 Combat Rules and Fighter Abilities
Revised 11/26/00 2:33 PM
Revised 11/26/00 2:33 PM
Combat Rules and Fighter Abilities 

2Combat

For beginners, the numbers involved in our combat system may look a bit frightening. However, it isn’t that difficult. Here is how it works:

Any character or monster has an Attack Level and a Defense Level. The Attack Level of any being is determined by its hit dice (2 dice = 2nd level, etc., with half dice rounding up) with adjustments for strength, special skills, or magic. Extremely high or low strength will add to or subtract from (respectively) attack levels, according to the Strength Table in section 1. The Defense Level is also determined by the number of hit dice, with adjustments for Agility or Magic. Some magical weapons (swords, primarily) add to the attack level in combat. Normal magical armor or shields add their bonus to the defense level. Thus, a seventh level fighter wearing plate +1 and carrying a shield +2 would be defending as 11th level, plate and shield armor class.

The attack matrices, for both weapon and monster attacks, are designed to give the basic chance for a specific weapon to hit someone wearing a particular type of armor. If two first level fighters (with strengths of 9 to 12) were both wearing chain armor and carrying shields, and both were using maces, each would need to roll 20 or less on a 00-99 die (or pair of dice) in order to hit (cause damage) with any given blow.

This example tells what happens when both fighters are the same level. If they are different levels, an adjustment must be made. If one of those same fighters were second level instead of first, he would be a more experienced fighter, and would have a better chance to hit. When the Second level fighter swings at the First level fighter, add 3 to the number the Second level fighter needs to roll, making it 23 or less. The more experienced fighter also defends himself better, so when the First level fighter swings, subtract 1 from what he needs to roll, so he now needs to rolls 19 or less to hit.

In other words, if person A attacks at a higher level than person B defends, for each level of difference, add 3 to the number A needs to roll to hit. If person A defends at a higher level than person B attacks, subtract 1 from the number B needs to roll to hit. An attacker attacking at 10th level with a mace against someone in plate and shield armor, with a total defense level of 12th, would need to roll between 00-23 in order to hit. Another basic rule is that a roll of 00 always hits, and rolls of 90-99 always miss, no matter how far apart the attack and defense levels are. The wildest blow might hit something occasionally, and even the best fighters miss once in a while.

The Matrix

The Attack Matrix: Hand-Carried Weapons table on page 13 is another thing that may look scary, but isn’t. Look at the left side of the table. There is a series of numbers and letters running down the left side. These have to do with how long the weapons are, in units of about 8 inches.

To see what is the basic number needed to hit for each weapon against any armor class, just look to the right of the weapon name, to the column under the armor class you want. That gives the basic number before adjustments for attack and defense level.

There are 12 columns for various types of armor, to be explained below:

1
None. This is basic clothing or skin with no protective qualities. Robes and fur come under this classification.

2A
Leather. This is for actual leather armor or padding, or slightly protective skin in monsters.

2B
Brigandine. This is to approximate several types of armor: scale, lacquered leather, leather with a breastplate, or other types of armor that are half metal and half leather. It is also for use for monsters whose skin is basically hard with many soft spots.

3
Shield. This is for someone unarmored who is carrying a shield, or for slightly crusty or roughly padded skin in monsters. There are two types of shields that a person can use, the standard one that weighs 15 pounds, and a smaller one that weighs 6 pounds, called a buckler. The lower weight of a buckler adds maneuverability that makes up for its smaller size, so in melee it protects as well as a normal shield. However, against archery a buckler provides no protection at all without special abilities. A buckler can be worn with a 2-handed weapon (but gives no benefit while the weapon is in use) and while using archery (though it gives no benefit while archery is being used). A buckler cannot be used with double weapons. Non-magical bucklers are generally destroyed in a single melee, so carry extras.
4A
Leather and Shield. This is for someone wearing leather and carrying a shield, or for rather tough, but not scaly or hard, skin in monsters.

4B
Brigandine and Shield. This is for someone in brigandine who is carrying a shield, or for somewhat tougher structure than class 2B for monsters.

5A
Chain. This is for someone wearing chain mesh or mail armor, or for basically monsters with scaly hides.

5B
Chain-Plate. This is for someone wearing a breastplate and otherwise armored in chain, or for monsters with a tougher, scaly hide.

6A
Chain and Shield. This is for someone wearing chain armor and carrying a shield, or for somewhat more flexible scaly armor on monsters.

6B
Chain-Plate and Shield, or for the toughest flexible scales you’ll ever find on a monster (dragons and such).

7
Plate. This is for someone wearing plate armor or for something with a basically hard shell.

8
Plate and Shield. This is for someone wearing plate armor and carrying a shield, or for the hardest of shells.

There is also a column on the matrix for Blows. This is the basic number of blows a man able to move at speed 12 can take with that weapon during a combat phase.

Damage Dice is the number of six sided dice of damage done by that weapon on a hit, before any adjustments for magic or strength.

The Attack Matrix: Natural Body Weapons table on page 10 is the same except for the fact that the numbers on the left do not indicate length of weapon. Those are only indicated by Small, Medium, and Large descriptions. Another note for the Natural weapons table is for Envelopment. These numbers are what is needed to grab or engulf a struggling opponent, either for subduing the opponent or for more evil purposes. It covers grappling as well as the twisting of a python around its victim.

The rows labeled Small Crushing and Large Crushing have a special note for the damage. Small Crushing, if successful, does 3 dice minus the strength of the victim being crushed. Large Crushing does 6 dice minus the strength of the victim being crushed. This is to simulate the fact that a stronger man or monster is more difficult to constrict, since he is fighting back. The strength is only subtracted if the victim is still conscious and struggling.

Referees should remember a couple of things: the armor class of a target using a shield should only include that shield if he is being attacked from the general direction the shield is facing. A person in chain and using a shield would only defend as chain if attacked from behind.

Also, a person using a two handed weapon cannot at the same time use a shield or buckler, and so is also defending as only whatever armor they are wearing, not the armor and the shield.

Blows per Phase

The following section may be treated as optional for those of you not familiar with this combat system. It is designed to add realism to the game by taking note of the fact that a fighter who is heavily burdened cannot fight as well as one who is carrying little or nothing.

On the attack matrices, there is a number for each weapon that represents the number of blows per melee phase that someone wielding this weapon may strike. In actuality, that is the number of blows that someone loaded so as to be able to move at speed 12 can strike. If someone is loaded to move more or less than this amount, it affects the numbers of blows per phase that can be taken, as shown in the Blows per Phase Table on page 13.

Archery Battles

Archery is resolved with the Archery Matrix table on page 10. The first part of this matrix is much like the melee matrix. It gives the basic roll that must be made to hit for various armor classes at close range with no modifying circumstances. The next table gives the modification due to range. Note that for some weapons there are additional modifications as listed below this table. The next two tables are similar to the first two, but are for short-range weapons. The next table gives the modifications to the base for various circumstances. Note that it is always necessary to modify for the archer’s dexterity and level. Some of these adjustments are dependent on range, short or long. The dividing line between short and long range is given in the base roll tables.

If an archery shot misses, one of several outcomes is possible. If the shot only misses by a small amount, then it might have simply missed as a result of armor. Refigure the number that is needed to hit if no armor was present. If the shot would have hit if there was no armor, then the shot was stopped by the armor. If the shot would have missed even without armor, then the shot is a scatter, and it is necessary to determine where it went. Use the Scatter distance table, rolling two dice for each scatter direction. The first roll is for left - right distance (a low roll is to the left). The second roll is for high - low miss distance if the original target is at short range, and for long - short miss distance if at long range. If there is another possible target near where the shot ends up (normally within the distance given by the “6,8” column) then roll a percentile number to see if that target is hit. Include all adjustments except the archer’s level, dexterity, abilities, and for magical bow.

Critical Hits

Whenever two or more beings are involved in battle, there is a small chance that one or another will do something out of the ordinary on any given blow. Sometimes this something is good, sometimes bad. This is taken care of in our Critical Hit and Fumble system.

As described above, a low number on the 00-99 roll is likely to hit, and a high number is likely to miss. With our system, an extremely low number will score a Critical Hit, and an extremely high number will Fumble. A Critical Hit is not always a hit that causes extra damage, but it is usually something that gives the person scoring the Critical Hit an advantage in the melee. A Fumble is not always a matter of being clumsy with a weapon; it is a matter of giving one’s opponent an advantage.

Once you determine what number each person in a battle needs to hit, take note of any numbers rolled that begin with either a 9 or a 0. Numbers in these ranges have a chance to Critical or Fumble. The Critical and Fumble Chance table on page 14 shows, based on what numbers needed by an attacker to hit, what extreme numbers must be rolled to either Critical or Fumble. For example, if a character needs to roll a 25 or less to hit an opponent, any time the roll is a 01 the dice must be rolled again to get two more digits. If these two digits are 30 or less, the target was hit in a critical location. If the roll was a 00 in this case, no further roll would have been necessary, since 00 is obviously less than 01.30%. In this same case, a roll of 96.30% or higher would fumble. So, on the table, for each number needed to hit, the maximum number needed to Critical and the minimum number to Fumble are listed.

If a Critical is scored, go to the Critical Hit Location Table on page 15. Look at the line that best describes the shape and position of the target with respect to the person striking the Critical. If he is attacking a giant snake from the rear, the line would be Serpent, Rear. The attacker then rolls two six sided dice for location. Suppose he rolls a 7. In this case, Serpent, Rear, a 7 is Lower Body. Depending upon the weapon being used, he goes to the appropriate Critical Hit Effects: Impact or Slashing Weapons and Critical Hit Effects: Archery or Stabbing Weapons tables on page 17 and rolls a six-sided die for severity. Suppose he is using a slashing weapon (a broadsword, for example) and rolls a 5 for severity. He looks at the Slashing Table, Lower Body, 4-5 column. This is a Groin Hit, meaning that he does times 2 damage to the snake, and the snake loses all blows and parries for 1 to 4 (randomly determined) phases due to pain.

The Slashing table is used for most impact and cutting weapons, and the Stabbing table is used for daggers, short swords, narrow falchions, spears, and most archery weapons. The referee should use his discretion in the case of unusual weapons. If it does its damage by impact, use the Slashing table. If it does its damage by puncturing, use the Stabbing table.

On the Critical Hit Effects tables, you will notice that some of the effects have special notes. These are to be interpreted as follows:

KO
This means that the creature is unconscious or otherwise incapacitated for N x (1-10) turns, where N is the damage multiplier for the individual critical hit effect.

IK
This note indicates that the creature is killed outright or otherwise rendered nonexistent by the critical hit. For the purposes of determining regeneration chances or body saving throws, the amount of damage of an IK equals the number of hits of the target's death level in addition to any other damage done by the blow.

(A)
This note indicates that the creature hit will bleed, and thus continue to take damage from the wound at a rate of 1 point per turn until healing is begun on the damage, or first aid is rendered.

(B)
This note indicates that the creature hit will bleed more heavily, and will continue to take 1 point of damage per turn until the creature is completely healed of all current damage.

(C)
This note indicates fast bleeding, and that the creature hit will continue to take 1 point of damage per phase until healing is begun on the damage.

(D)
This note indicates that the limb hit by the Critical Hit cannot be used for 1 to 4 phases after the Critical.

There are also two notes on the Shield Arm row of the table worthy of notice. The first is the note that says (1/2 upper body). This means that if the creature or being is not using a shield, 1/2 of the Shield Arm Critical Hits become Upper Body hits, the other 1/2 remaining Arm hits. The second note is that a shield may be broken or destroyed by this type of Critical Hit unless the shield is more magical than the weapon or projectile hitting it.

Note that not all creatures are affected by critical hits in certain areas, or by certain effects. Non-corporeal undead will sometimes be unaffected by IKs and can not bleed.

Fumbles

When a number is rolled that is high enough to score a fumble, refer to the Fumble Table on page 15. No location number is necessary. If the fumbler was using a sword or other melee weapon, use the Artificial Melee Weapons column. If claws or other body appendages are used to attack, use the Natural/Body Weapons column. In the case of an Archery fumble, use that column devoted to Archery Weapons.

For each fumble, roll two six sided dice and note the result for that number. Follow all directions to their natural conclusions. Most of the results are self-explanatory. Use discretion, if the physically impossible is rolled just re-roll.

The results of the Break Weapon fumble, or a when a weapon could be broken by a parry, can be found in the Weapon Breakage Table on the same page. The first part of the table gives the basic roll that must be exceeded to avoid having the weapon break. This is then adjusted for any magical armor that the weapon is directed against and for the weapon itself being magical or well made. Adjustments for strength of the attacker, Shields, and parrying weapons are described below the tables.

If a weapon does break, the percent that it is broken is equal to the difference between the weapon breakage roll and the roll needed to prevent breakage.

A broken weapon can still be used in combat, with the chance that it will hit being reduced by the percentage the weapon is broken. Also, if the weapon tries to break again, the chance that it will do so is increased by the amount it is broken. A broken intelligent weapon has a chance of losing some of its powers, but not its intelligence or basic attack level. The chance that it will lose any particular power is the percent of the breakage, rolled separately for each.

Parrying

It is possible to decrease the chances of being hit by an opponent by parrying his blows. This is done by (simplified somewhat) striking at his weapon rather than at your opponent directly. This is reflected in the combat system as follows:

A character may use his own weapon to parry any blow coming from the direction he is directly facing, within the limits stated below.

For each blow the character attempts to parry, he uses up 1 offensive blow with that weapon for that phase. He may not attempt to parry more blows than he could take offensively.

The ability of a weapon to parry a blow is based on its length, with the special exception of quarterstaff (11). In the following descriptions the quarterstaff may be used to parry as length 3, due to its mobility, or 11.

His opponent may be using any artificial weapon except a morningstar or flail, which cannot be parried or any natural weapon except large mouth, tail or tentacle, or butt ram, which also cannot be parried.

For purposes of determining length of weapons, the following exceptions should be noted: when attacking, a Quarterstaff is treated as length 5. Monster attack classes labeled Small should be treated as length 2. Monster attack classes labeled Medium should be treated as length 5. Monster attack classes labeled Large should be treated as length 9. At the discretion of the referee, extremely large monsters may be treated as greater lengths or as totally unparryable by normal means. It would be hard, for example, to parry the foot of a Brontosaurus, just from sheer mass. Monster attack classes 11 to 14, envelopment and crushing attacks, may only be parried by spear or quarterstaff, and only if the attacking monster has a solid, substantial body. In those cases, the attacks may be parried as if the monster were using a length 6 weapon.

The effect of a parry is calculated as follows: if the attacking weapon has a length 3 or less longer than the parrying weapon, and no more than 1 shorter than the parrying weapon, the number that the attacker needs to roll (00-99) to hit is reduced by 1/2. Thus, if a 25 had been needed to hit, the attacker now needs a 12 or less (round fractions down, this takes into account that rolling 00 will hit in an approximate manner).

If the attacking weapon is either 4 or 5 longer than the parrying weapon, or 2 shorter, the parry reduces the chance to hit by 1/3. Thus, if the attacker had needed a 29 or less to hit, he would now need to roll 19 or less to hit (29 x 2/3, rounded down = 19).

If the attacking weapon is 6 or 7 longer than the one being used to parry, or 3 shorter than the parrying weapon, the parry reduces the chance to hit by 1/4. Thus, if the attacker had needed 35 or less to hit, he would now need to roll 26 or less to hit.

If the difference between the attacking weapon and the parrying weapon is greater than is stated above, the attacking weapon may not be successfully parried. Further, neither a hand axe nor hatchet may parry a maul.

Due to the way a weapon is used to parry, there is a better than normal chance that the parrying character may break or drop his weapon. This is handled as follows: if the attacker rolls a number 1 higher than he needs to hit while being parried (i.e. needs to roll 19 or less and rolls a 20), the person parrying must check to see if his weapon has been broken. This is done by consulting the same rules used to check for weapons breaking due to fumbles. Simply roll a breakage chance number for the weapon as if it had hit an opponent in chain armor, using your opponents strength rather than your own in the percentage check. If your weapon’s roll falls within its percentage chance of breaking, the weapon breaks, and cannot be further used to parry or attack.

If the attacker rolls a number from 2 to 5 higher than what he needed to hit through the parry, he has disarmed the parrying person. The person parrying then loses 1-4 blows drawing out another weapon for fighting or parrying, although a physical saving throw can retain a two-handed weapon and only lose 1-2 blows. During the time taken up by these lost blows, the attacking opponent's blows are, of course, unparried unless our beleaguered defender had another weapon in the other hand.

Using Two Weapons

It is possible for humanoid or similar beings to use a weapon in each hand, with certain limitations and penalties. While this normally refers only to 2 hands, a being with more than 2 hands might be able to use more than 2 weapons, at the discretion of the referee.

First, the use of 2 weapons normally means that you are not using a shield defensively, and this may reduce the armor class of the wielder of the 2 weapons.

Second, only weapons with lengths 1-5 may be used together, as follows: any two weapons of lengths 1-4 may be used together, or any weapon of length 5 may be used with any length 1-4 weapon. (These lengths are as indicated on the Attack Matrix for hand-carried weapons.)

Third, any person using 2 weapons in this manner loses 4 attack levels from his attacks with either weapon.

Fourth, the person using two weapons loses 1 blow from the number of blows he would normally take with each weapon each phase. That is, if using a 4-blow weapon and a 3-blow weapon in conjunction, he would take 3 and 2 blows, respectively.

He may use 1 weapon to strike and 1 weapon to parry blows of an opponent, with whatever restrictions the parrying weapon may have, or both weapons to strike, or both weapons to parry blows coming from the same general direction. Note that the percentage chance to parry drops by 1 parry class when using 2 weapons.

Weapon Descriptions

Some of the weapons in our combat table are not familiar to most people, or might lead to some confusion due to the terms being used. We suggest you read the following descriptions in order to familiarize yourself with just what some of the weapons are.

Kris: This is a wavy-bladed Malayan dagger (there is also a sword version, but not here). The blade is designed to cause a wider wound than a normal dagger, and it is heavier and more difficult to use, which is why it causes more damage and gets less blows per phase than a dagger.

Short Sword: This is normally a stabbing type of sword with a rather narrow blade, about 18” long (not scale inches, real ones).

Warhammer: This is normally a hammer similar to those of dwarvish make, with basically a brick-shaped head attached to a short handle, balanced for throwing.

Beaked hammer: This is a weapon that looks somewhat similar to a carpenter's claw hammer, but much larger. It has a narrow beak on one side for puncturing armor, and a spike at the end for slashing against light armor. Its point means that it is not considered a weapon for lawful clerics.

Broadsword: This is the standard knight's one-handed weapon. It is not particularly sharp, but it is basically good against almost anything. Most magical swords are of this type.

Longsword: This is a longer, sharper, slightly curved saber-like blade. The scimitar can be used as being this type also.

Narrow Falchion: This is a straight, narrow blade designed for forcing its way through the chinks in armor, primarily a stabbing weapon. It is not useful against natural body armor, which does not have as many weak spots at joints.

Staff sling: This weapon requires a 10-foot high or higher ceiling to be used.

Wide Falchion: This is a thick, broad-bladed sword designed for chopping through armor.

Samurai Sword: This is actually only one of the types of sword used by Japanese samurai, the longer of the two basic one-handed swords (the Katana). They should not be common unless you play in an oriental world.

Battle Ax: This is a long-handled ax designed for chopping with distinct strokes, usually with a blade on only one side of the pole. It is a two-handed weapon.

Great Ax: This is a broad, twin-bladed ax that is very heavy and very deadly. It is a two-handed ax with more blade and less handle than a battle ax.

Bullova: This is a type of two-handed ax with four points (Take a five-pointed star, cut off one point, and lay the now-flat edge along a pole. That's the shape) rather than a single cutting edge.

Morning Star: This is a metal ball attached to a handle by a short chain. It is used by whirling the ball to swing it at the enemy.

Flail: This is a two-handed weapon similar to the morning star. Usually consists of two or more balls with chains, or one heavier ball.

Maul: This is similar to a dwarvish hammer, but scaled up in size, and swung with both hands.

Great Hammer: This a larger version of a maul.

Fauchard: This is a type of polearm with a sharp curved edge (sort of a cross between a scythe and a razor). Like other polearms, it can be used from the second row of a battle, if you're careful and have room to swing it.

Lucerne Hammer: This is a Swiss invention, sort of a beaked hammer on a pole. It was designed for use from the second row of a battle, or with pikes.

Japanese Weapon Descriptions

Some people are interested in the Japanese-style medieval set​ting, but the relevant weapons are less familiar to most of us. Here are descriptions of most weapons of significance. Remember that these implements were designed in an environment without plate armor and for the most part without shields.

Bo: This weapon is comparable to the European quarterstaff. All special quarterstaff parry rules apply.

Boken: This is a wooden practice sword, shaped like a katana but with a round cross section.

Chigiriki: The Japanese flail, this is a long stick with a ball and chain. It may be used to entangle as well as to strike for damage.

Chinese mace: Called the Suan-tou-Fung, this is at its simplest a ball on a stick. Pricier versions are quite artistically carved to resemble little men or animals.

Fang: This Chinese weapon is a short sword with a "thumb" running parallel to the blade.

Han-Dachi: This is a short broadsword.

Helmet-breaker: The Hachiwara is a short heavy rod fixed to a handle.

Hoko: This polearm has an in-line blade and a sharp "thumb".

Jitte: This is primarily a parrying and disarming tool. It is shaped like a finger of metal with a short thumb beside it, creating a slot for catching sword blades.

Jo: This is a three-foot stick, usually wielded in pairs.

Kama: This is a long straight-bladed sickle.

Kama Yari: This is a polearm with three blades, the outer two curving away from the straight central one.

Katana: This is a slightly curved hand-and-a-half sword with one sharp edge.

Kiseru: This is an iron smoking pipe, three feet long, used by Yakuza as a makeshift weapon.

Magari Yari: This trident polearm has three straight blades forming a plus sign where they meet the haft.

Manrikigusari: This is several feet of heavy chain fitted with two handles. It may be used to strike or entangle. The chain (kusari) is also a component of many composite weapons. Thus, a chain ending in a sickle is a kusari-gama, etc.

Masakari: This is a single-edged axe fitted with a point, but otherwise it is very much like a hand axe.

Nagamaki: This is a shorter version of the Naginata.

Naginata: This is a polearm consisting of a sword blade on a shaft.

Nata: This is a short one-handed version of the Kama.

Nekode: These are artificial claws that strap to the hands.

Ninjato: This is the ninja version of the katana, smaller and with a straight blade.

Nodachi: This is a true two-handed sword, much lighter than the various European versions.

Nunchuku: These are two short rods linked with a short chain.

Ono: This is the Japanese battleaxe.

Sai: The sai is also a parrying weapon like the jitte. It is shaped like a trident with the middle tine lengthened.

Sang Kauw: This is a Chinese parrying weapon. It looks like a boat hook with a handle in the middle bridged by crescent knife. One hand holds the straight end of the hook, the other fits under the bridge.

Sodegarami: The "sleeve catcher" is a long pole with the business end covered in barbs and hooks. It is meant to catch clothing, but works just as well on the rings and joints of some armor types. Sodegarami may strike as Fast Envelopment.

Sword-staff: The Bisento is a heavy curved blade on a pole.

Tachi: This is a slightly longer katana. It is always used two-handed.

Tanto: This and the Hamidashi are types of dagger.

Tau-kieu: This Chinese weapon is a rod with a handle.

Tessen: This is a lady's folding fan backed with iron and used as a weapon of last resort or a hold-out weapon.

Tetsubo: The tetsubo is an asymmetric staff. One end is thicker and studded or bound in iron. A Monster Tetsubo is a larger version used mainly by legendary beings. It requires Strength 25 or greater to wield.

Tonfa: This is a forearm-length wooden stick with a cross-handle.

Wakizashi: This is the Japanese short sword. A Samurai will wear this sword with the katana. The Kodachi is a similar sword.

Whip chain: The Kau Sin Ke is a set of oblong weights linked in a jointed chain and fixed to a handle.

Yari: This entry represents many types of Japanese spear. The yari is always used as a polearm and never thrown.

Miscellaneous Combat Rules

A character is considered in melee if, at the end of movement, she is in melee range of an opponent, and either she or the opponent is preparing to take blows on the other.

Any time a character is attacked from behind while in melee already, he loses 2 defense levels against the attacker from the rear.

Any defense levels that come from magical defenses built into a shield do not apply against any attacker that is attacking from a direction not faced by the shield. Thus, if a character has a shield on his left arm, the shield defense levels do not guard against an attack coming from his right or behind him.

If a character cannot see her opponent, then her attack and defense levels are halved vs. that opponent. Levels derived from magic are not halved. Examples are being flashed, the melee is in darkness, or the opponent is invisible.

Whenever a character is on the ground his attack and defense levels are halved as above.

Anytime a character is completely immobile or in no way expecting an attack, he defends at level 0, adjusted only by any magical armor or protective devices or spells. In some of the rules that follow “defend at 0” is as defined here.

To change weapons when a character is engaged in combat takes an amount of time equal to 1 to 4 blows (rolled randomly) with the new weapon being drawn. This includes voluntarily changing weapons, or replacing ones lost or broken during the melee. If a character is not engaged in melee at the time of the weapon exchange, it takes only an amount of time equal to 1 blow with the new weapon.

It takes an amount of time equal to 2-12 blows of the recovered weapon to recover a weapon that has been dropped in the middle of a melee, if that weapon is in the immediate vicinity (1”) of the continuing melee. The melee can be moved by one of the combatants by retreating, or the fighter ability Force Melee.

Normally, two combatants must be within 1” of each other in order to fight in melee. If a monster or other creature has an abnormally long reach or weapon, the melee range is at the discretion of the referee.

When combat is first joined, the character or being who charges into the melee takes his first blow first, if the weapon lengths are equal. For unequal length weapons, the longer weapon strikes first on the first blow. In subsequent phases, the shorter, more maneuverable weapon strikes first. Blows are spaced out based on the number of blows per phase with each weapon, all blows being spread evenly throughout the phase.

While in melee, casting a magical or clerical spell, or activating an item costs one blow per weapon in the following melee phase. The spell must be cast on yourself, at, or through your opponent, else you defend at 0 for your opponents’ first blow with each weapon. If a magic user (not a cleric) throws his highest level spell, he cannot take any blows that melee, and defends at 0.

Blows vs. Dexterity Count Table

Blows
Dexterity Count

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

1
 0

 1

2
 25 -25

 1 2

3
 33 0 -33

 1 2 3

4
 38 13 -12 -37

 1 2 3 4

5
 40 20 0 -20 -40

 1 2 3 4 5

6
 42 25 8 -8 -25 -42

 1 2 3 4 5 6

7
 43 29 14 0 -14 -29 -43

 1 2 3 4 5 6 7

8
 44 31 19 6 -6 -19 -31 -44

 1 2 3 4 5 6 7 8

9
 44 33 22 11 0 -11 -22 -33 -44

 1 2 3 4 5 6 7 8 9

10
 45 35 25 15 5 -5 -15 -25 -35 -45

 1 2 3 4 5 6 7 8 9 10

11
 45 36 27 18 9 0 -9 -18 -27 -36 -45

 1 2 3 4 5 6 7 8 9 10 11

12
 46 38 29 21 12 4 -4 -12 -21 -29 -38 -46

 1 2 3 4 5 6 7 8 9 10 11 12

13
 46 38 31 23 15 8 0 -8 -15 -23 -31 -38 -46

 1 2 3 4 5 6 7 8 9 10 11 12 13

14
 46 39 32 25 18 11 4 -4 -11 -18 -25 -32 -39 -46

 1 2 3 4 5 6 7 8 9 10 11 12 13 14

15
 47 30 33 26 20 13 7 0 -7 -13 -20 -27 -33 -30 -47

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

16
 47 41 34 28 22 16 9 3 -3 -9 -16 -22 -28 -34 -41 -47

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

17
 47 41 35 29 24 18 12 6 0 -6 -12 -18 -24 -29 -35 -41 -47

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

18
 47 42 36 30 25 19 14 8 3 -3 -8 -14 -19 -25 -30 -36 -42 -47

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

19
 47 42 37 32 26 21 16 11 5 0 -5 -11 -16 -21 -26 -32 -37 -42 -47

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

20
 48 43 38 33 28 23 18 13 8 3 -3 -8 -13 -18 -23 -28 -33 -38 -43 -48

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

21
 48 43 38 33 29 24 19 14 10 5 0 -5 -10 –14 -19 -24 -29 –33 -38 -43 -48

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

22
 48 43 39 34 30 25 20 16 11 7 2 -2 -7 -11 -16 –20 -25 -30 –34 -39 –43 -48

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

23
 48 43 39 35 30 26 22 17 13 9 4 0 -4 -9 -13 –17 -22 –26 –30 -35 –39 –43 -48

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

24
 48 44 40 35 31 27 23 19 15 10 6 2 -2 -6 -10 -15 –19 –23 –27 –31 –35 -40 –44 –48

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

5 4 3 2 1 0 -1 -2 -3 -4

0987654321098765432109876543210987654321098765432101234567890123456789012345678901234567890123456789

· Charging gets first blow advantage and opponents blows are those that will come after the attackers first blow. A defenders blow can be simultaneous if it is longer that the attacker is able parry successfully.

· ± 5 dexterity counts is considered simultaneous blows.

· Blow Formula: First Blow = 50 – ((100 / N) / 2). Subtract 100 / N to get each blow after the first blow. Round to nearest integer. If fraction is exactly ½ round to nearest even integer (i.e.: 12.5 becomes 12 and 13.5 becomes 14).

Note:
Use the extra blank entries for unusual cases not in this chart.

Archery Matrix

ARMOR CLASSES

Weapon
Range (Close/Max)
Range

Table
Special Modifiers
1

N

O

N

E
2A

L

T

H

R
2B

B

R

I

G
3

S

H

L

D
4A

L

&

S
4B

B

R

&

S
5A

C

H

N
5B

C

P
6A

C

&

S
6B

C

P

&

S
7

P

L

T
8

P

&

S
S

h

o

t

s
D

I
D

C
A

E
M

G

Short Bow
25/100
A

-5
-10
-25
-15
-20
-35
-25
-30
-35
-40
-35
-45
2
1

Horse Bow
30/125
A
-5 over 25”
0
-5
-20
-10
-15
-30
-20
-25
-30
-35
-30
-40
2
1

Composite Bow
45/175
A

-5
-10
-20
-15
-20
-30
-20
-25
-30
-35
-30
-40
2
1

Longbow
45/175
A

0
-5
-20
0
-5
-20
-15
-20
-15
-20
-25
-25
2
1

Light Crossbow
30/150
A
-5 over 50”
0
-5
-20
-10
-15
-30
-20
-25
-30
-35
-30
-40
1
2(-2) 3

Heavy Crossbow1
40/200
A
+10 under 50”

+5 under 100”
0
-5
-10
0
-5
-10
-10
-15
-10
-15
-15
-15
1/2
3

Ballista2
50/250
A
+10 under 50”

+5 under 100”
0
-5
-10
0
-5
-10
-10
-15
-10
-15
-15
-15
1/3
6

Staff sling
25/100
A

-5
-10
-25
-15
-20
-35
-25
-30
-35
-40
-35
-45
1
1

Sling
25/100
A
Use 3x Range
-5
-10
-25
-15
-20
-35
-25
-30
-35
-40
-35
-45
1
1

Javelin
10/40
A
Use 3x Range
-5
-10
-25
-15
-20
-35
-25
-30
-35
-40
-35
-45
1
1

Dagger
6/12
B

0
0
-20
-10
-10
-30
-30
-30
-40
-40
-40
-50
1
1

Short Sword
4/9
B

0
0
-20
-10
-10
-30
-30
-30
-40
-40
-40
-50
1
2(-2) 3

Hatchet
6/12
B

0
-5
-20
-10
-15
-30
-20
-25
-30
-35
-30
-40
1
2(-2) 3

Hand Axe
4/9
B

0
-5
-20
-10
-15
-30
-20
-25
-30
-35
-30
-40
1
2

Spear
4/9
B

0
-5
-20
-10
-15
-30
-20
-25
-30
-35
-30
-40
1
2

Warhammer
4/9
B

-20
-20
-20
-30
-30
-30
-20
-20
-30
-30
-15
-25
1
2

1
Heavy Crossbow: Shoot 1 phase, reload the next. Shoot every phase if 2 crossbows and second person winding.

2
Ballista: Shoot 1 phase, reload the next 2 phases. Reload in 1 phase if second person helping.

3 When adjusting do not allow total damage to be less than the minimum natural roll. 2(-2) is 2D6 minus 2 with a minimum of 2 as the result. So the possible values are 2 to 10 for a weapon doing 2(-2).
Range (A)
6
9
12
15
18
21
25
30
35
40
45
50
60
70
80
90
100
120
140
160
180
200

Base Chance
85
80
75
70
65
60
55
50
45
40
35
30
25
20
15
10
5
0
-5
-10
-15
-20

Range (B)
3
4
5
6
7
8
9
10
11
12
-5 per additional 20” (

Base Chance
60
50
40
30
20
10
0
-10
-20
-30
 (-10 per additional 1”

Archer Modifiers
Target Modifiers

Bow or Sling
Thrown
At Close Range
At Long Range

General (Archer Only)
Level (max of 20) + Natural Dexterity + Abilities + Special Bonuses

Movement4
-2 per 1”
-1 per 1”
-2 per 1”
-3 per 1”

In Melee4
-20
-10
-20
-30

Concealed
-20 for 1/3; -30 for 2/3
-20 for 1/3; -30 for 2/3

Dodging
No archery
-20
-30

Surprised or Unaware
No archery
+20

Passive Shield5
No archery
No Effect
0
-10

Active Shield5,6
No archery
-10
-30

4
Movement and melee modifiers are mutually exclusive. Use whichever has the greater effect.

5
A shield is effective over a 180 degree arc, centered on the shield. A buckler has no effect on archery, unless special abilities or skills are used.

6
Active shielding requires the character to perceive the missile(s) and attempt to block or cover up.

Scatter Distance (roll 2D6)

2, 12
3, 11
4, 10
5, 9
6, 8
7

1-6
1”
¾”
½”
¼”
1/8”
0”

R
7-12
2”
1½”
1”
½”
¼”
0”

a
13-24
4”
3”
2”
1”
½”
0”

n
25-48
9”
6”
4”
2”
1”
0”

g
49-96
14”
9”
6”
4”
2”
0”

e
97-192
21”
14”
9”
6”
4”
0”

· A roll of 00 always hits. A roll of 95+ always scatters. Roll once for each direction in which scatter can occur.

· Projectile bounces off armor if it missed by the amount of the armor adjustment. Any other miss is a scatter.

· Distances are in game inches. All scatters are measured from the point of aim. Allow for the arc of the missile.

Attack Matrix: Japanese Hand-Carried Weapons

ARMOR CLASS
1
2a
2b
3
4a
4b
5a
5b
6a
6b
7
8
B
D

B

N
L
B
S
L
B
C
C
C
C
P
P
L
I
D
R

O
T
R
H
&
R
H
P
&
P
L
&
O
C
A
E

N
H
I
L
S
&
N

S
&
T
S
W
E
M
A

WEAPON
E
R
G
D

S

S

S

G
K

1a
Tessen
40
25
13
25
20
10
15
10
10
05
02
00
2
2(-2)
F

1b
Tanto/Hamidashi
45
35
20
35
30
15
20
10
10
05
05
00
4
1
S

1c
Nekode
45
35
20
35
30
15
20
12
15
08
05
00
4
1(+1)
S

2a
Jitte/Sai
45
35
20
35
30
15
20
10
10
05
02
00
4
1
S

2b
Nata
45
35
20
35
30
15
20
10
10
05
02
00
4
2(-2)
A

2c
Helmet-breaker
45
35
30
35
30
25
30
25
25
15
10
05
3
2
A

3a
Tonfa
55
40
20
30
25
13
15
08
10
05
02
00
4
1
F

3b
Chinese mace
25
25
30
25
20
22
25
30
20
22
35
25
3
2
S

3c
Jogusari (Jo style)
55
40
20
30
25
13
15
08
10
05
02
00
4
1(-1)
?

3d
Kodachi/Wakazashi
45
30
20
35
30
15
20
10
15
08
02
00
3
2(-1)
S

3e
Masakari
45
30
20
30
25
15
20
12
15
10
10
05
3
2
A

3f
Fang
35
35
25
20
20
12
20
17
15
10
15
05
3
2
?

4a
Tau-kieu
25
25
25
25
20
20
25
25
20
20
25
20
3
2
?

4b
Nunchuku %
55
40
20
30
25
13
15
08
10
05
02
00
4
1
F

4c
Jo
55
40
20
30
25
13
15
08
10
05
02
00
4
1(-1)
A

4d
Manrikigusari *%
45
35
30
35
30
25
30
25
25
15
10
05
2
2
A

4e
Kusarigama*
55
45
25
40
35
20
30
20
15
10
10
05
2
3(-3)
?

4f
Kiseru
45
35
30
35
30
25
30
25
25
15
10
05
3
2
A

4g
Ninjato
55
35
20
45
25
13
25
15
17
08
05
00
3
2
S

5a
Boken
45
35
30
35
30
25
30
25
25
15
10
05
3
2
S

5b
Sang Kauw *
55
45
27
45
35
20
35
22
25
15
10
05
4
1(+1)
?

5c
Katana
55
35
22
45
25
13
25
17
20
11
10
02
3
2
S

5d
Katana (2-hand) *
55
35
22
45
25
17
25
17
25
15
10
05
3
3(-3)
S

5e
Tachi *
55
35
22
45
25
17
25
17
25
15
10
05
3
3(-3)
S

5f
Whip chain %
35
30
22
30
25
17
25
20
20
15
15
10
3
1
F

6a
Kusari * %
40
30
25
30
25
20
25
15
18
10
05
02
3
1
?

6b
Bogusari (Bo style)
55
45
25
35
25
12
25
15
15
07
05
00
3
1
?

6c
Jogusari (chain style)*%
40
30
25
30
25
20
25
15
18
10
05
02
4
1
?

7a
Kama *
55
45
25
35
35
17
35
20
20
10
05
00
2
3
A

7b
Ono *
35
30
25
25
25
17
35
27
35
22
20
10
2
2(+2)
A

7c
Nagamaki *
55
45
30
45
45
27
35
25
25
17
15
10
2
3
A

8a
No Dachi *
50
40
30
40
35
25
30
20
25
15
10
05
2
3
S

8b
Tetsubo *
45
40
30
35
30
24
30
25
25
21
20
17
3
2
S

8c
Tetsubo(Monster)*
35
35
35
35
35
35
35
35
35
35
35
35
2
3
?

8d
Bo *
55
45
25
35
25
12
25
15
15
07
05
00
4
3
S

9a
Chigiriki (chain) *%
25
25
30
25
25
25
35
35
25
25
35
25
1
3
F

9b
Hoko * #
45
45
32
45
35
22
35
27
25
17
20
10
1
2
?

9c
Naginata * #
55
45
30
45
45
27
35
25
25
17
15
10
2
3
A

9d
Sodegarami * #
35
30
15
30
25
12
20
10
10
05
02
00
2
1(-1)
F

9e
Kusarigama (chain)*%
40
30
25
30
25
20
25
15
18
10
05
02
2
2
?

10a
Magari Yari * #
45
45
32
45
35
22
35
27
25
17
20
10
1
2
?

10b
Sword-staff * #
55
45
30
45
45
27
35
25
25
17
15
10
1
3
?

10c
Yari * #
50
40
25
40
35
20
20
15
15
13
10
05
2
2
F

10d
Bogusari (chain style)*%
40
30
25
30
25
20
25
15
18
10
05
02
3
2
?

12a
Kama Yari * #
55
45
30
45
45
27
35
25
25
17
15
10
1
3
?

* Indicates 2-handed weapon

% Indicates flexible weapon

Indicates weapons useable from second rank of melee.

(Chain) Indicates that weapon may be used as Fast Envelopment attack instead of a damaging attack.

Jogusari, Kusarigama, and Bogusari all have a fixed number of blows total, not per part. Blows may be used with one part or divided among both. These three may also parry with the solid piece while striking with the chain, and the parry will count as a first, not second, weapon parry, and without losing blows.

Manrikigusari may also both strike and parry without loss of blows or parry position.

Attack Matrix: Natural Body Weapons

ARMOR CLASSES
1
2A
2B
3
4A
4B
5A
5B
6A
6B
7
8
B
D

N
L
B
S
L
B
C
C
C
C
P
P
L
I
D

O
T
R
H
&
R
H
P
&
P
L
&
O
C
A

N
H
I
L
S
&
N

S
&
T
S
W
E
M

WEAPONS
E
R
G
D

S

S

S

G

M1
Small Teeth
55
35
20
45
35
18
25
15
20
11
05
02
4
1

M2
Medium Teeth
55
45
30
45
35
22
25
20
20
15
15
10
3
2

M3
Large Teeth
55
45
35
45
45
32
35
30
25
22
25
20
2
3

M4
Large Mouth
35
35
30
35
35
30
35
30
35
30
25
25
2
3

M5
Small Claws
45
25
17
35
25
15
20
15
15
10
10
05
4
1

M6
Medium Claws
45
35
25
35
25
17
25
20
20
15
15
10
2
2

M7
Large Claws
45
35
27
35
25
20
25
22
20
17
20
15
1
3

M8
Small Pincers
45
25
15
35
20
11
15
10
10
06
05
02
3
1

M9
Medium Pincers
45
25
17
45
25
15
20
15
15
10
10
05
2
2

M10
Large Pincers
45
45
32
35
35
27
25
22
25
22
20
20
2
2

M11
Slow Envelopment
15
15
20
15
20
27
20
22
25
30
25
35
1
—

M12
Fast Envelopment
25
25
35
25
25
35
35
40
35
40
45
45
2
—

M13
Small Crushing
55
45
25
45
35
18
35
20
25
13
05
02
2
3(-S)

M14
Large Crushing
55
55
40
45
45
35
35
30
35
30
25
25
1
6(-S)

M15
Small Horns
55
45
25
35
25
13
25
15
20
11
05
02
3
1

M16
Medium Horns
55
45
27
45
35
20
35
22
25
15
10
05
2
2

M17
Large Horns
45
45
32
45
45
30
45
32
35
25
20
15
1
3

M18
Small Hooves
35
35
27
35
35
25
25
22
20
17
20
15
3
1

M19
Medium Hooves
25
25
25
25
20
20
25
25
20
20
25
20
3
2

M20
Large Hooves
20
20
22
20
20
20
25
25
20
20
25
20
2
3

M21
Medium Paws
45
45
35
35
35
27
35
30
25
22
25
20
3
2

M22
Large Paws
25
25
25
25
25
25
25
25
25
25
25
25
2
3

M23
Small Stinger
55
35
22
45
25
15
25
17
20
12
10
05
1
1*

M24
Medium Stinger
45
35
25
45
35
22
25
20
20
15
15
10
1
2*

M25
Large Stinger
45
45
32
45
35
22
35
27
25
17
20
10
1
2*

M26
Soft, Small Tail or Tentacle
45
35
25
35
25
17
25
20
20
15
15
10
3
1

M27
Soft, Medium Tail or Tentacle
45
40
30
40
35
25
30
25
25
20
20
15
2
2

M28
Soft, Large Tail or Tentacle
55
45
32
45
40
27
35
27
30
22
20
15
2
3

M29
Hard, Small Tail or Tentacle
35
30
22
30
25
17
25
20
20
15
15
10
3
1

M30
Hard, Medium Tail or Tentacle
40
35
30
35
30
25
20
22
15
17
25
20
3
2

M31
Hard, Large Tail or Tentacle
45
35
32
40
30
27
25
27
20
22
30
25
2
3

M32
Small Butt/Ram
35
35
22
30
30
17
30
20
25
15
10
05
2
1

M33
Medium Butt/Ram
35
35
25
30
30
20
30
22
25
17
15
10
2
2

M34
Large Butt/Ram
45
40
35
35
35
27
35
32
30
25
30
20
1
3

(-S) means subtract Strength of victim from damage

* Plus any poison damage

Note: Small natural body weapons are considered to be length 0 to 2. Medium is considered to be length 3 to 5. Large is length 6 or higher. All of these can be adjusted at the Game Masters discretion based on the type of monster. Consider these lengths as a general guide. Knowing the length is important for defense and parrying with artificial weapons.

Note: Small natural body weapons are considered to be length 0 or 1. Medium is considered to be length 3 to 4. Large is length 6 or higher. All of these can be adjusted at the Game Masters discretion based on the type of monster. Consider these lengths as a general guide. Knowing the length is important for defense and parrying with artificial weapons.

· Crushing and Envelopment attacks can only be parried by a spear or staff.

· Large Mouth, Large Tail/Tentacle, Large Butt/Ram, and chain weapons can’t be parried.

· Second weapon parry reduces parry chance by one category.

· Shield parries as length 6. Buckler parries as length 3.

· Quarterstaff can parry as length 3 or 8, at wielders choice. It gets a free second weapon parry for every deliberate blow or parry taken.

· If parry succeeds by 1% or less, roll on weapon breakage table for the defenders weapon.

· If parry succeeds by over 1% to 5% the parrying weapon is automatically lost unless it is two-handed, when you get to make a physical saving throw. If the saving throw is made, you will lose one blow with the weapon.

Attack Matrix: Hand-Carried Weapons

ARMOR CLASS
1
2A
2B
3
4A
4B
5A
5B
6A
6B
7
8
B
D

B

N
L
B
S
L
B
C
C
C
C
P
P
L
I
D

R

O
T
R
H
&
R
H
P
&
P
L
&
O
C
A

E

N
H
I
L
S
&
N

S
&
T
S
W
E
M

A

WEAPON
E
R
G
D

S

S

S

G

K

0A
Unarmored Fist
55
45
22
35
25
12
20
10
10
05
00
00
4
½
-

0B
Armored Fist/Sap
55
55
32
35
35
18
25
17
15
08
10
02
4
1 (-1)
-/A

1A
Dagger/Knife
55
45
25
35
35
17
35
20
20
10
05
00
4
1
S/S

1B
Kris
55
45
25
35
35
17
35
20
20
10
05
00
3
2
S

2A
Hatchet
45
35
20
35
20
11
15
10
10
06
05
02
4
2 (-2)
A

2B
Hand Axe
35
35
25
20
20
12
20
17
15
10
15
05
3
2
A

2C
Short Sword
55
45
25
35
35
17
35
20
20
10
05
00
3
2 (-2)
S

2D
Trident
55
45
25
35
35
17
35
20
20
10
05
00
3
2 (-2)
A

3A
Warhammer
25
25
30
25
20
22
25
30
20
22
35
25
3
2
A

3B
Beaked Hammer
40
35
35
35
25
25
25
30
20
22
35
25
3
2
A

3C
War Axe
35
35
30
25
25
22
30
27
20
17
25
15
3
2
A

4A
Mace/Club
25
25
30
25
20
22
25
30
20
22
35
25
3
2
S/A

5A
Broadsword
45
35
22
35
25
13
25
17
20
11
10
05
3
2
S

5B
Long Sword/Scimitar
55
35
20
45
25
13
15
10
10
06
05
02
3
2
A/A

5C
Falchion vs. Armor
35
25
25
25
20
20
20
22
15
17
25
20
3
2 (-2)
A

 vs. Natural Hide
35
25
15
25
20
10
20
12
15
07
05
02
3
2 (-2)
A

5D
Wide-Bladed Falchion
35
35
27
25
25
17
40
27
30
20
15
10
2+
2 (+1)
S

5E
Samurai Sword (Katana)
55
35
22
45
25
13
25
17
20
11
10
02
3
2
S

6A
Battle Axe *
35
30
25
25
25
17
35
27
35
22
20
10
2+
2 (+1)
A

6B
Great Axe *
35
35
30
25
35
27
35
30
35
27
25
20
1
4
A

6C
Bullova * #
45
45
27
45
35
20
35
22
25
15
10
05
2
2
A

7A
Morningstar % (Chain-Mace)
45
45
35
35
35
27
35
27
25
22
25
20
2+
2
F

8A
Spear * #
45
35
25
35
30
20
25
20
20
15
15
10
2
3 (-3)
A

9A
Flail * % /Large Club *
25
25
30
25
25
25
35
35
25
25
35
25
1
3
F/F

9B
Maul *
35
35
35
35
35
35
35
35
35
35
35
35
1
3
A

9C
Great Mace *
25
25
33
22
22
30
35
38
32
35
40
37
1
4
A

10A
2-Handed Broadsword *
35
35
35
35
35
30
35
35
35
30
35
25
1+
3
S

10B
Great Hammer *
25
25
33
22
22
30
35
38
32
35
40
37
1
4
A

11A
Quarterstaff *
55
45
25
35
25
12
25
15
15
07
05
00
4
1
A

12A
Fauchard * #
55
45
30
45
45
27
35
25
25
17
15
10
1
3
A

12B
Pole Arm * #
45
45
32
45
35
22
35
27
25
17
20
10
1
2
F

12C
Lucerne Hammer * #
40
35
35
35
25
25
25
30
20
22
35
25
1
3
A

12D
Great Sword *
25
25
45
30
30
40
40
35
40
30
30
25
1
4
A

13A
Halbard * #
25
25
30
25
35
30
45
40
45
35
35
25
1
2
F

14A
Mounted Lance
55
55
40
55
55
37
45
35
35
27
25
20
1
2
F

15A
Pike * #
25
25
22
25
25
17
25
22
25
17
20
10
1
2
F

* Indicates 2-handed weapon.

Indicates weapons useable from second rank of melee.

% Indicates flexible weapon.

A + after the number of blows indicates 1- or 2-blow weapons that get an extra blow if the wielder moves at speed 15 instead of 18 like other 1- and 2-blow weapons.

Numbers in parentheses (± N) are points of damage added to or subtracted from the rolled total on the number of dice indicated. When adjusting do not allow total damage to be less than minimum natural roll. 2 (‑2) is 2D6 - 2 with a minimum of 2 as the result. So the possible values are 2 to 10 for a weapon doing 2 (‑2).

Blows per Phase Table

Basic numbers of blows per phase

Speed
1
1+
2
2+
3
4

3”
0
0
0
1
1
1

6”
0
1
1
1
1
2

9”
1
1
2
2
2
3

12”
1
1
2
2
3
4

15”
1
2
2
3
4
5

18” and up
2
2
3
3
4
6

Parrying Table

Length Difference (Def. – Att.)
Parry Chance

-4, or +8
0

-3, or +6 to +7
¼

-2, or +4 to +5
1/3

-1 to +3
½

Ability only
¾

Critical and Fumble Chance

Number
Number
Number
Number
Number
Number
Number
Number
Number

to hit
to critical
to fumble
to hit
to critical
to fumble
to hit
to critical
to fumble

00
00.05
95.05
30
01.55
96.55
60
03.05
98.05

01
00.10
95.10
31
01.60
96.60
61
03.10
98.10

02
00.15
95.15
32
01.65
96.65
62
03.15
98.15

03
00.20
95.20
33
01.70
96.70
63
03.20
98.20

04
00.25
95.25
34
01.75
96.75
64
03.25
98.25

05
00.30
95.30
35
01.80
96.80
65
03.30
98.30

06
00.35
95.35
36
01.85
96.85
66
03.35
98.35

07
00.40
95.40
37
01.90
96.90
67
03.40
98.40

08
00.45
95.45
38
01.95
96.95
68
03.45
98.45

09
00.50
95.50
39
02.00
97.00
69
03.50
98.50

10
00.55
95.55
40
02.05
97.05
70
03.55
98.55

11
00.60
95.60
41
02.10
97.10
71
03.60
98.60

12
00.65
95.65
42
02.15
97.15
72
03.65
98.65

13
00.70
95.70
43
02.20
97.20
73
03.70
98.70

14
00.75
95.75
44
02.25
97.25
74
03.75
98.75

15
00.80
95.80
45
02.30
97.30
75
03.80
98.80

16
00.85
95.85
46
02.35
97.35
76
03.85
98.85

17
00.90
95.90
47
02.40
97.40
77
03.90
98.90

18
00.95
95.95
48
02.45
97.45
78
03.95
98.95

19
01.00
96.00
49
02.50
97.50
79
04.00
99.00

20
01.05
96.05
50
02.55
97.55
80
04.05
99.05

21
01.10
96.10
51
02.60
97.60
81
04.10
99.10

22
01.15
96.15
52
02.65
97.65
82
04.15
99.15

23
01.20
96.20
53
02.70
97.70
83
04.20
99.20

24
01.25
96.25
54
02.75
97.75
84
04.25
99.25

25
01.30
96.30
55
02.80
97.80
85
04.30
99.30

26
01.35
96.35
56
02.85
97.85
86
04.35
99.35

27
01.40
96.40
57
02.90
97.90
87
04.40
99.40

28
01.45
96.45
58
02.95
97.95
88
04.45
99.45

29
01.50
96.50
59
03.00
98.00
89+
04.50
99.50

Fumble Table

Roll 2-12
Natural Body weapons
Artificial Melee Weapons
Archery Weapons

2
Puncturing or cutting weapon caught lose 1-4 blows.
Snag or jar weapon, lose 1-4 blows.
Projector breaks (bow or equivalent). Drop weapon if hand-thrown.

3
Wild blow, reroll vs. others (friendly or enemy) within range.
Trip and fall. Take 1 phase per two armor classes to recover (time cut in half if assisted by others, or not under attack).
Bad release. Archer takes 0-3 points damage.

4
Trip and fall. Take time equal to 2‑12 blows with own weapons to recover.
Wild blow, reroll vs. others (friendly or enemy) within range.
Bad release. Shot lands at 0-99% of intended range.

5
Minor break in appendage being used to attack, take 0-3 points damage, appendage not useable for attack for 1-4 phases.
Drop weapon (It takes time equal to 2-12 blows with that weapon to recover it if melee still going on.)

Bowstring or equivalent part breaks.

6
Strain in appendage being used to attack. Will only do ½ damage for next 1-4 blows if it hits.
Break weapon (see Weapon Breakage Table).
Projectile breaks (see Weapon Breakage Table).

7
Lose balance, lose 1 blow.
Lose grip, lose 1 blow.
Wild shot (triple scatter distance, reroll vs. another target in expanded space, if any).

8
Strain in appendage being used to attack. Will only do ½ damage for next 1-4 blows if it hits.
Break weapon (see Weapon Breakage Table).
Projectile breaks (see Weapon Breakage Table).

9
Strike opponent’s weapon. Take 1-6 points damage plus any special damage due to opponent’s weapon.
Tangle weapons. Hit self with flexible weapon. Both self and opponent lose 1 blow.
Bowstring or equivalent part breaks.

10
Wild blow, reroll vs. others (friendly or enemy) within range.
Wild blow, reroll vs. others (friendly or enemy) within range.
Bad release. Shot lands at 0-99% of intended range.

11
Major break in appendage being used to attack. Take 2-12 points of damage, no further use of appendage until healed.
Disarm self and opponent. Each takes 0-3 points damage.
Bad release. Archer takes 0-3 points damage.

12
Puncturing or cutting weapon caught, lose 1-4 blows.
Snag or jar weapon, lose 1-4 blows.
Drop bow or equivalent, or weapon if hand thrown.

Weapon Breakage Table

Armor
Fragile
Average
Solid

None
60
30
10

Leather
80
50
30

Brigandine
90
60
40

Chain, or parried weapon
100
70
50

Chain-Plate
110
80
60

Plate
120
90
70

Adjustments: Magic Armor or Weapon

Magic bonus
Armor adjustment
Weapon adjustment

+0
+10
-40

+1
+20
-60

+2
+30
-80

+3
+40
-100

+4
+50
-120

Other Adjustments

· Add 1 for each point of strength of weapon wielder.

· Add 10 if a shield or buckler is in use against weapon in question and use the highest magic enchantment of the shield or the armor.

· For parry, use weapon vs. chain armor, adjust for magic of parried weapon as if it were armor, adjust for parrying weapon normally, adjust for strength of opponent (not your own).

· Add 10 for every die of opponents weapon (before strength), when checking for breakage from a parry.

Critical Hit Location Table
Target type
Facing
Roll
2
3
4
5
6
7
8
9
10
11
12

1. Humanoid biped
Front
N
H
S
W
G
L
G
S
U
H
L

Rear
H
N
N
H
U
U
L
G
G
W
S

2. Tailed Biped
Front
N
H
S
W
G
L
G
S
U
H
T

Rear
H
N
N
H
U
U
L
T
G
W
S

3. Winged Biped
Front
N
H
F
W/F
G
L
G
S/F
U
H
T/L

Rear
H
N
N
H
U
F
L
T/G
G
W/F
S/F

4. Headless Biped
Front
W/L
S/U
U
W/U
G
S/L
G
F
U
F
T/F

Rear
T/G
S/L
T/G
U
U
U
U
F
G
W/L
F

5. Armless Biped
Front
N
H
U
F
G
U
G
F
U
H
T/F

Rear
H
N
N
H
U
U
F
T/G
U
G
G

6. Multi-Armed Biped
Front
N
L
L
S
G
W
S
H
G
U
T/L

Rear
L
L
U
G
H
U
N
W
T/G
S
U

7. Quadruped
Front
N
H
H
U
U
G
G
L
L
N
T/L

Rear
H
N
U
G
U
L
L
G
T/L
T/G
G

8. Winged Quadruped
Front
N
H
H
F
U
G
G
L
L
N
T/L

Rear
H
N
U
G
F
L
L
G
T/L
T/G
F

9. Long-Necked Quad.
Front
H
H
U
N
U
G
G
L
L
N
T/L

Rear
H
U
N
G
U
L
L
G
T/L
T/G
G

10. Trunked Quadruped
Front
H
H
W*
U
U
G
G
L
L
N
T

Rear
H
N
U
G
U
L
L
G
L
T
G

11. Centauroid Quad.
Front
N
H
S
G
U
G
F/L
S
W
H
W

Rear
W
H
N
G
G
U
L
F/U
T/L
T/G
S

12. Multi-Headed Quad.
Front
F
N
N
G
H
G
F
U
L/U
H
T/F

Rear
H
N
U
L/U
F
F
G
G
T/F
T/G
H

13. Tentacled Quad.
Front
H
N
H
L/U
G
G
F
U
T
F
T

Rear
H
T
U
T
L/U
F
F
G
G
G
N

14. Multiped
Front
N
H
H
U
U
G
L
G
G
N
T/L

Rear
H
N
U
L
U
G
G
L
T/L
T/L
L

15. Winged Multiped
Front
N
H
H
F
U
G
L
G
G
N
T/L

Rear
H
N
U
L
F
G
G
L
T/L
T/G
F

16. Serpent-like
Front
H
N
H
U
F/U
U
U
U
U
L
L

Rear
H
N
U
U
F/U
L
L
L
L
T
T

17. Legged Serpent-like
Front
H
N
H
G
U
U
U
U
U
L
L

Rear
H
N
U
G
U
L
L
L
L
T
T

18. Bird-like
Front
N
H
G
U
G
L
F
F
U
H
T/L

Rear
G
G
N
H
F
U
L
T/G
F
U
U

19. Ostrich-like
Front
H
N
F
H
G
L
G
U
U
N
T/L

Rear
N
U
U
H
N
F
L
T/G
G
F
F

20. Bodiless Head
Front
H
H
H
H
H
H
T/H
T/H
F
F
F

Rear
H
H
H
H
H
H
T/H
T/H
F
F
F

21. Spider-like
Front
L
L
U
U
H
G
U
N
G
G
H

Rear
N
H
U
L
G
G
U
G
L
L
U

22. Insect-like
Front
L
L
U
U
N
H
F/U
G
G
H
T

Rear
N
H
U
L
L
G
F/U
G
T
T
U

23. Fish-like
Front
H
H
H
H
U
U
L
L
F
T
T

Rear
H
U
U
U
L
L
L
F
T
T
T

H = Head
S = Shield Arm
L = Lower Body
N = Neck

G = Leg
F = Fin or Wing
W = Weapon Arm
U = Upper Body

T = Tail or Tentacle
W* = Trunk as weapon

Critical Hit Effects: Impact or Slashing Weapons
LOCATION
Low severity (1,2,3)
Medium severity (4,5)
High severity (6+)

Head

(H)
×2 damage, 10% KO. Lose all actions for 1-4 phases.
×2 damage (x4 if no helmet). 20% KO. 1/6 eye hit from front, if so 20% IK. Lose all actions for 1-4 phases.
×3 damage (×6 if no helmet). 30% KO. 1/6 eye hit from front, if so 30% IK. No actions for 1-4 phases.

Neck

(N)
×2 damage (A), 10% KO. 10% beheaded (IK) if slashing weapon, otherwise broken1. Cannot talk until 50% healed.
×3 damage (B), 20% beheaded (IK) or neck broken1. No talking until healed.
×4 damage (C). Needs healing ×2. 30% beheaded (IK) or neck broken1.

Weapon Arm

(W)
Weapon lost, 1 point damage.
Normal damage, weapon lost. 1/3 hand broken, if so ×2 damage (A).
×3 damage (C). Weapon lost, hand broken.

Shield Arm¹

(S)
Normal damage. Shield broken unless more magical than weapon.
×2 damage, 10% KO. Shield broken unless more magical than weapon.
×3 damage 10% IK. 50% arm broken, if so needs ×2 healing. Shield broken.

Leg

(G)

L = # of legs.
Normal damage. 1/6 leg broken, if so ×2 damage. Lose 1 blow per weapon. 1/L chance of being knocked down.
Normal damage. 1/3 leg broken, if so ×2 damage (A). 2/L chance of being knocked down. Lose 2 blows per weapon.
Normal damage. 1/3 leg broken, if so ×3 damage (C). 2/L chance of being knocked down. Lose 3 blows per weapon.

Upper Body

(U)
×1.5 damage, 5% IK.
×2 damage (C), 10% IK.

Needs healing ×3.
Normal damage. Spine Hit.²

Lower Body

(L)
×2 damage (A), 10% KO
×2 damage. Groin Hit: lose all blows and parries next 1-4 phases.
×3 damage (C), 20% KO.

Fin or Wing

(F)
×1.5 damage. 1/6 chance wing broken, if so ×3 damage, no flying until healed.
×2 damage. 1/3 chance wing broken, if so ×3 damage, no flying until healed.
×2 damage, 1/3 wing destroyed, if so ×4 damage, no flying until healed. (×10 healing if destroyed)

Tail or Tentacle

(T)
×1.5 damage.
×2 damage (A).
×3 damage (B). Tail broken.

Critical Hit Effects: Archery or Stabbing Weapons
LOCATION
Low severity (1,2,3)
Medium severity (4,5)
High severity (6+)

Head

(H)
×1.5 damage (×2 if no helmet) 5% IK, 10% KO.
×2 damage (×4 if no helmet) 10% IK, 20% KO.
×3 damage (×6 if no helmet), 20% IK, (A). Eye hit if front, 30% IK.

Neck

(N)
×2 damage (A), 10% KO. If hit from front, no talking until 50% healed.
×3 damage (B), 15% KO, 5% IK.
×4 damage (C), needs healing ×2. 25% KO, 10% IK.

Weapon Arm

(W)
Normal damage (A). Weapon lost.
Normal damage (B), (D). Weapon lost.
×2 damage, (C), (D). Weapon lost.

Shield Arm

(S)
×1.5 damage (A). Shield punctured.
×2 damage (B), (D). Shield punctured.
×3 damage (B), (D). Shield punctured.

Leg

(G)
×2 damage (A).
×3 damage, (B), (D). 10% KO.
×4 damage, (C), (D). Needs healing ×2. 15% KO.

Upper Body

(U)
×2 damage. 10% IK.
×3 damage (C). 15% IK. Needs healing ×3.
×4 damage (C). 20% IK. Needs healing ×3.

Lower Body

(L)
×2 damage (B). 10% KO.
×2 damage (C). 20% KO.
×3 damage (C). 20% KO. Needs healing ×2.

Fin or Wing

(F)
×1.5 damage.
×2 damage. No flying until damaging object is removed.
×3 damage. No flying until healed.

Tail or Tentacle

(T)
×1.5 damage.
×2 damage (D).
×3 damage (B), (D). Limb not useable as weapon until healed.

(A): Bleed 1 per turn until healing begun.

(B): Bleed 1 per turn until healing complete.

(C): Bleed 1 per phase until healing begun.

(D): Limb is not useable for 1-4 phases.

KO: Knock out for N x (1-10) turns where N is the damage multiplier of the critical.

IK: Instant Kill, take damage equal to 100% of death level.

¹ If no shield, ½ become weapon arm hits, ½ upper body hits.

² Spine 1-100% damaged. 81+% is IK. Each 80%/L is loss of use of 1 limb (L) until healed. Needs healing ×10.

Fighter Abilities Table

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Melee weapon attack
+1
+2

+3
Extra Blow
Critical +

Melee weapon defense
+1

+2

+3
Parry Bonus

Archery weapon accuracy
+5%

+10%

+15%
Critical +

Thrown weapon accuracy
+5%
+10%

+15%

Critical +

Shield defense
+1

+2

+3

Buckler defense
+1

+2

+3

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

2-Handed weapon sweep
-4

-3

-2
-1

Shield Parry

2nd weapon

Extra Parry

1st weapon

Buckler Parry

2nd weapon

Extra Parry

1st weapon

Melee weapon Parry Bonus

+10%

±1 length

Extra Parry

Melee weapon Draw

Lose 0-3

Melee weapon Tricks

Basic
+1
+2
+3

Double weapon Combination

-3
-2
-1
-0

Weapon pickup

Lose 2-8

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

Modifiers for Character Type

Dwarfs: 5% bonus with thrown weapons. 20% bonus in Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge in situations directly involving mountains and caverns.

Elves: 5% bonus with bows (except Heavy Crossbow and larger). 20% bonus in Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge in situations directly involving forests.

Rangers: 20% bonus in Tracking, Plant Knowledge, Animal Knowledge and Terrain Knowledge for any 2 chosen terrain types.

Paladins & Cavaliers have a 20% bonus in Horse Knowledge and Riding (medium or heavy warhorse, by preference).

Fighter Abilities

Fighters, as they gain levels, may take fighter abilities. Those available are shown in the Fighter Abilities Table. In most cases, the abilities on the Fighter Abilities Table have simple, obvious effects and prerequisites. Anything that has a + with a number indicates that the ability adds that amount. A - sign indicates that the amount is subtracted. Except as noted below, all abilities must be taken in order, from left to right on the line listed. These abilities may not be replaced or altered as the character changes levels. Only new abilities may be added. In cases where the character has lost levels, due to magical or clerical effects of any kind, the abilities are regained as the character regains levels.

Melee Weapon Attack: This ability is taken separately for each melee weapon, such as broadsword or dagger. The abilities with + signs indicate that this is a bonus to the character's Attack level. Extra Blow gives the character an extra blow per phase with that melee weapon after adjustments due to speed are taken into account, but before the doubling effect of a Haste spell or the halving effect of a Slow spell. The Critical + ability does one of (selected by the fighter before the roll) +1 to the die roll for determining the severity of a critical hit or -1 from the 2-12 roll for Critical Hit Location. If -1 from the hit location roll is chosen, he then may choose between the adjusted hit location result (that is, the hit loca​tion determined by subtracting 1 from the hit location roll) or the unad​justed hit location result. Note that Extra Blow is not a prerequisite for Critical.

Melee Weapon Defense: The basic abilities add to the Defense level of the character when fighting against any weapon that the character could parry with a 50% or better chance of success. The 6th level Parry Bonus ability is the same as the Thievish Parry Bonus, adding to the base chance to parry by one parry step.

Archery Weapon Accuracy: Adds the stated percentage to the character's chance to hit with a specific bow or other propelled archery device. The critical + with archery weapons works the same way as the critical + for melee weapons.

Thrown Weapon Accuracy: Adds the stated percentage to the character's chance to hit with a specific hand-thrown weapon, including sling or staff sling. The critical + with thrown weapons works the same way as the critical + for melee weapons.

Shield Defense: Adds the stated amount to the Defense level of the character when the shield faces any given opponent that the character perceives.

Buckler Defense: As Shield Defense, but applies only to the use of bucklers.

Horse Knowledge: Character adds the stated bonus to any chance of knowing or perceiving information about horses. The referee in each situation determines the basic chance. The chance should start out high for basic information (“That horseshoe is coming off!”) and low for esoteric or unlikely information (“That horse's cough indicates that it has been exposed to beriberi!”).

Tracking: Adds the stated percentage to the character's chance to successfully track any being or creature. The basic chance is determined by the referee to suit circumstances.

Plant Knowledge: As Horse Knowledge, but applies to all forms of plant life. Totally alien forms should have very low base chances for correct judgements.

Animal Knowledge: As Plant Knowledge.

Terrain Knowledge: Per basic type of terrain: Forest, Mountain, Desert, Cavern, etc. Adds the stated percentage to the character's basic chance to know or perceive things in given terrain. May (at referee discretion) add to character's chance to avoid surprise, entanglement, etc. due to things that are terrain determined.

Identify Spoor: Adds the stated percentage to a character's chance of identifying just what left traces in passing. The base chance should be high for familiar creatures, low for unusual ones.

Riding: Adds the calculated percentage to the character's chance of successfully performing difficult riding maneuvers on the type of beast trained with (Horse, Camel, Hippogriff, Killer Whale, etc.).

Running: Adds the stated amount of movement to the character's running, non-melee motion. The ability may not be used when burdened at greater than ¼ maximum carrying capacity.

Swimming: Allows the character to swim at a speed not to exceed ¼ the walking speed of the character under similar burdens. Referee adjustments due to rough water may occur.

Force Melee: Adds the calculated percentage to the character's chance to [1] insert himself into an existing melee between two or more other beings; [2] prevent another being from escaping melee once joined; [3] interpose himself between a pursuing being and another trying to escape. Creatures with a long reach, or high movement rate, or other advantages may be given an increased chance of success in a force melee situation even if they do not possess the ability

2-Handed Weapon Sweep: Allows the use of any 2-handed weapon to attack an area, rather than a single opponent, if two or more are within melee range. All of the opponents must be in a 120-degree arc. An attack is rolled against the first opponent. If the roll indicates a miss, or a successful hit that does enough damage to kill the target outright in a single blow, an attack is also rolled against another target within range, until all are missed or one is hit for less than lethal damage. Second and subsequent targets are harder to hit: reduce the chance to ½. The adjustment listed is to the character's Attack level with that weapon when sweeping. The overall attack level includes the attack + ability. Prerequisite: Melee weapon attack +2 with chosen weapon.

Shield Parry: Allows the use of a shield as a parrying weapon, length 6 for parry calculations, instead of an offensive blow, or as if being used as a second weapon. The 3rd level ability gives the parry a success chance as if the shield were a second weapon, the 6th level ability as if it were a first weapon.

Buckler Parry: As Shield Parry, but length 3.

Melee Weapon Parry bonus: As stated in Melee Weapon Defense, where the 4th level ability extends the range of each parry class by 1 length in both directions.

Melee Weapon Draw: Lose 0-3 blows instead of 1-4.

Melee Weapon Tricks: Allows the character to use special melee maneuvers with a specific weapon type.

Feint: Roll to hit, with the chance to hit not reduced by the parry. If a hit is scored, the feint is successful (no damage is done). For the next blow, the target effectively has no parry and has only half his non-magical defense levels for the purpose of determining the number needed to hit him.

Tangle: If a hit is scored, both weapons are locked up for 1-4 of the victim's blows with his weapon. The length of the two weapons must be within the attacker's 50% parry range.

Disarm: A hit does no damage. The victim must save on Physical Saving Throw table or lose weapon. The attacker adjusts by -1 attack level for each weapon length that the attacker’s weapon is shorter than defender's weapon.

Trip: Length 5+ weapons may strike to trip. The victim saves vs. Entanglement, and on failure, is affected for 1 phase from time of Trip only. During this time the target loses all blows and has his non-magical defense halved. If the tripper leaves melee with trippee, only ½ phase is lost.

Double Weapon Combination: Allows the character to reduce the double-weapon loss of attack levels for a specific pair of weapons permitted by the double-weapon rules. The overall attack level is determined by the separate abilities taken for the two weapons, if different, as adjusted by this ability.

Weapon Pickup: This allows a fighter to re​duce the number of blows required to pick up a weapon dropped because of a drop weapon fumble from 2-12 blows to 2-8 blows. A prerequisite for this ability is at least one level of the Force Melee fighter ability. When a fighter is using this pickup ability, the referee needs to check where the weapon is to see if the number of blows reduction is appropriate.

Fighting Schools

Fighting schools are where a fighter can receive special training in abilities the average fighter is not able to learn otherwise. These always confer some benefits over a normal fighter, but also put restrictions on the fighter designed to offset the extra abilities.

Each fighting school must be “hosted” in a particular Game Master’s domain and must be located by a player character in order for them to join the school. Nothing prevents multiple Game Masters from having the same fighting schools; it can even bring on a rivalry between students of each school.

Note that some schools may not be available to an applicant until they have gone up several levels; due to money needed for enrollment, an appropriate weapon to offer the school, or just not finding it until later in the character’s life. In these cases it is permissible for abilities that are not allowed by the fighting school to be dropped and other abilities that are legal to be used as replacements. This is the only case where a current ability can be changed for a fighter.

It generally costs money to belong to the specialized fighter schools. Here is an example of the standard costs:

Entry Fee

2000 Gold

Annual Fee
1000 Gold

1st Level Abilities
500 Gold

2nd Level Abilities
1000 Gold

3rd Level Abilities
1500 Gold

4th Level Abilities
3000 Gold

5th Level Abilities
4500 Gold

6th Level Abilities
6000 Gold

Several Fighter Schools require their members to turn in unusual weapons that come to them. These schools may also furnish a magical weapon to a Lord-level member. This is an attempt to quantify the value of these weapons and the credit that a Fighter may accumulate with his school for turning things in.

When a Fighter turns in a weapon, the referee in charge of the school should figure it’s value on the chart below and credit the character with the appropriate points. Only weapons of interest to that particular school are worth points, and only weapons worth at least ½ the character’s level score points. For example, a 9th level character would not get credit for a 4-point weapon, although it would still have to be turned in.

Some schools will give a weapon to a Lord-level character. The referee in charge of the school should judge the value of the weapon by the points accumulated. For example, the gift could be equal to the banked points (although ½ of the points would be more likely), or equal to the most valuable item turned in, or some other rule.

Points
Enchantment

1
Unusual non-magical weapon

1
+0

3
+1

4
+2

5
+3

6
+4

IQ/3
Intelligent weapon

-1
Ego  Intelligence

1
Per Active Power (not Detects) or Purpose

2
Two or more abilities in a non-intelligent weapon

School of the Blade Masters

No Cavaliers, Warrior Priests, Rangers, or Clerical types are allowed in the Blade Masters School. This school views swords in an almost religious manner. This leads them to have certain rituals about the care and maintenance of swords. This is what the Ritual Sword Care abilities are.

Restrictions: No weapon abilities other than swords may be taken and 2‑handed swords are not allowed. The Ritual Sword Care abilities are prerequisites for all abilities. For example: 1st level Ritual Sword Care must be taken before any 1st level abilities can be taken, 2nd before any other 2nd level abilities, and so on. Until a member reaches 9th level, all weapons that are of superior quality or magical must be turned over to the school. After 9th level, if the character has a magical primary weapon, and 2 magical backups, all additional weapons that character acquires must be given to the school.

Advantages: If a really good weapon is given to the school before the character reaches 9th level, there is a chance that at 9th level it - or a similarly powerful sword - will be given to the character.

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Sword attack
+1
+2

+3
Extra Blow
Critical +

Sword defense
+1

+2

+3
Parry Bonus

Shield defense
+1

+2

+3

Buckler defense
+1

+2

+3

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

2-Handed weapon sweep
-4

-3

-2
-1

Shield Parry

2nd weapon

Extra Parry

1st weapon

Buckler Parry

2nd weapon

Extra Parry

1st weapon

Melee weapon Parry Bonus

+10%

±1 length

Extra Parry

Melee weapon Draw

Lose 0-3

Melee weapon Tricks

Basic
+1
+2
+3

Double weapon Combination

-3
-2
-1
-0

Weapon pickup

Lose 2-8

Ritual Sword Care
1st
2nd
3rd
All

Extra Att. Levels with 1 Sword

+1
+2
Ex. Att & Bl
+3

Extra Def. Levels with 1 Sword

+1
+2
+3

Sword Knowledge
Beginning
Intermediate
Advanced
Expert
Super Expert
Sword Geek

Specific Sword Knowledge
1
2
3
4
5
6

Sword Crafting
Basic
+I%
+2I%
+3I%
+4I%
Superior

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

Ability Descriptions

Extra Attack Levels with 1 Sword: This ability will stack with the normal weapon attack ability. You must have the Extra Attack Levels and Extra Blow at 5th in order to use this ability while using the Extra Blow ability.

Ritual Sword Care: Each level adds an additional 5% to breakage saving throws for all swords the character uses. This is required for all other abilities of the same level(s).

Sword Knowledge: This allows a character to recognize the workmanship of swords and to some extent the level of the enchantment. The 1st level gives a 75% chance of spotting a magic or superior quality sword. The 2nd level gives a 90% chance and IW% chance of recognizing a particular trait of the sword. The 3rd level is 95% and 2IW%. The 4th level allows the character to tell IQ/Ego weapons from non‑intelligent ones, etc. All these require time from 1 minute to hours. Superior quality is easiest and particular traits are hardest.

Specific Sword Knowledge: This gives a character specific knowledge about a legendary sword having to do with it’s characteristics and potential clues as to it’s whereabouts. Each level taken increases this knowledge. Note that a quest may be required for this knowledge.

Sword Crafting: This gives the character the ability, with proper equipment, to make swords. The final ability allows the making of superior quality swords.

The Berserker Fighting School

The Berserkers are not a single school, but a style of fighting taught (or at least employed) in many different places. The Berserker abilities completely replace the normal set of Fighter Abilities. In addition, a Berserker must armor himself or herself so as to maximize the expected damage per Phase. Generally this means maximum number of blows. It may mean double 1-handed weapons instead of 1 weapon and a shield.

The Berserker works himself into an emotional frenzy to fight with greater ferocity and effectiveness. This process is somewhat controllable, but not completely. To initiate or cease Berserking, check the Berserk Status table on page 23. A berserk character will use all of the “Berserk” Fighter Abilities he or she knows and will continue fighting until unconscious, dead, or not berserk, whichever comes first.

He or she may not parry, use archery, cast spells, or activate most magic items (except personal ones, like a healing item, that improve fighting or stamina). He or she may use hand-thrown weaponry and offensive magic items (but beware, a Berserk character may include allies in spells to damages enemies). To choose a melee or archery/magic target, roll on the Berserk Target Selection table on page 23. A Berserk character is immune to Confusion (4M).

Berserker Abilities

Berserk Attack/Defense: A Berserk character gains the listed attack levels and loses the listed defense levels. These stack with all other abilities.

Berserk Strength: A Berserk character gains the listed Strength. This is non-magical Strength, similar to Paladin Strength, and will stack with any magical additions, but not magical multipliers. It will also change any Strength-based saving throws for the character.

Berserk Painlessness: A Berserk character remains conscious for the listed number of hit points past normal unconsciousness level. The death level is unchanged.

Berserk Control: A character rolling on either the Berserk Status or the Berserk Target Selection tables may modify the die roll by plus or minus the indicated amount, chosen before the roll.

Berserk Resist Mental: The indicated amount is added to the Berserk character’s Saving Throw vs. Charm, Control, Sleep, and Fear. Note that this does add to characteristic-based saving throws, unlike Protection spells.

[image: image1.wmf]
Berserker Fighter Abilities Table

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Melee weapon attack
+1
+2

+3
Extra Blow
Critical +

Archery weapon accuracy
+5%

+10%

+15%
Critical +

Thrown weapon accuracy
+5%
+10%

+15%

Critical +

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

2-Handed weapon sweep
-4

-3

-2
-1

Melee weapon Draw

Lose 0-3

Melee weapon Tricks

Basic
+1
+2
+3

Double weapon Combination

-3
-2
-1
-0

Weapon pickup

Lose 2-8

Berserk Attack/Defense






Berserk Strength
+2

+4

+50%

Berserk Painlessness

+5

+10

+15

Berserk Control

1
2

3

Berserk Resist Mental
+5%
+10%
+15%

+20%

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

Berserk Status

Berserk Target Selection

2D6
Result

2D6
Result

2-7
Not Berserk

2-7
Target of Choice

8-12
Berserk

8-12
Attack nearest moving body

Modifiers

Modifiers

+1
½ damaged or more

+1
½ damaged or more

+2
Over unconscious level

+2
Over unconscious level

+1
Damaged from unexpected direction

+1
Damaged from unexpected direction


Berserk Control Ability


Berserk Control Ability

-1
Allies & Enemies clearly different

+1
Allies & Enemies very intermixed


Situational modifiers (referee)

When to Check to Go Berserk

SYMBOL 183 \f "Symbol" \s 10 \h
Only check at the start of Melee Phase

SYMBOL 183 \f "Symbol" \s 10 \h
By player choice on any Phase

SYMBOL 183 \f "Symbol" \s 10 \h
When outnumbered or outgunned (referee discretion)

SYMBOL 183 \f "Symbol" \s 10 \h
When any positive modifier applies

When to Check to Cease Berserking

SYMBOL 183 \f "Symbol" \s 10 \h
Only check at the start of Melee Phase

SYMBOL 183 \f "Symbol" \s 10 \h
By player choice on any phase

SYMBOL 183 \f "Symbol" \s 10 \h
When the character is over unconscious level via painlessness

When to Check Target Choice

SYMBOL 183 \f "Symbol" \s 10 \h
When a new melee target is needed

SYMBOL 183 \f "Symbol" \s 10 \h
When several melee targets are possible

Note: Overseeing a Berserker combat requires some referee insight. In general, a Berserk character is all offense and no defense, and acts with impaired judgement and tunnel vision. One-on-one, though, the character is very effective.

Three Sword School Fighter Abilities

SYMBOL 183 \f "Symbol" \s 10 \h
Basic Sword Knowledge is a Prerequisite for all 2nd level or higher abilities with a *.

SYMBOL 183 \f "Symbol" \s 10 \h
Advanced Sword Knowledge is a Prerequisite for all 3rd level or higher abilities with a *.

SYMBOL 183 \f "Symbol" \s 10 \h
Expert Sword Knowledge is a Prerequisite for all 5th level or higher abilities with a *.

SYMBOL 183 \f "Symbol" \s 10 \h
Master Sword Knowledge is a Prerequisite for all 6th level or higher abilities with a *.

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Sword Attack (Specific Sword) *
+1
+2
+3
+4
Extra Blow
Critical +

Sword Defense (Specific Sword) *
+1
+2

+3
+4

Archery Weapon Accuracy
+5%

+10%

+15%
Critical +

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding
+AD%
+2AD%
+3AD%

Running
+1"/phase
+2"/phase
+3"/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

Disengage *

+AD%

+2AD%

+3AD%

Sweep
-4

-3

-2
-1

Sword Parry Bonus *
+10%

±1 Length

Extra Parry
Bonus

Sword Draw

Lose 0-3

Sword Tricks

Basic
+1
+2
+3

Double Short Sword Combination *

-3
-2
-1
-0

Short Sword/Katana Combination *

-3
-2
-1
-0

Sword Pickup (Specific Sword)

Lose 2-8

Push Attack (Specific Sword) *
+1a / -3d
+1a / -2d
+2a / -4d
+2a / -3d
+3a / -5d
+3a / -4d

Draw and Strike (Specific Sword) *
-10 Att.

-6 Att.

-2 Att.

Parry and Strike (Specific Sword) *
-1 Cl/-5 At/1 Bl
-10%/-5 At/1 Bl
-1 Cl/-5 At/2 Bl
-10%/-5 At/2 Bl
-1 Cl/-5 At/3 Bl
-10%/-5 At/3 Bl

Throw Short Sword *
Basic

+5%

+10%
+15%

Sword Knowledge
Basic

Advanced

Expert
Master

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

School of the Three Swords
This school teaches the use of the three swords:

SYMBOL 183 \f "Symbol" \s 10 \h
Small Sword (Short Sword)

SYMBOL 183 \f "Symbol" \s 10 \h
Court Sword (Katana)

SYMBOL 183 \f "Symbol" \s 10 \h
Battle Brand (2‑Handed Sword)

These are the swords used by Gentlemen. Use of other melee weapons is prohibited. The school disapproves of any other organization that claims to know the proper use of swords (e.g. The Blade Masters, Swashbucklers and 1000 Oranges). You can take no abilities in any other hand-to-hand weapon. The effete practice of using shields and bucklers is permitted, but not encouraged. Archery weapons are allowed and daggers may be carried as backup weapons. When the character joins the school they will be given a Katana for use on expeditions. Additional katanas may be purchased, for student use only, from the School Armory. The school requires that they be willed any swords possessed by the student upon the student’s demise. If possible a member must go at Speed 15 wearing an armor heavier than Leather.

Prerequisites:

SYMBOL 183 \f "Symbol" \s 10 \h
Strength, Agility and Dexterity of 10 or better.

SYMBOL 183 \f "Symbol" \s 10 \h
Intelligence and Wisdom of 8 or better.

SYMBOL 183 \f "Symbol" \s 10 \h
Only humanoid characters that receive Fighter abilities and that can use swords are allowed (sorry no WPs allowed). Cavaliers may join the school, but cannot take any flexible levels and are limited to the 3 swords. They will be allowed to take abilities in Katana and Short Sword.

Potions: Students will receive 1 healing potion per adventure. A student may advertise for an Alchemist through the school at a cost of 1K, but with an improved chance (10%). Instead of establishing their own lab, a student may use space in the school's lab. This will cost 1/6 of the potions produced, either in gold or in potions.

Raises: Each student will receive 5 free raises from the school. Additional raises are available at a cost of 20K.

Duels: When a student encounters, for the first time, a member of one of the false schools of weaponry, they are required to issue a Challenge to a duel (usually to First Blood). Challenges must be issued to the following perfidious schools:

SYMBOL 183 \f "Symbol" \s 10 \h
School of 1,000 Oranges (The Fruits)

SYMBOL 183 \f "Symbol" \s 10 \h
Blade Masters (The Barbers)

SYMBOL 183 \f "Symbol" \s 10 \h
Swashbucklers (The Showoffs)

Allies: A student is bound to come to the aid of any member of an allied school. Our allied schools are:

SYMBOL 183 \f "Symbol" \s 10 \h
School of the Staff

SYMBOL 183 \f "Symbol" \s 10 \h
Hall of the Hunters

SYMBOL 183 \f "Symbol" \s 10 \h
Brotherhood of the Axe

Tuition: A student must pay a tuition of 10K to join the school and pay 2K for each level gained. If a student wishes a loan, they must tithe 10% of their earnings until they have paid back 15K to join and 3K per level. A student may pay off the loan (in full) at any time.

Swords: Until a member reaches 9th level all School type swords of superior or magical qualities must be turned over to the school. In addition, after 9th level any swords not being used must be turned over to the school; the character may keep 2 backups of his primary weapon(s).

Other Organizations: Students will give their first allegiance to the Three Swords School, but may join other organizations that do not disagree with the tenants of the school.

Points for Swords: For IQ/EGO swords, calculate the point value the same way as for calculating the value of the sword for control purposes. If a non-intelligent sword has both Attack and Damage bonuses: add the points for the two bonuses and then add 2. If swords have unusual or special powers see the Master of the Three Swords School for a ruling. Otherwise use this table:

Weapon Type
Points

+0 S. Swords and Katanas
1

+0 2-H. Swords, +1 Att. S. Swords & Katanas
2

+1 Damage Swords, +1 Att. 2‑H. Swords
3

+2 Damage Swords, +2 Att. S. Swords & Katanas
4

+3 Damage Swords, +3 Att. S. Swords & Katanas
5

+2 Att. 2‑H. Swords
5

+3 Attack 2‑H. Swords
6

Ability Descriptions

Note: Any ability taken with Katana applies to using the Katana either one-handed or two-handed. The sweep ability applies to using either two-handed weapon.

Sword Attack: Listed Attack bonus with a specific type of allowable sword.

Sword Defense: Listed Defense bonus with a specific type of allowable sword. For Short Sword Defense the attacking weapon must be of length 8 or less (includes Small or Medium Monster Weapons). For Katana Defense the attacking weapon must be of a length 2 through 11 (includes Small, Medium and Large Monster Weapons). For 2‑Handed Sword defense the weapon must be of length 6 or more (includes Large Monster Weapons).

Disengage: Gives listed chance of disengaging from a single opponent without giving any free blows to your opponent. Must be compared with opponents’ Force Melee roll. Will cost 1 blow if you try the maneuver and you fail. If successful, the original opponent will be unable to take blows on you that phase. Must be done during movement phase and will cost 2" of your total movement allowance.

Sword Parry Bonus: The 1st level ability adds 10% to your chance to parry. The 3rd level ability extends the range of the parry class by 1 length in each direction. The 5th level Extra parry adds one to the normal number of parries available. The 6th level Bonus will add to the base chance to parry by one step. The 6th level ability will not stack with the 1st level ability. The step beyond 50% is 75%.

Push Attack: This ability lets the character increase his attack level, with one of the sword types, by paying less attention to his own defense. The 1st level ability allows an increase of +1 attack, with a decrease of 3 defense levels. The higher level abilities work similarly, with the listed adjustments to attack and defense levels. This ability must be taken separately for each sword type.

Draw and Strike: This ability allows a character to draw a specific sword type and convert the last blow that would have been lost to a less effective blow. Adjust the attack level of this blow by the listed amount. This ability will stack with the Draw weapon ability and with the Sword Attack ability, but not the Push Attack ability.

Parry and Strike: This ability allows a character to use a normal parry as a less effective parry and a less effective blow. The 1st level ability lowers the parry chance by 1 class and the attack level of the blow by -5. It can be used for 1 parry per phase. Any other blows and/or parries that phase are unaffected. The 2nd level ability lowers the parry chance by 10% and the attack level of the blow by -5. It can be used for 1 blow per phase. The 3rd and 4th level abilities work the same, except they can be used for 2 parries per phase. The 5th and 6th level abilities can be used for 3 parries per phase. This ability cannot be used with any blow/parry that is a result of an Extra Blow or Extra Parry ability. This ability must be taken with a specific sword type. This ability may not be used if the character is using double weapons. This ability may not be used at the same time as the Push Attack ability. If -10% is worse than -1 class, use -1 class.

Throw Short Sword: The 1st level ability allows the character to throw a short sword. The higher level abilities add to the percentage chance to hit.

Sword Knowledge: This is the essential ability of the 3 Swords School; it allows the character to recognize the quality of workmanship of swords and to some extent the level of their enchantment. The Basic ability gives a 50% chance of recognizing an enchanted sword upon examination and will allow him/her to spot weapons of superior quality. The Advanced ability gives a 75% chance of spotting an enchanted sword and an IW% chance of identifying the enchantment (this may be modified by the Game Master for subtle or hidden qualities of the enchantment). The Expert ability increases the spotting chances to 90% and 2IW%. The Master ability gives the character the ability to spot IQ/EGO weapons 75% of the time without picking up the weapon; it also allows a 75% chance of determining the alignment of the weapon. These abilities take at least 5 minutes of examination time. If the time is limited, adjust the % chances in proportion. This time may be modified by the Game Master for subtle, secondary, or hidden qualities of the enchantment.
Order of the Staff

No abilities higher than 3rd can be taken with other melee weapons; otherwise the rest of the ability list is the same. Must be at least Dexterity 12 and Agility 12 to join this school. No Dwarves, Hobbits, Centaurs, etc.

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Melee weapon attack
+1
+2

Melee weapon defense
+1

+2

Archery weapon accuracy
+5%

+10%

+15%
Critical +

Thrown weapon accuracy
+5%
+10%

+15%

Critical +

Shield defense
+1

+2

+3

Buckler defense
+1

+2

+3

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

2-Handed weapon sweep
-4

-3

Shield Parry

2nd weapon

Extra Parry

1st weapon

Buckler Parry

2nd weapon

Extra Parry

1st weapon

Melee weapon Parry Bonus

+10%

Melee weapon Draw

Lose 0-3

Melee weapon Tricks

Basic

Double weapon Combination

-3

Quarterstaff
+2
+3
+4
Extra Blow
Critical +
Critical ±2

Quarterstaff Defense
+1
+2
+3
+4
1
±2

Long Grip
+1
+2
+3
Extra Blow
+4
Critical +

Long Grip Defense
+1

+2

+3

Gripping

+5% Save

+10% Save

+15% Save

Staff Weapon Tricks

Basic
+1
+2
+3
+4 / -5% Save

Staff Parry Bonus

+10%
Thievish
±1 Length

Jumping & Leaping
+Av. DA%
+2Av. DA%
+3Av. DA%
+4Av. DA%

Knock Out
X3
X4
X5
X6
X7
X8

Move Silently *
+20%
+30%
+40%
+50%
+60%
+70%

Skulking
+25%
+40%
+55%
+70%
+85%
Freeze

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

Ability Descriptions

Gripping: This ability adds the listed percentage to the character’s Physical saving throw when a check is needed to see if a weapon is lost.
Jumping and Leaping: As the thievish skill. Note: Must be wearing Leather armor or less.
Knockout: This ability allows the damage multipliers in situations similar to the thievish Sure Strike, but the damage is ½ stun damage and any criticals have 2X the KO chance and ½ the IK chance shown in the Critical Table.

Long Grip: This allows the wielder to use the weapon more like a 2‑handed sword. Only the Gripping ability stacks with Long Grip. Using this ability the quarterstaff is a 2-blow weapon, doing 2D6, and having weapon bases like a Tetsubo.

Move Silently: This reduces the chance of being heard while moving by the percentage listed. Note: Must be wearing Leather armor or less.

Skulking: This reduces the chance of being seen while moving by the percentage listed. Note: Must be wearing Leather armor or less.

School of the Demon Hounds

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Attack vs. Demons

+1

+2

+3

Shield Defense vs. Demons

+1

+2
+3

Weapon Defense vs. Demons

+1

+2
+3

General Demon Knowledge
Basic

Extended
+3I%
+4I%
+5I%

Specific Demon Knowledge
+1

+2

+3
+4

Soul Drain Bonus
+5%

+10%

+15%

General Demon Resistance

+5%

+10%

Specific Demon Resistance

+5% Save

+10% Save

-1 per Die

All normal fighter abilities are also available. See the Fighter Abilities Table on page 18

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom

To be a member of the Demon Hound School you must have a Fear saving throw of 49% or better (Strength + Wisdom (25), and a Soul Drain saving throw of 58% or better (Strength + Wisdom + Constitution (37). All members of the Demon Hounds School get a +5% vs. Fear from Demons at 3rd level, +10% at 5th, and +15% at 9th.

Restrictions: Obviously all members are required to seek out demons. Additionally, all magic items acquired before 9th level that are specifically designed to work against demons must be given to the school. They may be returned at 9th level depending on their availability and the character’s need. Even after 9th level the character may be required to give any items vs. demons to the school. Members are allowed 2 backup weapons in addition to the weapon that they normally use. All magic weapons acquired after that must be given to the school. Also, in magic pick they must pick items that have specific bonuses vs. demons over other items of similar (or lesser) quality.

Advantages: The School of the Demon Hounds has magic weapons available to members who are on missions to defeat demons, whether school-sponsored or not. Availability varies. All members learn the abilities of one type of basic demon upon joining the school. Knowledge of other demons is acquired through abilities.

Ability Descriptions

General Demon Knowledge: The Basic level gives extensive knowledge of basic demon types, and some of their better known weaknesses and abilities. You also get a 20% chance of knowing about more unusual types. The Extended level gives extensive knowledge of basic demon types weaknesses and abilities, plus a 2I% chance of knowing about more unusual types. The plus intelligence abilities increase the chances of a character knowing something about an unusual type of demon.

Specific Demon Knowledge: Helps a character recognize monsters of demonic origin (Hell Hounds, etc.) and possibly know some of their abilities. The actual knowledge gained needs to be worked out with one or more Game Masters.

Specific Demon Resistance: This gives the character the listed adjustment to Saving Throws. With the sixth level ability any die-based result has the number of dice subtracted from the effect. The prerequisite of this ability is some specific knowledge of this demon type.

The School of 1000 Oranges

This school accepts all Human fighter classes including Cavaliers (who retain their special abilities). No Rangers, Warrior Priests, or Paladins need apply. This is one of a number of venerable weapon schools in the Empire of the Sun, and the one most open to outsiders. It teaches fine weapon use and aesthetics. All students openly display the mon (symbol) of the school. Members swear to behave honorably: No striking intelligent foes from behind, or from surprise, or at downed foes. A fighter of this school must know ½ his or her level in aesthetic skills, marked *. Students must challenge members of rival schools (e.g., Swashbucklers, Blade Masters, and Three Idiots - oops, I mean Swords), not necessarily to death, and accept challenges. The loser may not re-challenge without permission from the victor and is usually requested to perform a service.

Benefits: The school is a source of Japanese weapons. A character’s own weapons can be turned in for repair, which takes time. For strongly magical weapons, the school will also require a service from the character.

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Melee weapon attack
+1
+2

+3
Extra Blow
Reverse Cut

Melee weapon defense
+1

+2

+3
Parry Bonus

Archery weapon accuracy
+5%

+10%

+15%
Critical +

Thrown weapon accuracy
+5%
+10%

+15%

Critical +

Horse Knowledge *
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

2-Handed weapon sweep
-4

-3

-2
-1

Melee weapon Parry Bonus

+10%

±1 length

Extra Opponent

Melee weapon Draw

Lose 0-3

Melee weapon Tricks

Basic
+1
+2
+3

Double weapon Combination

-3
-2
-1
-0

Weapon pickup

Lose 2-8

Weapon Mastery

Safety Grip

Double Up
Critical +
Aim Critical

Missile Defense
+5%

+10%

+15%
+5 Attack %

Throw Pointed Weapon

Basic

Returning Hurl

Basic

Iajitsu (swords)

Draw 0-3
Draw
Duel
Duel + 1
Duel + 1 more

Break Fall
+SA%
+2SA%
+3SA%

Rope Tie

-ID%

-2ID%

Weapon Knowledge
Beginner
Intermediate
Advanced
Expert

Charisma *
+1
+2
+3
+4

Jumping and Leaping
APR%
2APR%
3APR%
4APR%

Game of Skill (specific) *

+15%

+30%

+45%

Lore Mastery *
+I%
+2I%
+3I%
+4I%
+5I%

Entertain *
+C%

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom
ID:
Intelligence + Agility

C:
Charisma
APR:
Average Prime Requisite

Ability Descriptions

Paired Weapon Abilities: These are taken like, and instead of, single weapon abilities in Weapon Attack, Defense, Mastery, and Parry Bonus. One weapon is designated primary and is used to attack, the other is used to parry, but the levels apply no matter which is which. No attack levels or blows are lost for double weapons, and Extra Blow adds one blow to the weapon of choice at the start of the Combat Phase. Parries are 2nd weapon normally. Defense levels apply to as many as 2 opponents normally. Both weapons must be in hand!

Reverse Cut: The character defends normally versus all directions. The direction being faced may be chosen at the end of Movement Phase if surrounded by opponents. Only 1 blow is lost switching between opponents located anywhere within reach.

Weapon Mastery: All of these require a minimum of Attack + 3 with the weapon you take the ability for. Safety Grip allows the character to release a weapon before any breakage saving throw is rolled. Double Up allows the character to take blows in closely spaced pairs so only one may be parried per pair (the odd blow, if any comes at the end of the Melee Phase). Aim Critical allows the character to choose any body location if the location roll comes up as a stated number (usually 7).

Missile Defense: The percentage is subtracted from an opponent’s archery chance under the following conditions: The character is not engaged, is aware of the archery, and has a weapon out. The 6th level ability subtracts an additional 5% per attack level (usually 15%).

Throw Pointed Weapon: The character may learn to throw a single pointed weapon with Short Sword penetration - Jitte, Kodachi, Kris, Sai, Trident, or Wakazashi. Damage is normal for the weapon.

Returning Hurl: The character can throw a composite chain weapon to the length of the chain (losing 1 blow) and retrieve it using an additional blow.

Iajitsu: This is the deadly skill of dueling with swords (only), commonly used to settle challenges. The 3rd level ability, Draw, allows the character to draw a weapon immediately if a Dexterity saving throw (as Belief) is made; otherwise it takes 1‑4 blows. Melee must not have started and only 1 designated weapon can be drawn. Duel is where 2 characters squat 3 feet apart with sheathed weapons. The characters then try to make a Draw roll and strike normally. A hit is a Critical, a miss under 90% is a hit, and 90+% is a miss. Fumbles chances are normal. The higher level abilities add attack levels and the 6th can be taken more than once.

Weapon Tricks: Students do not trip. Other tricks modified as follows: Disarm - Jitte and Sai do not subtract attack levels. Breakage Disarm - Permitted for Jitte, Sai, and double weapons, using 1 blow from each in the latter case. Opponent may release the weapon immediately, otherwise check for breakage as with the parry rules.

Tangle - A composite chain or rope weapon may still strike with the other end.

Extra Opponent: Weapon defense levels may be applied to 1 extra opponent.

Break Fall: The listed chance is added to a character’s chance of avoiding a fall, when a roll is permitted at all, and to land upright after a fall if possible.

Rope Tie: Subtract indicated percentage from anyone’s attempt to untie the character’s knots.

Weapon Knowledge: As the Blade Master ability with a specific weapon type.

Charisma: An increase in this stat through training in the social graces.

Jumping and Leaping, Game of Skill, Lore Mastery, and Entertain: These are all thievish skills and are described there.

[image: image2.wmf]
The Archers of the Eyes

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Melee Weapon Attack
+1
+2

+3

Melee Weapon Defense
+1

+2

Archery Weapon Accuracy
+5%

+10%

+15%
Aim Critical

Thrown Weapon Accuracy
+5%
+10

+15%

Critical +

Buckler Defense
+1

+2

+3

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast)
+AD&
+2AD%
+3AD%

Running (no melee)
+1"
+2"
+3"

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Crafting
Fletcher
Bowyer

Advanced Bowyer
Invent

2-Handed Weapon Sweep
-4

-3

Buckler Parry

2nd Wpn

Extra Parry

1st Wpn

Melee Weapon Parry Bonus

+10%

±1 length

Melee Weapon Draw

Lose 0-3

Double Weapon Comb.

-3
-2

Weapon Pickup

Lose 2-8

Archery Mastery
Judge Shot

Clear Shot

Split Shot *
Crit +1% *

Archery Tricks

-10%
-5%
+0%
+5%

Clear Thinking

+5%

10%

+L%

Draw Bow
Str+1
Str+2
-10% Range
Str+4
Crit +

Extra Arrow

Fast Draw

-15%
-10%
-5%

Sling Extension

x2

Zen Philosophy
Basic
+I
+2I

+3I

Camouflage Self
Basic

Detect Noise *
+15%

Move Silently * %
+20%

Skulking %
50%

Spot Hidden Items & Beings *
+15%

Spot Hidden Portals & Mech. *
+20%

Estimate Range

±10%

See In Dark

+50%

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom
% Requires Agility (9

The abilities that are bold-italic are Thievish and are described in that section. Abilities marked with an * may be taken multiple times.

Students must have Dexterity (9. Fighter classes, Ranger, and Dwarven (if they insist) may enter. No Warrior Priest, Cavalier, or Thievish classes. Clerical classes (including clerical R) are permitted but may not take underlined abilities. No Elves, as they are rivals.

Description: The Archers of the Eyes are so called for their custom of painting eyes on their equipment. They are a school of philosophy directed toward archery. Some interpret their instruction as religious. Students have a reputation for unwarranted self-confidence, arrogance, and contempt for students of melee fighting, but player characters may, in fact, choose their own attitudes. Students do not like to fail, and any arrow that fumbles or strikes an ally must be destroyed. In magic pick, students below 9th level must pick unusual or highly magical projectiles before other items of similar quality and turn them over to the school. (Normal +0 to +3 projectiles are exempt.) A student who has done so in the past, or in any case after 9th level, may request a special projectile if planning to hunt down some particular menace. An example of this would be an arrow of Dispel Demon.

Abilities: None of these apply to hand-thrown archery unless stated. Archery abilities may be taken with bow, sling, crossbow, atlatl, and other projectors.

Aim Critical: If the critical location roll comes up a stated number (usually 7), the character may choose any body location.

Judge Shot: With 1 phase of study, the archer can judge his chance of hitting a particular shot to the nearest 10%. Prerequisite: Accuracy +15%.

Clear Shot: The archer halves negative modifiers for the following: concealed target, active shield. Prerequisites: Basic Zen and Judge Shot.

Split Shot: The archer may switch to one additional target between shots if declared at the beginning of archery phase and all are in view. Prereq: Judge Shot.

Critical +1%: The archer's number to critical is increased by 1%, but the unad​justed die roll must be a hit. Prerequisite: Aim Critical.

Draw Bow: These abilities increase the archer's effective strength when computing the damage from a specific muscle-powered archery weapon. The 3rd Level ability decreases the effec​tive range for calculating all to-hit modifiers.

Archery Tricks: Allows the archer to do certain unusual archery stunts. Prere​quisite: Clear Shot. The stunts are:

Pin: Versus a target wearing clothing or armor, the archer may shoot a sleeve or pants leg, pinning it to a wall or nearby large object. Target may not use that limb for (1-4) quarters of a phase, minus one for each multiple of strength damage target does. Thus, at Str 28, target loses only (0-3). Not with blunt projectiles.

Disarm: Target must make Physical ST or lose weapon. Also does 1 pt damage.

Quickshot: Archer may take a normal shot faster at the loss of accuracy. For every 5% sacrificed, gain 1 Dex Count.

Robin Hood: Archer may take his time and gain accuracy on one shot. Archer concentrates on his target while not moving. For every arrow opportunity skipped, may add 5% to a maximum of 20% (normally means two phases skipped).

Extra Arrow: As the thievish ability, or increases Heavy Crossbow rate of fire to 1/phase. The 2nd Level ability halves the time between shots in the same phase, thus 10-Dex/8 for a bow.

Sling Extension: As the thievish ability, stacks with Draw Bow. Prerequisite: Accuracy +15%.

Fletcher: Allows the character to care for, repair, and make new arrows. Can also study an arrow and determine simple properties with 90% accuracy.

Bowyer: Allows the character to care for, repair, and make archery equipment, given access to equipment and material. Can also study archery equipment and determine simple properties with 90% accuracy.

Advanced Bowyer: Allows the character to design conventional archery equipment and determine/identify necessary tools and materials. Can study archery equip​ment and determine subtle or complex properties with 75% accuracy.

Invent: Character can design and build simple variations on conventional archery equipment, such as a footbow or small 1-handed crossbow. In cooperation with a thief of appropriate skills, can design and build archery traps.

Zen Philosophy: This is the philosophy of making the arrow become the target. Having religious overtones, this ability is forbidden to clerical types. The basic ability teaches the character fundamental principles. The higher level abilities increase a character's chance of understanding Zen koans and other more advanced philosophical points.

Clear Thinking: Adds to a character's ST versus Confusion, Con, or Distraction. (L is character's level.) Prerequisite: Basic Zen.

The Swashbucklers

You must have Agility and Dexterity  9. Elves must have Strength  IQ. No Cavaliers, Dwarves, Paladins, or WPs. The Swashbucklers are a club to promote dramatic fighting, prodigious drinking, and the telling of tall tales. The Swashbucklers meet every Tuesday evening at the Throttled Snake in Frederickburg, Frankland, to drink and exchange stories (attendance is not mandatory). A player with a good fight story or other tale should turn it in on an index card. The character may lie.

Restrictions: To use any of the combat or movement abilities, a character must be speed 15+. No abilities with non‑sword weapons (a dagger counts as a sword here), or full shields may be taken. They never attack a foe from the rear and refuse help on an opponent’s rear. They are required to pick any superior or magical sword before other items of similar or slightly greater quality to be turned over to the school. After 9th level a character may keep 3 customary weapons and turn over all others.

Benefits: A Swashbuckler may use 2 length 5 weapons simultaneously. The character adds 2L% to Legend Lore - that is the chance of having heard any legend or tale. The better the roll the more detail is known. After telling enough tales, a character may be voted the use of a superior non‑magical or +0 weapon. Finally, a character may invite fellow Swashbucklers on adventures.

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Sword/Fist attack
+1
+2

+3
Extra Blow
Instant Switch

Sword/Fist defense
+1

+2

+3
Parry Bonus

Archery weapon accuracy
+5%

+10%

+15%
Critical +

Thrown weapon accuracy
+5%
+10%

+15%

Critical +

Buckler defense
+1

+2

+3

Horse Knowledge
+IW%
+2IW%
+3IW%

Tracking
+IW%

+2IW%

+3IW%

Plant Knowledge
+2I%
+3I%
+4I%

Animal Knowledge
+2I%
+3I%
+4I%

Terrain Knowledge
+2I%
+3I%
+4I%

Identify Spoor
+2I%
+3I%
+4I%

Riding (per beast type)
+AD%
+2AD%
+3AD%

Running (no melee)
+1”/phase
+2”/phase
+3”/phase

Swimming
1/8 carry
1/6 carry

¼ carry

Climbing
+SA%
+2SA%

+3SA%

Force Melee
+S%
+2S%
+3S%
+4S%

Buckler Parry

2nd weapon

Extra Parry

1st weapon

Sword Parry Bonus

+10%

±1 length

1st Weapon

Sword Draw

Lose 0-3

Sword Tricks

Basic
+1
+2
+3
+4

Double weapon Combination

-3
-2
-1
-0

Weapon pickup

Lose 2-8

Brawling
+1

+2

+3

Buckler Block

Thrown

Archery

Throw Sword

Basic

Fearlessness

+5%

+10%

+L%

Cloak Defense

+1

+2

Behind

S:
Strength
SA:
Strength plus Agility
AD:
Agility plus Dexterity

I:
Intelligence
IW:
Intelligence plus Wisdom
L:
Level

Ability Descriptions

Acrobatics, Entertain, Jumping & Leaping, Lie Convincingly, Misdirect: These Thievish abilities may be taken as 1st level abilities in place of a 1st level fighter ability. They may only be taken to the 1st level.
Instant Switch: This is available instead of the normal Critical + as a 6th level sword ability. The character loses 1 fewer blows switching opponents.

Brawling: As the thievish ability.

Cloak Defense: The character learns to move a cape or cloak so as to distract the opponent and block blows. The listed defense levels are applied to all opponents regardless of the direction the character is facing. With the 6th level ability an opponent gets no bonus from behind. This does not stack with Sword or Buckler Defense.

Buckler Block: The character gets the shield modifier with a buckler vs. thrown (3rd) or archery (5th). You must have the same level of Buckler Defense ability.

Throw Sword: The character learns to throw any single 1‑handed sword with Short Sword penetration. Damage is normal for that sword type.

Sword Parry Bonus: The 2nd weapon parry penalty never applies to a Swashbuckler with the 6th level ability.

Fearlessness: Add percent to Fear saving throws.

The King’s Guard Auxiliary Militia

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Polearm Attack
+1
+2

+3
Extra Blow
+2 Blows

Critical +

Polearm Defense
+1

+2

+3
(2 to Length

Polearm Floating Levels

+1

+2

+3

Push Away
+S%
+2S%
+3S%

Polearm Tricks

Basic
+1
+2
+3
+4

All normal fighter abilities, except Weapon Attack & Defense which are only available with Fist, are also available. See the Fighter Abilities Table on page 18

S:
Strength

Description: The Chancelor of Frankland is charged with maintaining a civilian militia, for which he is allotted a budget. The Polearm Auxiliary Militia is seldom needed and makes few demands. Similar militia forces exist elsewhere.

Eligibility: Any Fighter class except Paladins or Cavaliers. A character may not join after reaching Lord Level.

Obligations and Benefits: All monetary costs are halved. A member of the Auxiliary Militia must learn the Polearm Attack abilities as quickly as possible. Most effects of membership are of a roleplaying nature, however. There is a stigma attached to being part of a “peasant” organization; hence, the ban on Cavaliers and Paladins. Members will be treated as social inferiors when in high society and any member who gains great status elsewhere by, say earning a patent of nobility, will be mustered out. Merely attaining Lord level and building a castle is not sufficient cause. Former members retain the abilities they have learned, of course.

Abilities: All of the standard fighter abilities are available. All of the new abilities are weapon-specific and do not apply to all polearm weapons.

+2 Blows: This ability allows a second extra blow at a Movement Speed of 21. Prerequisite: Extra Blow.

(2 to Length: This is similar to the (1 to Length ability under Weapon Parry, but stacks with it.

Polearm Floating Levels: These levels represent the inherent advantages of a long weapon. These levels are placed in attack if the character is not being attacked. Otherwise they are placed in defense vs. any target(s) the character may be attacking. Prerequisites: Polearm Attack and Defense of the same magnitude.

Polearm Tricks: All standard weapons tricks.

Push Away: This ability permits the character to use his polearm in an attempt to leave melee. The attempt is a skill vs. the opponent’s percentile roll, plus any Force Melee ability. The character must be in range of a single oppponent at the start of the movement phase. If successful, the character moves out of melee range and may not move or melee any target. If unsuccessful, the attempt costs one weapon blow. This ability may only be used vs. Small or Medium natural body weapons or artificial weapons shorter than the character’s polearm.

The Sword & The Pentacle

Name/Description
Level 1
Level 2
Level 3
Level 4
Level 5
Level 6

Magic & Combat Theory
Basic

(Level 2)
Intermediate

(Level 4)
Advanced

(Level 6)

Spell Accuracy (1 Spell)
+5%

+10%

+15%

Split Concentration

Basic
No Attack

½ Defense
½ Att. / Def.

OR

No Attack

Full Defense
½ Attack

Full Defense
Full Attack

Full Defense

Spell Distance Judgment
-10%
-20%

-30%

-40%

Quick Cast

-40% Acc.

-4 Attack
-30% Acc.

-3 Attack
-20% Acc.

-2 Attack
-10% Acc.

-1 Attack
-0% Acc.

-0 Attack

All normal fighter abilities are also available. See the Fighter Abilities Table on page 18

This school accepts all applicants who are able to use the magical arts (including Illusions and Spells songs) in addition to being trained fighters. A student of this school must take at least one ability unique to the school for every two character levels. For example, a 9th level student must have at least 4 of the unique abilities. If the school is joined at a later level, the student must make every effort to “catch up” to this requirement.

Ability Descriptions

Magic & Combat Theory: This ability is a prerequisite course to all the other abilities of this school. No other special abilities may be learned until the level of theory appropriate to the ability in question has been studied. Each level of theory learned enables the study of higher level special abilities. Basic Theory enables 1st and 2nd level abilities, Intermediate Theory enables 3rd and 4th abilities, and Advanced Theory enables all abilities.

Quick Cast: This ability allows the student to cast a spell without giving up his/her first blow in the ensuing melee phase, albeit at the listed penalties to the accuracy of the spell and the attack level of the first blow. Subsequent blows are not affected. Once this ability is learned, its use becomes second nature to the student, therefore it will ALWAYS be used when possible.

Spell Accuracy: This ability enhances the casting accuracy of the student with one particular spell. To learn a level of this ability, the student must spend (in a manner similar to spell research) sufficient spell points to cast the spell in question 100 times. This expenditure is required at each level of improvement and may not begin until the student has an open ability slot of the proper level.

Spell Distance Judgment: This ability enhances the ability of the student to accurately place a spell at the intended distance. If a scatter should occur, the modifier for this ability is applied to the scatter distance roll for the long/short axis only. Note that this ability is a direct eye-to-hand coordination skill and does not affect the student’s ability to judge the distance in numeric terms.

Split Concentration: The basic level of this ability allows the student to cast in one direction while fighting in another without additional penalty to accuracy, attack or defense (normal magic/melee modifiers still apply). The maximum angle between the spell axis and the combat axis is 90 degrees. The higher level abilities allow the student to cast his/her highest level spell while still retaining some melee ability. The attack and defense abilities of the student are modified as appropriate to the level of the ability for the entire phase in question. Note that there are 2 different variations available at 4th level. The student may choose to learn either one, but they cannot both be learned.

� Can be deferred until the fighter can afford it

Combat Rules  2-1
2-34  Combat Rules
Combat Rules  2-33

