptophilia - reusable
0548 Gargling with cum for the duration of the spell - expended
0549 Fecal remains of an ogre - expended
0550 The “love-child” of a peasant and an aristocrat - reusable until dead
0551 A woman’s name written on parchment by squatting over it with a feather in her puss - reusable
0552 A correctly proportioned map drawn by a blind character - reusable
0553 Blacksmith’s anvil, desecrated in blood - reusable
0554 Religious bread made from flour and the blood of infants - expended
0555 Defecation from a bat - expended
0556 White bird shit taken from someone’s shoulder - expended
0557 Most appropriate religious symbol smeared with dung - reusable
0558 A disembodied soul - reusable
0559 A disembodied soul - expended
0560 Fire from hell - reusable until extinguished
0561 Dirt from the underworld - reusable
0562 Dirt from a subterranean cavern - expended
0563 Anything stolen from a temple - expended
0564 Anything stolen from a virgin maiden - expended
0565 Anything stolen from the local government - expended
0566 Anything stolen from a prosperous local merchant - expended
0567 Anything stolen from a moral humanoid - expended
0568 Anything stolen from an immoral humanoid - expended
0569 Anything stolen from an ethical humanoid - expended
0570 Anything stolen from an unethical humanoid - expended
0571 Anything stolen from a neighboring community - expended
0572 Anything stolen from a randomly determined home - expended
0573 Anything stolen - expended
0574 Anything stolen from someone that talks too much - expended
0575 Anything stolen from someone that hardly ever talks - expended
0576 Anything stolen from a happily married couple - expended
0577 Anything stolen from an unhappily married couple - expended
0578 Anything stolen from a bugbear - expended
0579 Anything stolen from a goblin - expended
0580 Anything stolen from a kobold - expended
0581 Anything stolen from an ogre - expended
0582 Anything stolen from a troll - expended
0583 Anything stolen that is valued at over 100 silver pieces - expended
0584 One year of continual devotion to one’s publicly proclaimed god - reusable while devotion lasts

880

0585 One year of continual devotion to one’s god - reusable while devotion lasts
0586 One month of continual devotion to one’s god - reusable while devotion lasts
0587 One week of continual devotion to one’s god - reusable while devotion lasts
0588 One day of continual devotion to one’s god - reusable while devotion lasts
0589 One decade of continual devotion to one’s god - reusable while devotion lasts
0590 Caster’s body must be free of injuries for at least 1 day - reusable
0591 Caster’s body must be free of injuries for at least 1 week - reusable
0592 Caster’s body must be free of injuries for at least 1 month - reusable
0593 Caster’s body must be free of injuries for at least 1 year - reusable
0594 Caster must be a virgin, or if male, may never have experienced vaginal, oral, or anal penetration
0595 Caster must have abstained from all sexual relations for 1 day - reusable
0596 Caster must have abstained from all sexual relations for 1 week reusable
0597 Caster must have abstained from all sexual relations for 1 month - reusable
0598 Caster must have abstained from all sexual relations for 1 year - reusable
0599 Caster must masturbate to completion in front of a crowd and enjoy it - expended
0600 Caster must masturbate someone else to completion - expended
0601 Bile from a goat - expended
0602 Blood of a black sheep - expended
0603 Breast-milk from a soothsayer - expended
0604 Crystal ball - reusable
0605 Garment from a corpse - reusable
0606 Crop stolen from a farmer that couldn’t care less about it - expended
0607 Bucket of water from a horse’s trough - expended
0608 Saddle from a fast horse - reusable
0609 Whisker from a cat - expended
0610 Beer from the belly of a belching blonde bimbo - expended
0611 Wicker - expended
0612 Wishbone - reusable for 1 year unless broken
0613 Bell - reusable
0614 Hide from a wild animal - reusable for 6 months
0615 Queen bee - expended
0616 Olive branch from a grove - reusable for 6 months
0617 Ten logical reasons to cast this spell this time, written on parchment - expended
0618 Child who resulted from an orgy - reusable, just like the mother
0619 Necklace with a moonstone worn only under the moon’s light - reusable
0620 Slobber from a sleeping soldier - expended
0621 Snot from a snoring sorcerer - expended
0622 Sapphire stolen from a snoozing slut - reusable
0623 Diamond drop-kicked by a dangerous derelict down in a ditch - reusable
0624 Book stolen from a sage - reusable
0625 Walking stick of a wimp - reusable
0626 Iron from an idiot - reusable
0627 Mead from a mischievous moron - expended
0628 Ale from an annoying anakim - expended
0629 Meat from a mild-mannered man - expended
0630 The word of a woman - expended
0631 Bathing in blood - expended

881

0632 Parched liver of a boy - expended
0633 Robes - reusable
0634 Full moon must be visible overhead - reusable
0635 New moon must be overhead - reusable
0636 Sun must be visible - reusable
0637 Sunset must be visible - reusable
0638 Sunrise must be visible - reusable
0639 Altar - reusable
0640 A pentagram or inverted pentagram, whichever is more appropriate - reusable
0641 Incense - expended
0642 Dagger - reusable
0643 Parched liver of a girl - expended
0644 Dead grass - expended
0645 An excuse verbalized under duress - expended
0647 Chastity belt of a woman who mysteriously became pregnant anyway - reusable
0648 Voice box of a habitual strangler - reusable for 1 week
0649 Milk that has passed through the nose of a laughing character - expended
0650 Shoes of a sucker - reusable for 1 year
0651 Wet shirt of a shivering character - reusable until dry
0652 Dress from a dumb damsel - reusable
0653 Walking stick from a wise witch - reusable
0654 Altar made of beeswax - resuable
0655 Altar made of wood - reusable
0656 Altar made of soap - reusable
0657 Altar made of wicker - reusable
0658 Altar made of granite - reusable
0659 Altar made of black stone - reusable
0660 Altar made of white stone - reusable
0661 Altar made of marble - reusable
0662 Altar made of compressed corpses - reusable
0663 Altar made of carefully-fitted teeth - reusable
0664 Altar made of inter-connecting bones - reusable
0665 Altar made of chalk - reusable
0666 The caster must knowingly sacrifice their life to cast the spell; the caster will die upon casting it.
0667 Altar made of magnetic rock - reusable
0668 Altar made of decapitated heads - reusable
0669 Altar made of gold - reusable
0670 Altar made of silver - reusable
0671 Altar made of pewter - reusable
0672 Altar made of brass - reusable
0673 Altar made of bronze - reusable
0674 Altar made of copper - reusable
0675 Altar made of petrified wood - reusable
0676 Altar made of at least ten different kinds of wood - reusable
0677 Altar made of ice - reusable
0678 Altar made of cooled lava - reusable
0679 Caster must yell “Memento Mori” (remember that you die) at the top of their lungs - expended

882

0680 A handful of the caster’s own hair - expended
0681 One of the caster’s own digits - reusable for one month
0682 The hide of a newborn kitty-cat - reusable
0683 A bloody rock - reusable
0684 Caster must crack a sqirrel’s head like a watermelon - expended
0685 Caster must swallow the brain of a squirrel, whole - expended
0686 Caster must slit own arms and bleed for their god - reusable until bleeding stops
0687 The foot of a runaway slave - reusable for one month
0688 The cocoon of a moth - reusable
0689 The tail of a horse - reusable
0690 The corpse of the mother of the caster’s best friend - reusable
0691 The corpse of the father of the caster’s best friend - reusable
0692 Caster must be able to do fractions in Math Intelligence - reusable
0693 A smelly, dirty, nasty, and sticky booger from a horse - expended
0694 Charred remains of a victim of the spell Inferno - reusable
0695 Girdle of a “butter-faced” wench - reusable
0696 Quarterstaff made of yew wood - reusable
0697 Grasshopper cocooned in ice - reusable until ice melts
0698 Lute with a value of at least 500 silver pieces - reusable
0699 A handful of fly-infested mutton - expended
0700 Scab of a party member’s festering wound - reusable 10 times
0701 Fingernail of an ogre - reusable
0702 Kobold’s head - reuseable (as long as it is preserved properly)
0703 Arm of a troll - reusable
0704 Vial of blood from a comely young (under 18) trollop - reusable
0705 Pantaloons of a bard - reusable
0706 Defecation of a decorticated creature - expended
0707 Pages of a holy scripture of an opposing religion; must be wiped on caster’s ass - reusable
0708 Caster must snort a pinch of salt - expended
0709 Scales of a bludgeoned fish - reusable
0710 Larynx of a loud-mouth - reusable for one week
0711 Paw of a frothing wolf - reusable
0712 Caster must personally hand-tie a poisonous snake in a square knot - reusable until decomposed
0713 Caster must squash a salamander in own hand - expended
0714 Vial of blood drawn from a cat brave enough to have attacked a dog - reusable
0715 Warm bowl of spider soup - reusable until cold
0716 Cow’s tongue - reusable for one month
0717 Caster must somehow dilate own ass at moment of casting - expended
0718 Homemade poople-beater - reusable
0719 Voicebox of a back-talking whore - reusable for one week
0720 Any bone of a chicken - reusable
0721 Living bird that has pooped on a character within 24 hours - reusable
0722 Slowest tadpool in its family - reusable
0723 Fastest tadpool in its family - reusable
0724 Dried poop of a priest - reusable
0725 Gonads of a goat - reusable
0726 Beaver of a beaver - expended

883

0727 Knitting needle of a caring mother - reusable
0728 Egg of an endangered bird - expended
0729 Clothing from a child - reusable
0730 Maggot from the corpse of a dead bear - expended
0731 Belt from a berserker - reusable
0732 Backpack of a holy man - reusable
0733 Pubic hair of a virgin - expended
0734 Previously inserted sex toy of a 12th level or higher whore - reusable
0735 Brooch of a knight - reusable
0736 Nasal hair of a hanged man - expended
0737 Apron of an aggressive wife - reusable
0738 Book of topic boring to a boy - reusable
0739 Bowl filled with blood - bowl is reusable, blood is expended
0740 Leather bracers of a lonely berserker - reusable
0741 Leg iron of a gladiator - reusable
0742 Candle of sorcerer - reusable
0743 Semen of a just king - reusable
0744 Walking cane of a wrinkled cobbler - reusable
0745 Red chalk - expended
0746 Green ink - expended
0747 Yellow chalk - expended
0748 Yellow ink - expended
0749 White hair from a sage - expended
0750 Hair from a goblin’s armpit - expended
0751 Nasal hair from an ogre - expende
0752 Hymen of a dragon - expended
0753 Hymen of a whore - expended
0754 Hymen of a diseased giant - expended
0755 Cloak from a ranger - reusable
0756 Coal - expended
0757 Flint from a fortune teller - reusable
0758 Wooden flute from a wrathful female bard - reusable
0759 Garter from a gluttonous goblin - expended
0760 Leather gloves made to fit a large goose - reusable
0761 Goblet from a greedy merchant - reusable
0762 Hat from a haggard husband - reusable
0763 Horn from a horny anakim - reusable
0764 Horseshoe from a huge horse - reusable
0765 Key to a lock from a loving king - reusable
0766 Lock to a prison cell - reusable
0767 Manacles of a falsely accused kobold - reusable
0768 Mirror of an ugly maiden - reusable
0769 Sack of a bandit - expended
0770 Sandals of a sexual pervert - reusable
0771 Sundial from a mage guild - reusable
0772 Torch lit and stuck in the tundra - reusable
0773 Empty tankard from a tavern that burned down - reusable

884

0774 Signal whistle from a mute - reusable
0775 Wineskin full of urine from a ferret - reusable
0776 A tear drop from a maiden who spilled milk - expended
0777 Caviar of a diseased fish - expended
0778 Honey from a huge hive overhanging a cliff - expended
0779 Chunk of rotten meat - expended
0780 Salt from the side of a sailboat - expended
0781 Blood from an egg of a chicken - expended
0782 A chicken egg with two yolks - expended
0783 A chicken egg with three yolks - expended
0784 Horn of a bull - expended
0785 Testicle of a dog - expended
0786 Hump of a camel - expended
0787 Testicle of a diseased slaveboy - expended
0788 Diseased ovary of a slavegirl - expended
0789 Tail feather from a flying hawk - expended
0790 Talon of a falcon - expended
0791 Tongue of a dove - expended
0792 Eye of a seeing-eye dog - expended
0793 Belly hair of a wolf - expended
0794 Hymen of a hare - expended
0795 Broken wheel of a carriage - reusable
0796 Broken board from a barge - reusable
0797 Broken oar - reusable
0798 Intact oar from a trireme - reusable
0799 Rudder from a warship - reusable
0800 Splinter from a main mast of a ship - expended
0801 Splinter from the main arm of a catapult - expended
0802 Splinter from a battering ram - expended
0803 Used and intact wheel of a catapult - reusable
0804 Used spike from a chair of spikes - reusable
0805 Thumbscrews used on an innocent man - reusable
0806 Hair from a convicted and killed criminal who was later discovered to be innocent - expended
0807 A chain link from the rack that broke during interrogation - reusable
0808 Feather dipped in virginal blood - expended
0809 Feather dipped in menstrual blood - expended
0810 Feather dipped in semen from a druid - expended
0811 Feather dipped in snot from an ogre - expended
0812 Feather dipped in milk from a maddened mother - expended
0813 Sexual fluid from the spellcaster - expended
0814 Feather dipped in tar - expended
0815 Feather used by an advisor to any king in a kinky sexual act - expended
0816 Club of an ogre - reusable
0817 Dagger of a daring drunkard - reusable
0818 Morgenstern of a mangled peasant - reusable
0819 Quarterstaff of a hierophant who is quicker on their feet than the spellcaster - reusable
0820 Bar for a door to a dungeon - reusable

885

0821 Penis of an impotent man - expended
0822 Corpse of a miscarriage - expended
0823 Freshly removed foreskin of a penis - expended
0824 Tooth from a royal food taster - reusable
0825 Thumb of a serving wench - reusable for 1 week
0826 Earwax from a stray dog - expended
0827 Blood from the cheek of a victim of a kitten’s claw - expended
0828 Spear of an disabled kobold - reusable
0829 Spear of a goblin suffering from amnesia - reusable
0830 Helmet of a hero who was hacked in half - reusable
0831 Metal plate removed from brigandine armor from a freshly fallen mercenary - reusable
0832 Pauldron (shoulder plate armor) from a knight - reusable
0833 Sabaton (foot plate armor) - reusable
0834 Spike from a shield - reusable
0835 Chain link without rust from chainmaille - reusable
0836 Stud from studded leather armor - reusable
0837 Cup of water filled from a waterfall - expended
0838 Water from river rapids - expended
0839 Freshly tilled soil - expended
0840 Snow brushed off of a tree branch on which it fell naturally - expended
0841 Frost from the eyebrow of a recently killed soldier - expended
0842 Bangs of a maiden when the hair always gets in her face and irritates her - expended
0843 Comb of a carpenter - reusable
0844 Tick filled with blood from a rabid dog - expended
0845 Skin from an infant born no less than one hour ago - expended
0846 Eight broken blades of grass - expended
0847 Wart removed from a giant - expended
0848 Toenail of a depressed bugbear - expended
0849 Womb from a worthless woman - expended
0850 Marrow from a mindless man - expended
0851 Phlegm from a rodent with hiccups - expended
0852 Robust rib from a rancid rabbit - expended
0853 Spark resulting from two stones being rubbed together - expended
0854 Spit that has been in at least seven mouths - expended
0855 Urine that traveled at least ten feet before it hit the ground - expended
0856 Urine combined from at least eleven different creatures - expended
0857 Urine combined from at least four different species - expended
0858 Leaf blown about by wind for at least one minute without contacting a solid object - expended
0859 Bark from a tree that still stands, yet has been dead for ten years - expended
0860 Chestnuts roasted over an open fire - expended
0861 Hat of a hosier unhappy with her husband - reusable while she is unhappy with him
0862 Wineskin from a wagoneer wishing he was without his wife - expended
0863 Dandruff from a girl who has been spanked by her father thrice this week - expended
0864 Naval hair from a boy who has been spanked by his father thrice this week - expended
0865 An object frequently used to spank children - reusable
0866 An object frequently used to spank an adult - reusable
0867 Domestic dog that has run away from home six times - reusable while alive

886

0868 Rose that was given to a female by a lovesick male - expended
0869 Feather that has been dipped in ink and used to write a love poem - expended
0870 Hair from a dog sleeping by the bed of its master - expended
0871 Olives taken out of an ornate cup - expended
0872 Whisker from a weak warrior - expended
0873 Sand from an hourglass stolen from a temple - expended
0874 Open wound of the spellcaster with plenty of salt rubbed into it - reusable
0875 Self-inflicted wound on the spellcaster that bleeds enough to be life-threatening - reusable
0876 Living insect though its wings have been torn off - reusable while alive
0877 Living spider though its legs have been torn off - reusable whle alive
0878 Lint from a belly button of a boisterous boy - expended
0879 Oil that has been splashed all over the body of a virgin - expended
0880 Magical item stolen from the dwelling of a subterranean troll - expended
0881 Silver from a mine within ten miles of a kobold city - reusable
0882 Tooth taken from a tailor with a temper - reusable
0883 Rock glowing red with heat - reusable while glowing red
0884 Grass frozen solid - expended
0885 Leaf that is perfectly symmetrical - expended
0886 Bark from a tree at least thirty feet tall - expended
0887 Bark from a tree no taller than ten feet - expended
0888 Bark from a tree with roots thicker than the spellcaster’s wrist ten feet from the tree - expended
0889 Bark from a tree that was chopped down by a human boy no older than six years old - reusable
0890 Branch of a dead tree - expended
0891 Branch of a living tree - expended
0892 Byproduct of a bimbo and a boy - expended
0893 Twig from a warm nest - expended
0894 Baby born under duress (such as during the attack of an enemy) - reusable while an infant
0895 Dirt from the ground on which a demon walked - expended
0896 Holy symbol once held by an unholy creature - reusable
0897 Unholy symbol once held by a holy creature - reusable
0898 Dirt from the ground on which an angel walked - expended
0899 An object that has been on another plane of existence - reusable at the MM’s discretion
0900 Sweat formed during a nightmare - expended
0901 Wedding ring from an unfaithful husband - reusable
0902 Wedding ring from an unfaithful wife - reusable
0903 Tablet that has been read by over one hundred sentient and literate beings - reusable
0904 Scroll that has been read by over one hundred sentient and literate beings - reusable
0905 Book that has been read by over fifty sentient and literate beings - reusable
0906 Pubic hair of a vagina that has entertained at least fifty different males - expended
0907 Pubic hair of a penis that has entertained at least fifty different females - expended
0908 Testicular hair of a male who has launched sperm over three feet horizontally today - expended
0909 Body hair plucked from an area affected by a rash - expended
0910 Hair from a woman who has caused twenty males to smile widely in the last hour - expended
0911 Hair from a woman whose crotch may be smelled five feet away - expended
0912 Hair from a man whose body odor may be smelled five feet away - expended
0913 Hair from the back of the neck of a male who stands over seven feet tall - expended
0914 Defecation from a pregnant female - expended

887

0915 Urine from a pregnant female - expended
0916 Defecation from a castrated male - expended
0917 Defecation from a humanoid vegetarian - expended
0918 Defecation from an omnivore - expended
0919 Defecation form an herbivore - expended
0920 Defecation from a carnivore - expended
0921 Defecation from a creature who has larger genitals than the spellcaster - expended
0922 Defecation from a creature who has smaller genitals than the spellcaster - expended
0923 Defecation from a slave who has pleasured their master - expended
0924 Defecation from a heterosexual - expended
0925 Defecation from a homosexual - expended
0926 Defecation from a bisexual - expended
0927 Urine from a castrated male - expended
0928 Urine from a humanoid vegetarian - expended
0929 Urine from an omnivore - expended
0930 Urine from an herbivore - expended
0931 Urine from a carnivore - expended
0932 Urine from a creature who has larger genitals than the spellcaster -expended
0933 Urine from a creature who has smaller genitals than the spellcaster - expended
0934 Urine from a slave who has pleasured their master - expended
0935 Urine from a heterosexual - expended
0936 Urine from a homosexual - expended
0937 Urine from a bisexual - expended
0938 Defecation from a mother who values the life of her child more than their own - expended
0939 Defecation from a father who values the life of his child more than their own - expended
0940 Urine from a mother who values the life of her child more than their own - expended
0941 Urine from a father who values the life of his child more than their own - expended
0942 Semen from a humanoid vegetarian - expended
0943 Semen from an omnivore - expended
0944 Semen from an herbivore - expended
0945 Semen from a carnivore - expended
0946 Semen from a heterosexual - expended
0947 Semen from a homosexual - expended
0948 Semen from a bisexual - expended
0949 Blood from a humanoid vegetarian - expended
0950 Blood from an omnivore -expended
0951 Blood from an herbivore - expended
0952 Blood from a carnivore - expended
0953 Blood from a heterosexual - expended
0954 Blood from a homosexual - expended
0955 Blood from a bisexual - expended
0956 Phlegm from a humanoid vegetarian - expended
0957 Phlegm from an omnivore - expended
0958 Phlegm from an herbivore - expended
0959 Phlegm from a carnivore - expended
0960 Phlegm from a heterosexual - expended
0961 Phlegm from a homosexual - expended

888

0962 Phlegm from a bisexual - expended
0963 Marrow from a humanoid vegetarian - expended
0964 Marrow from an omnivore - expended
0965 Marrow from an herbivore - expended
0966 Marrow from a carnivore - expended
0967 Marrow from a heterosexual - expended
0968 Marrow from a homosexual - expended
0969 Marrow from a bisexual - expended
0970 Sworn oath of obedience and allegiance signed by an infant - reusable
0971 Sworn oath of obedience and allegiance signed by a child - reusable
0972 Sworn oath of obedience and allegiance signed by a child in puberty - reusable
0973 Sworn oath of obedience and allegiance signed by a young adult - reusable
0974 Sworn oath of obedience and allegiance signed by a middle-aged adult - reusable
0975 Sworn oath of obedience and allegiance signed by an adult in old-age - reusable
0976 Sworn oath of obedience and allegiance signed by a venerable adult - reusable
0977 Sworn oath of obedience and allegiance signed by a retard - reusable
0978 Sworn oath of obedience and allegiance signed by an illiterate character - reusable
0979 Sworn oath of obedience and allegiance signed by an ethical moral character - reusable
0980 Sworn oath of obedience and allegiance signed by an ethical neutral character - reusable
0981 Sworn oath of obedience and allegiance signed by an ethical immoral character - reusable
0982 Sworn oath of obedience and allegiance signed by a neutral moral character - reusable
0983 Sworn oath of obedience and allegiance signed by a neutral neutral character - reusable
0984 Sworn oath of obedience and allegiance signed by a neutral immoral character - reusable
0985 Sworn oath of obedience and allegiance signed by an unethical moral character - reusable
0986 Sworn oath of obedience and allegiance signed by an unethical neutral character - reusable
0987 Sworn oath of obedience and allegiance signed by an unethical immoral character - reusable
0988 Sworn oath of obedience and allegiance signed by a sanguine character - reusable
0989 Sworn oath of obedience and allegiance signed by a choleric character - reusable
0990 Sworn oath of obedience and allegiance signed by a melancholic character - reusable
0991 Sworn oath of obedience and allegiance signed by a phlegmatic character - reusable
0992 Sworn oath of obedience and allegiance signed by an character with mental illness - reusable
0993 A ring retrieved from the bottom of a creek - reusable
0994 A ring retrieved from the bottom of a river - reusable
0995 A ring retrieved from the bottom of a pond - reusable
0996 A ring retrieved from the bottom of a lake - reusable
0997 A ring retrieved from the bottom of an ocean - reusable
0998 A ring retrieved from the bottom of a patch of quicksand - reusable
0999 Stardust - reusable
1000 Solid rock from the center of the world - reusable

889

Appendix 6:
Maim Master Characters

Creating characters is the most time-consuming element of F.A.T.A.L. The purpose of this
appendix is to supply pre-rolled characters for the MM, not the players. MM’s already spend enough time
in game preparation. The characters provided in this appendix are arranged by race. In this way, should
the MM need a particular MMC (Maim Master Character) when they have not pre-rolled one prior to the
adventure, a MMC may be easily selected. This collection of MMC’s has been designed to offer wide
variety. For example, within each race, at least one of each disposition has been presented when appropri-
ate. Further, ten of the twelve temperaments have been offered when appropriate. Each variable has
been manipulated to offer balance, except for abilities and sub-abilities, which were rolled according to the
rules in Chapter 1: Abilities.

All MMC’s are presented as occupational level one. To increase the level of a MMC, the MM may
adjust pertinent information accordingly, such as LP, MP, Wealth, or change their weapons and armor to
magical weapons and armor. This data is presented so that it may be easily manipulated by the MM.

Another method of quickly creating characters is to use a program called the Fatal Character
Generator, which is available free from Fatal Games. This program may be downloaded from the Website.

890

mikanA
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD ME NE IE MN NN IN MU NU IU IU

tnemarepmeT PM SP CP MP CS MS PS SC MC PC
noitapuccO .exE.buP .creM rotaidalG .creM guhT rerecroS .imskcalB rekresreB guhT tidnaB

euqisyhP 931 321 851 121 241 511 821 28 531 001
ssentiFlacisyhP 301 211 821 76 441 36 261 35 231 47

htgnertS 702 331 062 512 232 631 712 261 112 931
.tcarttAylidoB 501 701 351 701 78 371 25 93 601 301

htlaeH 441 241 49 69 601 19 38 57 29 78
amsirahC 39 39 911 601 78 88 511 48 201 98

amsirahClaicaF 58 321 731 701 16 321 731 45 301 89
amsirahClacoV 401 38 521 77 801 841 501 69 921 25

.ahCciteniK 48 87 99 431 811 61 921 58 17 121
.ahClacirotehR 201 88 511 701 26 86 98 101 601 58

ytiretxeD 66 76 89 09 98 54 89 35 501 68
eyE-dnaH 27 84 79 87 87 63 79 6 96 901

ytiligA 47 66 69 86 811 24 401 35 321 45
deepSnoitcaeR 56 84 67 69 09 46 901 43 49 89

noitaicnunE 45 801 421 021 07 14 48 121 631 48
ecnegilletnI 39 001 39 57 801 28 48 79 601 301

egaugnaL 001 78 99 86 111 111 49 701 721 961
htaM 19 831 25 67 901 47 86 69 401 25

citylanA 36 201 77 56 59 17 29 76 511 501
laitapS 021 57 441 39 911 37 38 021 87 88
modsiW 801 88 79 98 19 641 47 89 79 501

evirD 621 96 17 97 09 561 32 911 46 701
noitiutnI 131 29 001 021 78 281 07 34 901 09

esneSnommoC 69 511 111 59 89 411 99 101 001 301
noitcelfeR 28 97 801 46 29 321 701 031 611 121

PL 94 23 54 93 54 93 23 43 73 92
PM - - - - - 74 - - - -
AC 1 55 41 1 12 1 11 36 72 1

1nopaeW drows.ab 2lialf.oh hseedreb ehtycs revaelc rabyrp - .h,ecam hegdels tablruh
2nopaeW reggad hw.mah - .hs,raeps - ffats.q - hw.mah efink tablruh
3nopaeW - .h.abexa - - - pas - bulc tehctah tehctah

1romrA nosebmag nosebmag rehtael - .sebmag - - liamelacs rehtael -
2romrA - krebuah - - - - - aps,mleh - -
3romrA - dleihs.ob - - - - - dleihs.ob - -

htlaeW .p.s049 .p.s092 - .p.s02 - .p.s1 - .p.s61 .p.s84 .p.s5
suoenallecsiM .lihinnA

.roireteD
.tacidarE
.nicullaH

slleps5

891

raebguB
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD IN NN IE IN IE

tnemarepmeT MC PM MC PM MC
noitapuccO

euqisyhP 08 48 28 001
ssentiFlacisyhP 08 48 28 001

htgnertS 851 281 701 211
.tcarttAylidoB 53 85 39 47

htlaeH 021 66 17 38
amsirahC 39 38 39 68

amsirahClaicaF 401 501 32 58
amsirahClacoV 001 89 621 86

.ahCciteniK 721 42 731 88
.ahClacirotehR 34 701 78 601

ytiretxeD 77 601 38 501
eyE-dnaH 29 08 59 87

ytiligA 35 221 77 721
deepSnoitcaeR 611 07 57 301

noitaicnunE 94 351 58 211
ecnegilletnI 88 701 78 97

egaugnaL 19 57 041 36
htaM 38 99 25 321

citylanA 201 511 67 06
laitapS 67 931 28 27
modsiW 501 29 221 89

evirD 211 78 79 431
noitiutnI 97 801 851 101

esneSnommoC 58 211 38 86
noitcelfeR 641 26 251 29

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW .p.s0 .p.s1 .p.s1 .p.s0
suoenallecsiM

892

frawD
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD

tnemarepmeT
noitapuccO

euqisyhP
ssentiFlacisyhP

htgnertS
.tcarttAylidoB

htlaeH
amsirahC

amsirahClaicaF
amsirahClacoV

.ahCciteniK
.ahClacirotehR

ytiretxeD
eyE-dnaH

ytiligA
deepSnoitcaeR

noitaicnunE
ecnegilletnI

egaugnaL
htaM

citylanA
laitapS
modsiW

evirD
noitiutnI

esneSnommoC
noitcelfeR

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW
suoenallecsiM kcalB kcalB kcalB kcalB nworB nworB etihW etihW etihW etihW

893

flE
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD

tnemarepmeT
noitapuccO

euqisyhP
ssentiFlacisyhP

htgnertS
.tcarttAylidoB

htlaeH
amsirahC

amsirahClaicaF
amsirahClacoV

.ahCciteniK
.ahClacirotehR

ytiretxeD
eyE-dnaH

ytiligA
deepSnoitcaeR

noitaicnunE
ecnegilletnI

egaugnaL
htaM

citylanA
laitapS
modsiW

evirD
noitiutnI

esneSnommoC
noitcelfeR

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW
suoenallecsiM kraD kraD kraD kraD kraD thgiL thgiL thgiL thgiL thgiL

894

namuH
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD ME NE IE MN NN IN MU NU IU IU

tnemarepmeT CM PM SP CP MP CS MS PS SC MC
noitapuccO evalS kooC drehpehS resuoleD remraF evalS evalS remraF guhT .nrevaT

euqisyhP 99 79 68 59 601 801 911 98 201 09
ssentiFlacisyhP 541 711 39 67 041 49 431 17 811 78

htgnertS 48 28 66 95 911 801 231 39 331 421
.tcarttAylidoB 18 511 56 58 45 731 97 35 27 74

htlaeH 98 77 211 631 411 09 331 111 68 78
amsirahC 69 18 07 111 101 101 511 87 68 19

amsirahClaicaF 74 97 53 18 17 331 301 601 09 69
amsirahClacoV 211 901 66 941 331 89 511 07 18 121

.ahCciteniK 811 65 27 49 221 67 611 89 38 38
.ahClacirotehR 011 38 701 221 97 99 821 14 09 46

ytiretxeD 78 401 79 211 301 19 79 19 941 29
eyE-dnaH 19 501 901 921 011 88 511 94 861 421

ytiligA 99 801 08 701 88 83 431 69 541 801
deepSnoitcaeR 08 811 901 78 701 931 37 511 861 69

noitaicnunE 08 78 29 721 701 001 76 401 711 04
ecnegilletnI 511 19 901 511 89 601 77 111 28 49

egaugnaL 421 93 611 231 65 311 821 411 08 531
htaM 601 231 701 38 59 57 82 321 58 511

citylanA 421 49 66 051 241 911 35 911 99 97
laitapS 801 101 941 89 99 711 201 98 46 94
modsiW 89 701 99 78 501 98 98 28 68 38

evirD 811 99 79 26 67 08 711 96 411 411
noitiutnI 911 111 901 211 96 84 16 311 43 83

esneSnommoC 08 231 86 38 811 341 711 07 79 76
noitcelfeR 87 78 321 49 951 78 16 67 101 511

PL 61 9 61 51 22 51 92 71 22 12
PM - - - - - - - - - -
AC 01 21 1 21 1 1 91 5 92 21

1nopaeW - vres,krof auq,ffats - - efink - - rabyrp -
2nopaeW - - - - - - - - xadnah -
3nopaeW - - - - - - - - - -

1romrA - - - - - - - - .sebmag -
2romrA - - - - - - - - recarb.l -
3romrA - - - - - - - - - -

htlaeW .p.s3 - .p.s948 .p.s02 .p.s09 .p.s01 .p.s1 .p.s07 .p.s6 -
suoenallecsiM

895

dloboK
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD

tnemarepmeT
noitapuccO

euqisyhP
ssentiFlacisyhP

htgnertS
.tcarttAylidoB

htlaeH
amsirahC

amsirahClaicaF
amsirahClacoV

.ahCciteniK
.ahClacirotehR

ytiretxeD
eyE-dnaH

ytiligA
deepSnoitcaeR

noitaicnunE
ecnegilletnI

egaugnaL
htaM

citylanA
laitapS
modsiW

evirD
noitiutnI

esneSnommoC
noitcelfeR

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW
suoenallecsiM

896

ergO
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD

tnemarepmeT
noitapuccO

euqisyhP
ssentiFlacisyhP

htgnertS
.tcarttAylidoB

htlaeH
amsirahC

amsirahClaicaF
amsirahClacoV

.ahCciteniK
.ahClacirotehR

ytiretxeD
eyE-dnaH

ytiligA
deepSnoitcaeR

noitaicnunE
ecnegilletnI

egaugnaL
htaM

citylanA
laitapS
modsiW

evirD
noitiutnI

esneSnommoC
noitcelfeR

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW
suoenallecsiM ergO ergO ergO ergO ffilC ffilC .aurG .aurG redniK redniK

897

llorT
.ofnIretcarahC 1 2 3 4 5 6 7 8 9 01

redneG M F M F M F M F M F
noitisopsiD

tnemarepmeT
noitapuccO

euqisyhP
ssentiFlacisyhP

htgnertS
.tcarttAylidoB

htlaeH
amsirahC

amsirahClaicaF
amsirahClacoV

.ahCciteniK
.ahClacirotehR

ytiretxeD
eyE-dnaH

ytiligA
deepSnoitcaeR

noitaicnunE
ecnegilletnI

egaugnaL
htaM

citylanA
laitapS
modsiW

evirD
noitiutnI

esneSnommoC
noitcelfeR

PL
PM
AC

1nopaeW
2nopaeW
3nopaeW

1romrA
2romrA
3romrA

htlaeW
suoenallecsiM .broB lliH .buS .broB lliH .buS .broB lliH .buS .broB

898

Index

The following entries may be found on the pages listed after each entry. Every page with pertinent
information is listed, though primary references are italicized.

All. (Allergy) - Chapter 3: Body, Appendix 1: Character Sheet
AP (Advancement Points)
BP (Bonus Points)
BCT (Base Craft Time) - Chapter 8: Skills, Chapter 9: Equipment
CA (Current Armor) - Chapter 10: Combat
C&J (Clean & Jerk) - Chapter 1: Abilities, Appendix 1: Character Sheet
DL (Dead Lift) - Chapter 1: Abilities, Appendix 1: Character Sheet
Dmg (Damage) - Chapter 1: Abilities, Appendix 1: Character Sheet
DP (Delivery Penalty) - Chapter 9: Equipment, Chapter 10: Combat
Ill. Im. (Illness Immunity) - Appendix 1: Character Sheet
Int/Vom (Intoxication/Vomit) - Appendix 1: Character Sheet
IP (Integrity Points) - Chapter 9: Equipment
LP (Life Points) - Chapter 3: Body, Chapter 10: Combat
MMC (Maim Master Character) - Appendix 6: Maim Master Characters
MP (Magic Points) - Chapter 11: Magic
PP (Piety Points) - Chapter 7: Occupations
TH (Threshold) - Chapter 8: Skills

899

References

Ashdown, C. H. (1995). European Arms & Armor.
New York, New York: Barnes & Noble
Books.

Betz, H. D. (1986). The Greek Magical Papyri In
Translation. Chicago, Illinois: University of
Chicago Press.

Bourassa, D., McManus, I., Bryden, M. (1996).
Handedness and Eye-dominance: A Meta-
analysis of Their Relationship. Laterality, 1,
5-34.

Capellanus, A. The Art of Courtly Love, (btw. 1174
1186).

Casson, L. (1994). Travel in the Ancient World.
Baltimore, Maryland: John Hopkins Univer-
sity Press.

Chan, T. (2000). An Investigation of Finger and
Manual Dexterity. Perceptual and Motor
Skills, 90, 537-542.

Coon, D. (1992). Introduction to Psychology. St.
Paul, Minnesota: West Publishing Company.

Courneya, K. & Carron, A. (1991). Effects of Travel
and Length of Home Stand/Road Trip on
the Home Advantage. Journal of Sport and
Exercise Psychology, 13, 42-49.

Davidson, G. (1967). A Dictionary of Angels
including the fallen angels. The Free Press.

Epstein, S. A. (1991). Wage Labor and Guilds in
Medieval Europe. Chapel Hill and London:
Unversity of North Carolina Press.

Fagles, R. (1996). Homer: The Odyssey. New York,
New York: Penguin Books.

Farrington, K. (2000). History of Punishment and
Torture. New York, New York: Hamlyn.

Gies, J. & Gies, F. (1969a). Life in a Medieval City.
New York, New York: Harper & Row Pub-
lishers.

Gies, J. & Gies, F. (1969b). Life in a Medieval Vil-
lage. New York, New York: Harper & Row
Publishers.

Gies, J. & Gies, F. (1974). Life in a Medieval Castle.
New York, New York: Harper & Row Pub-
lishers.

Halpern, D. & LaMay, M. (2000). The Smarter Sex:
A Critical Review of Sex Differences in In-
telligence. Educational Psychology Review,
12, 229-246.

Hanson, V. D. (1993). Hoplites The Classical Greek
Battle Experience. London, England:
Routledge.

Hine, P. (1997). Oven-Ready Chaos v.1.3. New
Falcon Publications.

Karcheski, W. J. (1995). Arms and Armor. Hong
Kong: Bullfinch Press.

Kaufmann, J. E. & Kaufmann, H. W. (2001). The
Medieval Fortress. Da Capo Press: Com-
bined Publishing.

Keuls, E. C. (1985). Reign of the Phallus. Berkeley,
California: University of California Press.

Kleine, C. L. & Staneski, R. (1980). First Impres-
sions of Female Bust Size. The Journal of
Social Psychology, 110, 123-134.

Klucina, P. (1997). Armor. Bratislava, Slovakia:
Barnes & Noble Books.

Langdon, J. (1996). The Mobilization of Labour in
the Milling Industry of Thirteenth- and
Early Fourteenth Century England. Cana-
dian Journal of History, 31, 37-58.

Luck, G. (1985). Arcana Mundi Baltimore, Mary-
land: The Johns Hopkins University Press.

Lynn, R. & Myung, J. (1996). Sex Differences in
Reaction Times, Decision Times, and Move-
ment Times in British and Korean Children.
The Journal of Genetic Psychology, 154,
209-213.

Madrigal, R. & James, J. (1999). Team Quality and
the Home Advantage. Journal of Sport Be-
havior, 22(3), 381-395.

Mathiowetz, V., Volland, G., Kashman, N., &
Weber, K. (1985). Adult Norms for the Box
and Block Test of Manual Dexterity. The
American Journal of Occupational Therapy,
39, 386-391.

McKeon, R. (1941). The Basic Works of Aristotle.
Random House, Inc.: Oxford University
Press.

Mixter, J. R. (2001). Man’s first long-range missile
weapon, the sling was a deadly military asset
in skilled hands. Military History, Aug. 2001,
12-16.

900

Oman, C.W. C. (1968). The Art of War in the Middle
Ages. Revised by John H. Beetler. Ithaca,
New York: Cornell University Press.

Peters, M. & Campagnaro, P. (1996). Do Women
Really Excel Over Men in Manual Dexter-
ity? Journal of Experimental Psychology:
Human Perception and Performance, 22(5),
1107-1112.

Rose, C. (1996). Spirits, Fairies, Leprechauns, and
Goblins. New York, New York: W. W.
Norton & Company.

Rose, C. (2000). Giants, Monsters & Dragons. New
York, New York: W. W. Norton & Company.

Rossiaud, J. (1996). Medieval Prostitution. Trans. by
Cochrane, L. G. New York, New York:
Barnes & Noble Books.

Rushton, J. (1994). Sex and Race Differences in
Cranial Capacity From International Labour
Office Data. Intelligence, 19, 281-294.

Russell, J. B. (1972). Witchcraft in the Middle Ages.
Ithaca, New York: Cornell University Press.

Schlenker, B., Phillips, S., Boniecki, K., & Schlenker,
D. (1995). Championship Pressures: Chok-
ing or Triumphing in One’s Own Territory?
Journal of Personality and Social Psychol-
ogy, 68, 632-643.

Schwartz, B . & Barsky, S. (1977). The Home
Advantage. Social Forces, 55, 641-661.

Simonton, D. (1980). Land Battles, Generals, and
Armies: Individual and Situational Determi-
nants of Victory and Casualties. Journal of
Personality and Social Psychology, 38, 110-
119.

Smith, Y., Hong., E., & Presson, C. (2000).
Normative and Validation Studies of the
Nine-Hole Peg Test with Children. Percep-
tual and Motor Skills, 90, 823-843.

Thangavel, N. (1986). A Study of Sex Differences
on Seguin Form Board Test. Child Psychia-
try Quarterly, 19, 158-160.

Turner, N. J. & Szczawinski, A. F. (1999). Common
Poisonous Plants and Mushrooms. Portland,
Oregon: Timber Press.

Ward, C. D. (1967). Own Height, Sex, and Liking in
the Judgment of the Heights of Others.
Journal of Personality, 35(3), 381-401.

Willerman, L., Schultz, R., Rutledge, J., & Bigler, E.
(1991). In Vivo Brain Size and Intelligence.
Intelligence, 15, 223-228.

Zipes, J. (1992). The Complete Fairy Tales of the
Brothers Grimm. New York, New York:
Bantam Books.

Appendix 4 is from:
http://phobialist.com/

Herbs are from:
http://www.botanicals.com/

Military history, tactics, etc. from:
http://militaryhistory.about.com/

Microsoft Encarta Encyclopedia 99: referenced for
Cocoons, Fertility, Menstruation, Sexuality.

901

About Fatal Games

Fatal Games is the founding company for
F.A.T.A.L., the role-playing game. Fatal Games seeks
to distribute role-playing games that are detailed, re-
alistic, and historically/mythically accurate. Through
scholarship, Fatal Games assures the public that in-
formation provided in its games seeks historical/
mythical accuracy, and will be continually updated
in efforts to achieve this goal. If you have a sugges-
tion and can support it with scholarly sources, Fatal
Games will be happy to review and possibly include
your suggestion.

The current goal of Fatal Games is to pre-
pare for the publishing of F.A.T.A.L. Along these
lines, good things happen almost weekly.

Fatal Games may be reached by sending an
e-mail to fatalgames@excite.com. Due to the vol-
ume of e-mail, we ask for your patience and will
reply as soon as possible. To see the latest from
Fatal Games, proceed to the following address on
the Internet:

www.fatalgames.com

Fatal Games, Where the Dice Never Lie.

Byron Hall, the founder of Fatal Games and
author of F.A.T.A.L., adores gaming and writing.
He has been a role-playing gamer since 1980. When
not collecting degrees in addition to his M.A., he
enjoys dissonant shred guitar, ancient and medieval
literature and history, philosophy, research, and sta-
tistics. This game is dedicated to Skoricka. Byron
thanks family, friends, staff, artists, contributors, sup-
porters, and fans. To everyone: happy dicing and
slicing.

mailto:fatalgames@excite.com
http://www.fatalgames.com/

