

THE STATE OF THE S

Table of Contents

Introduction	5
Sample Characters	7
Character Creation	18
Races	22
Careers	37
Gifts	47
Flaws	53
Special Traits	61
Skills	64
Equipment & Services	76
Rolling Dice	93
Tests	103
Combat	125
Basic Combat	134
Advanced Combat	135
Martial Arts	159
Empty-Hand Methods	185
Magic	189
Experience	253
History	261
The States of Zhongguo	273
Map of Zhongguo	284
Life in Zhongguo	286
How to Host a Game	297
Sample Opponents	310
Sample Maps	
Adventure: The Silent Village & The Infernal Device	318
Appendix 1: Creatures	328
Appendix 2: Supernatural Beings	334
Appendix 3: Abnormal Status	
Appendix 4: The Secrets of the Jade Dragon	342
Appendix 5: Pronunciation	347
	~

Sanguine Productions Limited 2692 Madison Road 1-PMB-279 Rookwood Pavilion Cincinnati, OH 45208 http://www.sanguine.com

Printed in the United States. First printing: January 2002.

For updates to Jadedaw on the World Wide Web, please visit http://www.jadeclaui.com.

Index to Artists

Y to Al usis	
Carlo Barros	56,134,168, 265,312
Heather Bruton	42,46-47, 50, 61, 88,119-122,143,
	146,160,184, 212,220, 231,238, 245
Phil Burgess	51,81,101-103,351
Brett Foster	141,158,171, 247, 295-297
Chris Goodwin	cover, 22-36, 66-74
Diana Harlin-Stein	37-39,48,85,117,127,130,144,
	148,175,192,195,198-202,242
MCA Hogarth	252
Jason Holmgren	
UrsulaHusted	53, 57,115, 289-290
	2-5, 7-17,41
	43,64,109,128,137,166,286
Mary Lai	150,214
Richard Luschek	border graphics, 60, 88, 97, 311,
	309,317,338
	346
	57,115, 214, 289-290
N David Martin	
Jordan Peacock	45,98,153,155,174,176-182, 236-237,
	250, 262, 264, 267, 272, 319, 320, 325-327
Lei Poon	92,106,126,131,139,191,197, 215,216
MinRho	187-189
	85,104, 111, 114,132
KenSingshow	59,118, 240, 257-261, 292
Richard Stewart	77-84, 273-281, 283-284
Manny Vega	298-306
Ben Wong	123-125, 203-209, 342
Conrad Wong	94,100,112,129,163,211,218

"Zigong was always criticizing other people.

The Master said, 'It is fortunate that he is so perfect himself as to have time to spare for this. I myself have none."

- Ancient Zhonggese proverb

INTRODUCTION

Welcome to Jadeclaw: Anthropomorphic Fantasy Role-Play. You are about to take a journey into a fantastic world of magnificent palaces, decaying ruins, ancient temples, forsaken wastelands, virtuous knights, vicious bandits, divine beings, and evil monsters. Many years ago, the Beings of Heaven descended from their domain in the sky to teach the Beings of Earth the disciplines of virtue, of honor, and of wisdom. Today, the Jade Emperor of Zhongguo rules over his subjects, empowered by the Mandate of Heaven. But as the stars turn in the sky, soon the Mandate will pass from the Blue Dragons to the White Tigers, and there are many who see this change as an opportunity to further their own goals. Some purse ambitions of grand political careers. Others seek to reap rewards and money from the coming confusion and inevitable discord. And somewhere in the shadows beyond even the eyes of Heaven, there are those with darkness in their hearts who scheme a grand design of malice, destruction, and death

What you need to play this game

The *Jadeclaw* game requires one person to take the role *of Game Host* and one or more others to be *Players*. To play this game, you will also need:

Pencil and paper. (You can also make copies of the Jadeclaw Character Sheet, on the last page of this book, or you can download and print more copies from our website.)

Polyhedral dice. You will need a set of four-sided, six-sided, eight-sided, ten-sided, and twelve-sided dice — at least one for each player.

If this is your first role-playing game...

Many of the terms used in this game will be new to you. It may overwhelm you at first, so here's a quick overview.

A role-playing game is one where the *Players* assume the roles of Characters within the game. In *Jadeclaw*, you can pretend to be a martial-artist, a warrior, a scholar, a bandit, or any number of the personalities found in the mythical land of Zhongguo. Your Character will have a Race that determines their natural abilities such as how well they climb, how well they dig, how well they swim. Your Character will also have a *Career* that allows them to perform tasks important to daily living. You customize your Character further with *Gifts* that set you apart from others, with Flaws that define your personality or other failings, and with *Skills* to round out the rest of your abilities.

One person will be the *Game Host*, sometimes just called Host. Their role is like a director in a movie or a play — they preside over the Players and say what goes and what doesn't. Both the Player and the Game Host use the rules in this book to have a common understanding of the abilities of the fantastic beings that live in the world *of Jadeclaw*.

The basic sequence of the game is that the Game Host describes what's going on — the game's *plot*. The Players then, in the role of their Characters, tell the Game Host how they respond. The Game Host decides how this changes things, or they may roll dice as part of a *Test*. Then the Game Host tells the Players how the plot has advanced, and once again the Players react. A typical game session is played from one to six hours — basically until the Players and Host decide it's time to close the current chapter. The game itself will be played over many sessions — called a campaign — during which the Player-Characters will grow in ability, power, and influence.

Ouick Start

To start play immediately, designate one among you to be the Game Host. That person (and that person *only*) should read the chapter "Adventure: The Silent Village and the Infernal Device" (p. 318), as well as "How to Host a Game" (p. 297). When you're ready, have all the Players sit around a table, and the Game Host will describe what's going on. It's that simple!

If you have played role-playing games before...

Jadeclaw is designed to be both accessible to new players and to veterans of one or more games. In most cases, Jadeclaw's rules use terms you've probably seen before, such as "Hit Points," "Parry, Block, and Dodge," "Movement," "Combat Round," etc. Here's where the game differs from most others you've probably played:

Dice in *Jadeclaw* are almost never added together. There are two kinds of rolls: a *Simple Roll* (where you only care about the highest-showing die) and a *Damage Roll* (where you will compare each Damage Die to an opposing Soak Die.) You will want to read the "Rolling Dice" chapter (p. 93) with a careful eye to understand the core mechanics of *Jadeclaw*.

Jadeclaw does not have "character classes." Instead, characters have Skills (which represent specific ability) and Traits (which represent a broad range, typical four times as much as a Skill, and hence are four times as expensive to improve). Skills and Traits often combine to roll more dice together — again, they will not add together, but they will combine into more dice to roll.

How to Read a Role-Playing Game for the First Time

Instead of plowing into the book one page at a time, we recommend the following:

Skim through the book page by page, reading only the **bold** section titles.

Then, read through the book carefully, paying attention to the chapters that catch your interest. (If you are to be the Game Host, you'll probably want to be familiar with the whole book.)

Finally, we recommend you once again read through the *Combat* chapter carefully — this is where most of the action happens.

SAMPLE CHARACTERS

For those of you eager to jump right into the game, here are some examples of the Characters you could play in the world of *Jadeclauw*. You can also use these Characters as templates when you build your own, using the Character Creation rules that begin on page 18.

Bi Meihui

Raised from an early age to be a Sword-Dancer, Meihui has known nothing but the high life of the imperial courts. Her training had only just started when her former lord insulted a magistrate and was exiled to the far wastes, his house dissolved, and his staff turned out to the streets to fend for themselves. Having lived a very sheltered life, Meihui finds most country customs bewildering. Fortunately, her dancing skills are also formidable combat abilities, and if she is forced to turn to a life of violence to get by, she is not too proud to do what she must.

Bi Meihui relies on her upper-class accent, manners, and training in social situations. Among lessers, she will either try to bluff them into thinking she is high-class, or she will be silent. Her naivete tends to manifest as unflagging optimism in the "better nature" of people, and she almost always assumes everyone is as Honorable as she is. In combat, Meihui prefers to fight defensively, relying on her amazing Parry ability and helping her more battleworthy comrades move into position.

Body d6, Speed d10, Mind d6, Will d8

Habitat: Forest Senses: Listen, Smell

Race: Red Fox d8 Weapons: Claws, Teeth

	Career: Sword Dancer d12				
	ļ	Skills (wi	thFavoredUse)		
	d12		Acrobatics		
		d12	Acting (when Sword-Dancing)		
	Ĭ	_d8	Breath-Holding (when Sword-Dancing)		
d8	Ţ <u> </u>		Climbing		
	_d12	<u>d</u> 10	Dancing (Sword-Dancing)		
	d12	_d4	Dodge (when Sword-Dancing)		
		d6	Etiquette (Sword-Dancer's)		
		d4	Observation (spotting courtly intrigue)		
		d6	Resolve (when Sword-Dancing)		
d8			Sixth Sense		
d8			Stealth		
	d12	d4	Sword (with my Favorite Sword)		
d8			Tracking		

Gifts: Personal: Improved Trait x1 (d4 to d6; 4 points)

Racial: Claws (1 point); Keen Ears (1 point);

Teeth (1 point)

Social: Belongings: Sword (1 point)

Esoteric: Martial Arts — Sword-Dancing (1 point); Eight-Breezes of the World (1 point); Respectfully Decline

with Thousand Apologies (1 point)

Flaws: Internal: Honorable (-4 points); Naive (-1 point);
Obsequious (-3 points); Single-Minded (-2 points)

Initiative: d10, d8 (Preferred Maneuver: Eight-Breezes)

Defenses: Dodge d12,2d10

Parry — Sword 2d12,2d10,d4

Resolve d8.d6

Move: Dash 10 paces, Stride 2 paces

Armor: Light Leather Armor (d6 & Soak d6)

Weapons: Quarter-Stone Sword, "Water Under the Bridge"

(To-Hit d12,d4; Damage d12,d6)

Special "Respectfully Decline": When opponent attempts an Abilities: Exploit, may choose to be sent Reeling instead

Bitter Storm

Born in winter, raised in the unforgiving wastes, Bitter Storm always thought to herself that there must be a better way. Among her people, the strong take from the weak, and who could be weaker but the soft, spoiled folk of the so-called "civilized" lands of Zhongguo? With her inexhaustible attitude, Storm has descended from the frozen mountain-tops to see what all the fuss is about among the low-landers.

Bitter Storm will choose the weapon to match the circumstances. Against opponents with long weapons, she will use her Flying Fork. Against foes with short weapons, she will use her sword, hoping they get close enough so she can use her Counter-Attack Exploit. Against a single foe, Bitter Storm will maneuver for a good position, then either leap over her opponent (performing "Death from Above") or strike her foe's backside (as a "Back Stab").

Body d8, Speed d10, Mind d4, Will d8

Habitat: Forest Senses: Listen, Smell

Race: Lynx d12

Weapons: Claws, Teeth

	Career: Scout d6		
		Skills (wi	ithFavoredUse)
d12			Acrobatics
	d6		Cartography
d12			Climbing
	d6	l	Hiking
	L	<u>d1</u> 0	Jumping (with Death from Above)
	L	d4	Language: Zhonggese (cursing)
	d6		Navigation
	d6		Observation
		d12	Resolve (when out-numbered)
		d8	Spear (with my Favorite Fork)
		d4	Spear Throwing (when Aiming)
d12	Ţ		Stealth
	Ī	d12	Sword (with my Favorite Sword)

Gifts: Racial: Claws (1 point); Night Vision (1 point); Teeth (1 point)

Social: Belongings: Sword (1 point)

Esoteric: Martial Arts — Back Stab (1 point); Counter-Attack with Natural Weapon (1 point); Death from Above (1 point); Defensive Stance (1 point); Fork Disarm (1 point); Quick-Draw (1 point); Second Pary (1 point)

Flaws: External: Barbarian (-3 points)

Internal: Envious (-3 points); Proud (-3 points); Stubborn

Initiative: d10, d4 (Preferred Maneuver: Death from Above)

Defenses: Dodge d10

Parry — Sword d12, d10 (x2); Spear d10, d8 (x2)

Resolve d12,d10

Move: Dash 10 paces, Stride 2 paces

Amor: Reinforced Leather Armor (d8,d4 & Soak d8)

Weapons: Quarter-Stone Sword, "Blue Rage" (To-Hit d12, d10;

Damage d12, d8);

Quarter-Stone Spear, "Icide" (To-Hit d12, d8;

Damage d8,2d4)

Special Counter-Attack with Claws & Teeth Exploit: on Over-**Abilities:** whelming Defense Rolls, cause d8, d6 damage to

attackers (instead of sending them Reeling)

Quick-Draw: Light, Favorite Weapons can be Readied

without Awkwardness

Hridayoja the **Little** *Mountain*

Traveling back and forth along the trade routes, Hridayaja has easily found employment as a bodyguard, guarding the caravans that make the dangerous trips back and forth from Yindu to Zhongguo. Because of his incredible strength, size, and booming laugh, Hridayaja earned the nickname of "Little Mountain" from one of his former employers. His bi-lingual skills (as Yindustani is his native language) has proven useful on more than one excursion into unknown land.

Hridayaja prefers to avoid combat when he can — not because he is a coward, but because he is aware that any fracas carries the risk for injury to people on his side. If forced to fight, he prefers to end them quickly, by closing and then Striking Hard.

Body d12, Speed d8, Mind d6, Will d8

Habitat: Plains

Senses: Smell; Spot

Race: Elephant d4

Weapons: Tusks

	Career: Bodyguard d10				
		Skills (with Favored Use)			
		d4	Geography (trade routes)		
d4			Herbalism		
d4			Hiking		
		d4	Language: Zhonggese (discussing food)		
	d10	d4	Observation (when protecting someone)		
	d10		Psychology		
d4			Resolve		
		d12	Resolve (when protecting someone)		
	d10		Shield		
	d10	d8	Sixth Sense (when protecting someone)		
		d12	Sword (with my Favorite Sword)		

Gifts: Racial: Robustness +3 (7 points); Strength +3 (7 points);

Trunk (1 point); Tusks (1 point)

Social: Belongings: Sword (1 point)

 $\textbf{\textit{Flaws:}} \ \textit{External:} \\ \textbf{Barbarian (-3 points);} \\ \textbf{Corpulent-2 (-2 points);} \\$

Poor Sight (-3 points)

Internal: Gluttonous (-1 point); Greedy (-3 points);

Superstitious (-1 point)

Initiative: d8, d6 (Preferred Maneuver: Strike Hard)

Defenses: Dodge d10

Parry—Swordd12,d8_

Resolve d12,d8

Move: Dash 8 paces, Stride 2 pace

Amor: Heavy Leather Armor (d8 & Soak d12, d8)

Weapons: 3/4-Stone Sword, "Laakh Shakti" (To-Hit d12, d8; Damage d12, d8 & Strength d12, d8)

Lazy Dragon

Born into the Kingdom of Heaven, Lazy Dragon might have had hundreds of years of bureaucratic service ahead of him if he wasn't so lax in his duties. Although he was assigned the duty of controlling the weather of a remote corner of Zhongguo, Lazy Dragon fell asleep on the job once too often, and his superior cast him out of Heaven with a bolt of divine rage. With his "body fire" removed, Lazy Dragon can no longer fly to ascend to the Kingdom of Heaven and is forced to live on earth unless he can find some way to atone for his negligence.

Lazy Dragon fidgets constantly and assumes that everyone of the Houses of Earth are belligerent and cruel. He hates to be alone and will ally himself with people who scare him the least. While he can command powerful magic, Lazy Dragon is better at supporting others than he is at fighting directly; in battle, he will hang back and use his spells to aid other, braver compatriots. Body d6, Speed d4, Mind d8, Will d10

Race: Dragon d8 Habitat: Mountains

Senses: Smell; Spot Weapons: Claws; Horns; Teeth

	Career: Shen Qing d12				
		Skills (with Favored Use)			
d8	ļ		Augury		
d8			Contortionist		
		d4	Dodge (vs. Magic)		
		d4	First Aid (on Dragons)		
	d12		Literacy		
	d12	d8	Lore: Magic (of the Heaven Nature)		
	d12		Meditation		
d8			Swimming		
d8			Weather Sense		

Gifts: Personal: Luck (3 points)

Racial: Barbels (1 point); Claws (1 point); Horns (1 point);

Teeth (1 point)

Social: Belongings: Bookofthe Vanishing Heavenly Stem

_(1 point)__

Flaws: External: Scofflaw (-3 points)

internal: Gregarious (-1 point); Skittish (-3 points);

Slothful (-3 points)

Initiative: d8, d4 (Preferred Maneuver: Cast)

_Defenses: Dodge 2d4_____

Resolve d10

Move: Dash 6 paces, Stride 1 paces

Armor: Heavy Leather Armor (d8 & Soak d8)

Weapons: Claws (To-Hit d8, d6; Damage d8, d6)

Magicpoints: 22

Spell Lists: Being of Generative Purity; Being of Vital Purity

Spell-Casting Curing Cloud of Moxibustion 3 (Adept)

Skills: Generative Restoration 2 (Adept)

Great Chain of Gathering 4 (Adept)

Lightning Strike 2 (Adept) Moonlight 3 (Adept) River of Stars 4 (Adept)

Vivacity 4 (Adept)

Magnificent Weasel

Some are born to greatness, others rise to the occasion ... and a very few are great and just keep getting better. No one is more aware of their own greatness than Magnificent Weasel. Fists can't touch him, swords can't cut him, as he moves far too quickly for anyone to get near him. Someday, he will be the greatest Empty-Hand Warrior in the world! Or so he keeps telling everyone...

Magnificent Weasel earns a living by selling his skills to those who can pay his outrageous prices. He specializes in jumping into a fray, screaming loudly as he dishes out powerful open-palm strikes. He prefers to use his Exploit of Mistaken Strike to trick his foes into striking one another and into making them look foolish. Of course, you would have to be a fool to think you could stand against the might of Magnificent Weasel....

Race: Weasel d8

Habitat: Plains Senses: Smell Weapons: Claws; Teeth

	Career: Mercenary d6				
	d6	Extra	Extra Trait: Ti Empty-Hand d12 Skills (with Favored Use) d12 d12 Brawling (with Ti Method)		
d8				Contortionist	
d8		d12	d12,d4	Dodge (when out-numbered)	
	}	J	d4	First Aid (on Weasels)	
	d6			Haggling	
		d12		Lore: Ti Method	
	Г <u>.</u>		d8	Observation (when on the Plains)	
	d6		d12	Resolve (when there's a crowd to impress)	
	d6			Shield	
			d10	Sixth Sense (when on the Plains)	
d8				Stealth	
d8				Tracking	

Gifts: Personal: Extra Trait d4 (3 points); Prodigy: Dodge (6 points)

Racial: Claws (1 point); Teeth (1 point)

_____Esoteric Martial Arts — Mistaken Strike (1 point)_

Flaws: Internal: Garrulous (-1 point); Overconfident (-3 points); Proud (-3 points); Showoff (-2 points); Stubborn

(-1 point)

Initiative: d10, d4 (Preferred Maneuver: Strike First)

Defenses: Dodge 2d12,d10,d8,d4

Parry—Brawling 2d12, d10, d6

Resolve d12.d6.d4

Move: Dash 10 paces, Stride 2 paces

Armor: Heavy Leather Armor (d8 & Soak d8)

Weapons: Ti Empty-Hand (To Hit 2d12, d10, d6; Damage d12, d8

target includes Dodge with Soak)

Special Mistaken Strike Exploit: on Overwhelming Defense Rolls, **Abilities:** use Dodge Score as To-Hit to redirect attacker's strike

Mei Feng

Affecting an air of quiet mystery, Mei Feng's ultimate motives are known only to her, and she does not reveal them to anyone. Many find her spooky and hard to read. The unlucky few that offend her delicate sensibilities find themselves on the end of her strange but spiteful pranks. Mei Feng prefers to travel in groups, using her wiles to advance her own goals while getting others to do the dirty work.

In combat, Mei Feng prefers magic to physical aggression. As a Teacher of Supernatural Ways, she has access to a large variety of capable spells, both offensive and defensive, and she will not hesitate to use them.

Body d4, Speed d6, Mind d8, Will d12

Race: Qiling d4

Habitat: Plains
Senses: Smell
Weapons: Claws; Teeth

	Care	er: Fal	h Shih	d10
		Extra		Rebellion d8 with Favored Use)
d4			Craiio (Augury
		d8		Camouflage
		d8		Disguise
d4				Hiking
		d8		Holdout
d4	<u> </u>			Jumping
	d10	\Box		Literacy
	d10	ĺ		Lore: Magic
	d10]		Meditation
			d4	Spear (with my Favorite Spear)
		d8		Shadowing
		d8		Sleight-of-Hand
		d8		Stealth
d4	Τ ""			Weather Sense

Gifts: Personal: Extra Trait d4 (3 points)

Racial: Barbels (1 point); Extra Move +3 (3 points);

Hooves (1 point); Horn (1 point)

Social: Belongings: Book of Changes (1 point)

Flaws: External: Eerie (-2 points)

Internal: Curious (-3 points); Superstitious (-1 point);

__Taciturn (-1 point); Wrathful (-3 points)___

Initiative: d8, d6 (Preferred Maneuver: Cast)

Defenses: Dodge d6

Resolve d12

Move: Dash 9 paces, Stride 2 paces

____Armor: Heavy Leather Armor (d8 & Soak d8)

Weapons: Quarter-Stone White Wax Wood Spear, "Swaying Bough"

(To Hit d6,d4; Damage 3d4)

Magicpoints: 22_

Spell Lists: Apprentice Teacher of Supernatural Laws;

Journeyman Teacher of Supernatural Laws

Spell-Casting Break the Golden Chain to Release the Dragon 1 (Adept)

Skills: Fah Shih's Fragile Aura of Lies 3 (Adept)

Fall Shih's Fragile Aura of Protection 3 (Adept)

Frugality 1 (Adept)

Gentle Permeation 3 (Adept)

Sandals for the Long Tread 2 (Adept)

Silencing 4 (Adept)

The Tenacity of the Worker 2 (Adept)

Special

Abilities: Barbels: can Scry Magic, rolling d8, d4 vs. 2d10

Number 21 Mouth

As she tells it, Number 21 Mouth got her name because when she was born, her father lamented that he had yet another little one to feed. Born into poverty, she learned to fight her brothers and sisters to get what was hers. After a particularly hard year, Number 21 Mouth felt she could no longer stay on the farm and be a burden to her family, so she ran away from home to become an adventuress.

Specializing in kicks, Number 21 Mouth hopes to become a master of the Secret Kicks of Kong Dinh-Son. She is constantly looking for teachers in this Secret Martial Art. In combat, she uses her speed to attack first and to attack often, either trying to take out heavily-armored foes early or avoiding them altogether.

Body d8, Speed d12, Mind d6, Will d8

Habitat: Mountains Senses: Smell; Spot

Race: Rabbit d10 Weapons: Claws; Horns; Teeth

	Caree	Career: Fanner d4			
		Skills (w	rith FavoredUse)		
	.d4	_	Animal Handling		
		d12,d4	Brawling (with Kick Attacks)		
d10			Digging		
		d12	Dodge (when out-numbered)		
		d6	First Aid (on Rabbits)		
d10	7	T -	Herbalism _		
	d4	:	Hiking		
d10			Jumping		
		d4	Literacy (books on farming)		
		d12	Resolve (when out-numbered)		
d10			Stealth		
	d4		Trade: Farming		
	d4		Weather Sense		

Gifts: Personal: Prodigy: Brawling (6 points); Sure-Footed (1 point)

Racial: Claws (1 point); Keen Ears (1 point)

Esoteric: Martial Arts — Attack Twice (1 point), Kong Dinh-Son's Able Kick (1 point), Kong Dinh-Son's

Forceful Kick (1 point)

Flaws: External: Poverty (-4 points)

Internal: Heroic (-3 points); Soft-Hearted (-3 points)

Initiative: d12, d6 (Preferred Maneuver: Attack Twice)

Defenses: Dodge2d12

Parry —Brawling 2d12,d4

Resolve d12,d8

Move: Dash 12 paces, Stride 3 paces

Armor: Cotton Armor (d4 & Soak d8)

Weapons: Forceful Kick (To Hit 2d12, d4; Damage d8, d6, d4)

Special

Abilities: Attack Twice (To Hit d12, d4; Damage d8, d6, d4)

Pei the Learned

When most people think of a wizard, they think of someone of advanced years, cultured accent, stylish robes, and radiant with power. Pei the Learned revels in her stereotype, constantly seeking out the mysteries that have become forgotten since the banishing of the Four Evils. While she says that she prefers intellectual pursuits over dire combat, she does not shy away from the challenge of battle.

When expecting trouble, Pei will call forth two or more Attendant Fireballs, supplementing their strength with an Aura of Fire. She will use the concealed dart in her fan in an emergency. Pei the Learned is always eager to talk to people — she will prefer to spare people's lives in return for secret knowledge rather than to engage in wanton slaughter.

Body d6, Speed d8, Mind d10, Will d8

Habitat: Mountains Senses: Smell; Spot

Race: Chicken d4 Weapons: Claws; Homs; Teeth

	Caree	r: Dao S	ihih d12
		Skills (w	rith FavoredUse)
d4			Camouflage
		d4	Dodge (vs. Magic)
		фo	First Aid (vs. injuries caused by Magic)
d4			Herbalism
		d12, d4	Iron Fan (with my Favorite Iron Fan)
d4			Jumping
	d12	T	Literacy
	d12	Ţ	Lore: Magic
	d12		Meditation
		d4	Resolve (vs. Magic)
d4			Tracking

Gifts: Personal: Prodigy — Iron Fan (6 points) Racial: Beak (1 point); Claws (1 point)

> Social: Belongings — Book of the Way, Iron Fan (2 points) Esoteric: Martial Arts — Dart Fan Attack (1 point); Twice-

__Fold Rain of Fire (1 point)_

Flaws: Racial: Frail (-2 points); Ill-Favored (-2 points)

Internal: Curious (-3 points); Overconfident (-3 points)

Initiative: d10, d8 (Preferred Maneuver: Twice-Fold Rain of Fire)

Defenses: Dodge d8,d4

Parry — Iron Fan d12, d10, d8_

Resolve d10,d4_

Move: Dash 6 paces, Stride 1 paces

____Armor: Light Leather Armor (d6 & Soak d6)____

Weapons: Iron Fan "Summer Breeze" (To Hit d12, d8, d4;

Damage 2d6)

Magic points: 20

Spell Lists: Being of Generative Purity; Being of Vital Purity_

Spell-Casting Create Fire 1 (Adept)

Skills: Dao Shih's Fragile Aura of Fire 2 (Adept)

Detect Fire 1 (Adept)
Fire Controls Earth 1 (Adept)

Fire Dispels Metal 2 (Adept)

Attendant Fireball 2 (Adept)

Misfortune of Fire 3 (Adept)

Abandonment 4 (Adept)

Special Dart Fan Attack (To Hit d12, d10, d4; Damage 3d6, target

Abilities: includes Observation & Sixth Sense with Soak)

Slow Zi

Many a miscreant has bristled at the mention of Slow Zi's name. Most thieves seek to out-run the law, always staying one step ahead. Unfortunately, Slow Zi is notorious for not giving up. Methodical and plodding, Zi searches out clues and convinces other scofflaws to sell out their comrades. Inevitably, when he finds his target, he barges in their hideout, batters them into submission, and drags them off to collect his reward.

What Slow Zi lacks in agility and swiftness, he compensates for with a resilience that is almost supernatural. He almost never retreats in combat, relying on his Relentless Defense to shrug off attacks that would down lesser combatants.

Body d12, Speed d4, Mind d8, Will d8

Habitat: Plains

Senses: Smell

Race: Turtle d6 Weapons: Claws; Teeth

Career: Bounty Hunter d4

d4		Extra		Toughness d10 vithFavoredUse) Breath-Holding
	·		d4	Bribery (getting folks to rat out their fellows)
d6				Camouflage
			d4	First Aid (vs. injuries I made myself)
			d4	Literacy (with Black-Tortoise book)
	d4		d12	Mace (with my Favorite Mace)
d6		d10	d12	Resolve (when hunting a quarry)
	d4			Shadowing
			d6	Shield (with my Favorite Shield)
	d4		d4	Streetwise (hunting a quarry)
d6				Swimming
	d4			Tracking

Gifts: Personal: Extra Trait d4 (3 points)

Racial: Armor d6 (7 points); Teeth (1 point)

Social: Belongings — Armor, book of Black Tortoise

School (2 points); Reputation: as great Bounty Hunter

(Uncommon, Strong; 2 points)

Esoteric: Martial Arts — Relentlessness (3 points)

Flaws: Racial: Lame (-3 points)

Internal: Gregarious (-1 point); Overconfident (-3 points);

Proud (-3 points); Showoff (-2 points); Stubborn

(-1 point)

Initiative: d10, d4 (Preferred Maneuver: Strike Sure)

Defenses: Block d6, d4 (& Shield d10)

Dodge d4(& Shield d10)

Parry — Mace d12,2d4 (& Shield d10)

Relentless d10,d8(& Shield dlO)

Resolve d12,d10,d8,d6

Move: Dash 2 paces, Stride 1 paces

Armor: Star Scale Armor (2d10& Soak d12)

Weapons: Half-Stone Iron Rod "Inevitable Justice" (To Hit d12,2d4;

Damage d12,d10,d4)

Shield: Regular Shield (extra d10 for Defense)

Special

Abilities: Toughness: use d12, d10 vs. Death Tests

Steel Monkey

Steel Monkey never wanted to be a warrior. He always thought he could become a peaceful monk, living a life of quiet contemplation into the nature of life and the universe. However, at an early age, he discovered many things that annoyed him, and his quick temper would never let him sit idly by while the strong sought to oppress the weak. Steel Monkey has resigned himself to what he feels is his duty — to protect those who cannot protect themselves. His wanderings have led him all over the countryside, but he constantly seeks out enlightened masters, so that he may find a way to put an end to his fierce temper.

In combat, Steel Monkey seeks out the strongest opponents and tries to take them out first. Against armored opponents, he prefers the Brass Monkey Smash; against wizards and the like, he prefers a Nerve Strike.

Body d8, Speed d12, Mind d10, Will d6

Habitat: Forest Senses: Spot

Race: Monkey d8 Weapons: None

	Career	Career: Nomad d4		
		Skills (with FavoredUse)		
d8			Acrobatics	
d8		·	Climbing	
d8			Contortionist	
	d4	d4	First Aid (on Monkeys)	
	d4		Hiking	
		d4	Iron Fan (with my Favorite Iron Fan)	
		d4	Literacy (reading religious texts)	
		d12	Mace (with my Favorite Mace)	
		d4	Observation (in the Mountains)	
		d10	Qi-Sao (for personal reflection)	
	[d12	Resolve (when angry)	
	d4		Sixth Sense	
	d4		Survival	
d8		d4	Wrestling (Grappling)	

Gifts: Personal: Ambidexterity (2 points); Multidexterity (1 point); Strength +1 (2 points)

Racial: Prehensile Feet (1 point); Prehensile Tail (1 point)

Social: Belongings -Shield Fan (1 point)

Esoteric: Martial Arts — Brass Monkey Smash (1 point); Entwine (1 point); Nerve Strike (1 point)

Flaws: Internal: Heroic(-3 points); Overconfident (-3 points); Pacifism: Cannot take a life (-1 point); Wrathful (-3 points)

Initiative: d12, d10 (Preferred Maneuver: Strike Awkward)

Defenses: Dodge d12 (& Shield Fan d6)

Parry — Mace 2d12 (& Shield Fan d6)

Resolve d12,d6

Move: Dash 12 paces, Stride 3 paces

Amor: Disc Armor (d8,d4& Soak d8)

Weapons: Full-Stone Brass Monkey Mace "Thousand-fold Anger"

(To Hit 2d12; Damage 3d10,d4)_

Special Brass Monkey Smash (causes Slaying Damage, target

includes Acrobatics, Dodge, and Jumping with Soak)

Nerve Strike Special — target suffers Paralysis on failed

Resolve Test

Zhonsfu Guizu

When he was young, Zhanshi Guizu could think of nothing but becoming the greatest warrior that ever lived. After many years of challenges, duels, and bloodshed, Guizu tired of the constant, pointless fighting, and he retired to a life of peaceful contemplation as a town doctor. However, as the years went by, Guizu found he could not resist the call of the road, the chance to test his skills and finally complete his training.

Zhanshi Guizu follows the path of the Vagrant Warrior, the master of hand-to-hand weaponry. He knows just how to strike a target for maximum effect. His goal is to eventually master every weapon of his art. In combat against baseless ruffians, Guizu will use his mastery to inflict Slaying Damage upon targets with his Mace or with his Martial Sword.

Body d8, Speed d10, Mind d8, Will d6

Habitat: Plains Senses: Smell; Spot

Race: Ram d4

Weapons: Tusks

	Career: Vagrant Warrior d12, d4				
		Skills (wit	(withFavoredUse)		
	d12,d4	Axe			
d4		Climbing			
	d12,d4	d4	Fencing (with my Martial Sword)		
		d8	First Aid (on Sheep)		
	d12,d4	<u> </u>	Flail		
d4			Herbalism		
		d6	Literacy (poetry)		
	d12,d4	d4	Mace (with my Favorite Mace)		
		d8	Medicine (on Sheep)		
		d8	Observation (when in the mountains)		
	d12,d4		Polearm		
d4		d12	Resolve (when fighting a duel)		
	d12,d4		Spear		
	d12,d4		Staff		

Gifts: Personal: Improved Trait (Vagrant Warrior to dl 2, d4; 6 points)

Sword

Racial: Horns (1 point); Sure-Footed (1 point)

Social: Belongings: Sword (1 point)

Esoteric: Martial Arts — Fencing Mastery (1 point); Mace Mastery (1 point); Tricky Maneuver (1 point)

Flaws: External: Frail (-2 points)

Internal: Drunkard (-3 points); Honorable (-4 points);

Morose (-1 point)

Initiative: d8, d6 (Preferred Maneuver: Tricky Maneuver)_

Defenses: Dodge d10

d12,d4

_____Parry — Sword d12, d10 (x2); Spear d10, d8 (x2)__

Resolve d12,d6,d4

Move: Dash 10 paces, Stride 2 paces

_Armor: Disc Armor (d8, d4 & Soak d6)

Weapons: Quarter-Stone Martial Sword "Kong's Wind" (To-Hit d12,

d10,2d4; Damage d10,d8)

Quarter-Stone Mace "Kong's Thunder" (To-Hit d12, d10,

2d4; Damage d10,d8)

Special Abilities: Fencing Mastery: may lower To-Hit to d10,2d4 to cause Slaying Damage (target includes Fencing with Soak)

Mace Mastery: may lower To-Hit to d10, 2d4 to cause Slaying Damage (target includes Mace with Soak)

"What produces the Races of Earth cannot itself be of the Earth, but of Heaven. The Celestial Races of Heave are, indeed, the ancestors of the Races of Earth. That is why the People are to be classed below, and the Celestials to be classed above. The Person's physical body and speed are given form from the influence of the numerical categories of Celestials. The Person's mind and will are directed through the influence of the Celestial's command. A Person's virtuous conduct is expressed in righteousness through the influence of Celestial's orderly principles. ... The image of the Celestial lies in the Worldly, and the Person's heart derives from Heaven."

—The Master

CHARACTER CREATION

As you create your character, try to visualize him or her. Remember that by giving more life to your character you will add greatly to your and the other players' enjoyment of the game. The character creation process is filled with lots of different choices and "opportunity costs." Your starting character will be an impressive individual, but you will probably find there are one or two things still missing. That's okay — a beginning character has room to grow.

You will find a blank character sheet on the last page of this book. Feel free to photocopy it and use it to record your character.

Step 1: Choose a name for your character.

Zhonggese list their family names first, and their surname last. So Mei Feng is from the Mei family. Some characters also prefer an epithet, such as Pei the Learned (so everyone knows that she's well educated). Others prefer more descriptive names such as Magnificent Weasel or Steel Monkey. A few folks have names that reflect their personality (such as Bitter Storm) or their history (such as Number 21 Mouth, the twenty-first born of her family).

Female names include Ai-Fen, Bi-An, Chao-Kuang, Ching-Fong, Chun-Chin, Dieu-Ai, Fangxiao, Ha-Long, Ho-Ming, Hsiao-Li, Hui-Tian, I-Li, Jia-Xin, Jun-Yi, Keng-Chong, Kuan-Ju, Lai-Yin, Lei, Ling-Hai, Man-Ying, Mei-Ming, Ming-Hong, My-Anh, Nae-Nae, Nhuan, Pei-Yee, Poh-Ghee, Quynh-Chi, Seen-Chi, Shi-Yeun, Shuk-Man, Sin-Yue, Sook-Fong, Suan-Poh, Swee-Cheng, Tan-Nei, Thiet-Tranh, Ting-Yu, Tze-Chia, Wan-Lin, Weng, Xin-Ni, Yang-En, Yeong-Chyang, Yin-Ying, Yu-Chen, Yuet-Yuen, & Zhuo-Er.

Male names include An, Anh-Huy, Byung-Kul, Chee-Len, Chi-Chi, Chih-Han, Chong-Khen, Chun-Tang, Dinh-Sang, Eng-Shinn, Guan-Cai, Haoyu, Hoang-Vuong, Hsien, Hyu-i, Ji-Wook, Jong-kyu, Ka-Hong, Kaong, Kian-Wei, Kok-Leng, Kwei-Tze, Lan-Fang, Lip-Xiang, Meng, Moh-Yen, Park, Pui-Shun, San-Gui, She, Shyh-chin, Soon-Hoong, Tae-hwan, Thanh-Phong, Tri-Tai, Tzong-shii, Wai-Yip, Wen-hsien, Xi-Wang, Yat-hang, Yi-Ke, Yong-ik, Yuan, & Zhenyu.

Step 2: Choose a Race and Career.

Write in your Race's Habitat. (If you have a choice, choose one now.) Write in your Race's Senses.

Step 3: Assign your six Traits of d12, d10, d8, d8, d6, and d4 to your Body, Speed, Mind, Will, Race, and Career.

You start the game with six Traits. (This can change later with Gifts.)

Step 4: Write in the names of Skills included with your Race and Career.

Copy the Race & Career Trait Dice next to the Skills they are included with.

Step 5: You start with 20 points. Write in your Racial Gifts and Flaws, and deduct their cost from your points.

After you buy your Racial Gifts

Step 6: You may spend up to 10 points on Personal, Social, and Esoteric Gifts.

Martial Arts are considered Gifts, so you may want to turn to page 159 and look some of these up.

Step 7: You may take up to -10 points in External and Internal Flaws.

Your Racial Flaws do not count against this -10 limit.

Step 8: Write in your character's abilities.

You can find this information on the next few pages.

Step 9: Spend your remaining points on Skills. (1=d4; 2=d6; 3=d8; 4=d10; 5=d12).

Skills you spend points on can have Favored Uses — see p. 64. Skills do not "stack" on Traits; rather, you will gain multiple dice in each Skill.

You may have to buy certain minimum Skills to meet the requirements of your Martial Arts. You can only start with Basic Skills unless you take the Gift of Prodigy (p. 48).

Step 10: Choose your Equipment, including weapons and armor.

See p. 76 for a listing.

Step 11: Figure your Combat abilities.

Your To-Hit Rolls are usually your Speed & Weapon Skill Dice. Damage and Specials vary with the weapon. Your Initiative is your Speed & Mind Dice. Your Resolve is your Will Dice and Resolve Skill Dice (if any). Your Parries are usually the same as your To-Hit Rolls. Your Block is your Speed Dice & Shield Skill Dice (if any). Your Dodge is your Speed Dice and Dodge Skill Dice (if any). If you have a cloak or shield, you will get Cover Dice with all Defenses

Step 12: Figure your Encumbrance.

Block out all boxes larger than your Lift. For each Stone carried, mark out a box on the Encumbrance track. (Note the lines that let you block out quarter-Stones.) If you have to use a negative-number box, you surfer Encumbrance (p. 20).

Definition of Terms

Body

One of the four Basic Traits, *Body* represents physical mass and ability. Higher Levels of Body means greater strength to dish out damage and move heavy objects and improved robustness to soak up damage.

Size

Your character's *Size* is important for determining how heavy Armor must be to cover the character, and for how much the Gift of Flight costs (p. 68).

Body Lev	vel Body Dice	Size	Weight	Height	
1	<u>d</u> 4	4 stone	25kg	10 hands	
2	d6	6 stone	38kg	12 hands	
3	d8	8 stone	50kg	14 hands	
4	d10	10 stone	63kg	16 hands	
5	d12	12 stone	76kg	18 hands	
6	d12&d4	16 stone	102kg	19 hands	
7	d12&d6	18 stone	114kg	20 hands	
8	d12&d8	20 stone	127kg	20 hands	
9	d12&d10	22 stone	140kg	21 hands	
10	2d12	24 stone	153kg	21 hands	
Modifiers					
Gift of Strength of +1		+1 stone	+6 kg	+1 hand	
Gift of Strength of +2		+2 stone	+13 kg	+2 hands	
Gift of Strength of +3		+3 stone	+19 kg	+3 hands	
Gift of Robustness (any)		+1 stone	+6 kg	no effect	
Flaw of Frail		-1 stone	-6kg	-1 hand	
Flaw of Weak		-1 stone	-6kg	-1 hand	
Flaw of Corpulence (per +1)		+1 stone	+6 kg	no effect	

A stone is 6.35 kg (approximately 14 lbs.)

A hand is 0.1 meters (about 4 inches). Note that Height isn't an important mechanic, and can be determined by the Player at character creation — but *Size* is important and must use the table here.

Strength, Lift, and Soak

Your *Strength* Dice are your character's muscle power. Your *Lift* is how much weight (in Stone) your character can carry before they suffer Encumbrance (see above). Your Max *Encumbrance* is the maximum Encumbrance your character can ever have — otherwise, they would collapse. Your Soak is

Certain Gifts or Flaws modify the way you read the Strength & Soak, improving an ability (moving down a row) or decreasing an ability (moving up one row).

Example: No Zim Ta has a Body Trait of d8 and the Gift of "Strength +2." Normally, his Strength Dice would be d8, but he reads down two rows, to d12. (His Soak is unaffected.)

Body Dice	Level	Strength	Lift	Max Enc.	Soak
d4	1	d4	+1	-4	d4
_d6	2	d6	+2	-6	d6
d8	3	d8	+3	-8	d8
d10	4	d10	+4	-10	d10
d12	5	d12	+5	-12	d12
d12&d4	6	d12&d4	+6	-16	d12&d4
d12&d6	7	d12&d6	+7	-18	d12&d6
d12&d8	8	d12&d8	+8	-20	d12&d8
d12&d10	9	d12&d10	+9	-22	d12&
					d10
2d12	10	2d12	+10	-24	2d12
Modifiers					
Gift of Strength of +1		1 row down	+1	extra 2	
Gift of Streng	th of +2	2 rows down	+2	extra 4	
Gift of Strength of +3		3 rows down	+3	extra 6	
Gift of Robust	ness +1				1 row up
Gift of Robusti	ness +2				2 rows up
Gift of Robusti	ness +3				3 rows up
Flaw of Frail					1 row up
Flaw of Weak		1 row up	-1	less 2	
Flaw of Corpu	lence		*	*	

*While the "Corpulent" flaw does not actually reduce Lift or Maximum Encumbrance, each level penalizes the character as one stone worth of Encumbrance that the character cannot get rid of.

Career

Every Character starts with one *Career* and can earn more. A Career grants basic ability in some kind of job or calling. Some Careers are *Wizardly Careers* and grant spell use and Magic points.

Character

The fictional people in the world *of Jadeclaw* are called *Characters*. Each Player controls one Player-Character (or PC). The Game Host controls all the supporting cast, or *Non-Player Characters*, such as major villains, twisted henchmen, oppressed shop-keepers, austere hermits, peasant villagers, and the Jade Emperor.

Department of the second of th

Combat

In the dangerous world *of Jadeclaw*, characters often get into fights. Since the blow-by-blow action of these dire confrontations requires precise narrative so everyone can participate properly, *Combat* rules are comprehensive and detailed in their own chapter, which beings on page 125.

Dice

To add the drama of uncertainty to play, *Dice* are used to add a random element of success or failure. The many ways Dice are used in *Jadeclaw* are described in the *Rolling Dice* chapter (p. 93).

Encumbrance

When a character's carried weight in stone exceeds their Lift, they suffer Encumbrance

Lift minus		ice	
carried weight in Stone	Limit	Move	Dash
Zero or better	-	no effect	
to -1	d12_	1	-1/4
_to -2	d10	-2	-1/2
to -3	d8	-3	-3/4
to -4	d6	4	1
to -5	d4	-5	-11/4
to -6	d4	-6	-1 ¹ /2
to -7	d4	-7	-1 ³ /4
to -8	d4	-8	-2
each additional -1 (or fraction)	d4	extra -1	extra -1/4

Flaw

A lack of ability that not everyone suffers from is called a *Flaw*. They come in two kinds: *External* Flaws represent things that come from outside of the character or from the environment (such as a missing hand, poor vision, or an enemy); *Internal* Flaws are parts of the character's personality or attitude that can limit their options or hinders their judgment (such as reckless overconfidence, insatiable curiosity desire to be a hero in defiance of common sense, or even "noble failings" such as a strong sense of honor).

Game Host

One of the participants in the game is the *Game Host*, sometimes just called Host. Their role is like a director in a movie or a play — they preside over the Players and say what goes and what doesn't. Both the Player and the Game Host use the rules in this book to have a common understanding of the abilities of the fantastic beings that live in the world *of Jadeclaw*.

Gift

A special ability that not everyone has is called a *Gift*. They come in four kinds: *Personal* Gifts, which are unique abilities that combatant has (such as improved move or balance), *Racial* Gifts which are abilities given by nature (such as raking claws, snapping teeth, or prehensile tails), *Social* Gifts which improve the character's standing in society (such as great wealth, possessions, or even legal powers), and *Esoteric* Gifts which are strange or hard-to-acquire things outside the humdrum (such as martial-arts training

Initiative

During a heated battle, combatants all strive to go first. The order of who acts when is dictated by *Initiative*, a random number determined by rolling your Initiative Dice. For most combatants, your Initiative Dice is your *Speed Dice* and your *Mind Dice*. Initiative is explained in greater detail on page 135.

I evels

Skills and Traits are measured in *Levels*. The higher the Level, the bigger the dice are, and the more dice you get to roll.

Level	Dice	Skill Quality
None	"imaginary 1"	n/a
1	d4	Basic
2	d6	Basic
3	d8	Basic
4	d10	Basic
5	d12	Basic
6	d12&d4	Expert
7	d12&d6	Expert
8	d12&d8	Expert
9	d12&d10	Expert
10	2d12	Expert
11	2d12&d4	Heroic
12	2d12&d6	Heroic
13	2d12&d8	Heroic
14	2d12&d10	Heroic
15	3d12	Heroic
16	3d12&d4	Legendary
17	3d12&d6	Legendary
18	3d12&d8	Legendary
19	3d12&d10	Legendary
20	4d12	Legendary
21	4d12&d4	Mythic
22	4d12&d6	Mythic
23	4d12&d8	Mythic
24	4d12&d10	Mythic
25	5d12	Mythic

Dice is the number of dice you get to roll. For example, if you had a Level 4 Trait, you would roll a d10.

Skill Quality is only for Skills — every 5 levels upgrades your Skill to a new Quality, which can be important for breaking a tie roll (p. 93). Only Skills have Quality — Traits and other kinds of dice do not. (Do not confuse "Heroic" Quality with the "Heroic" Flaw.)

Mind

One of the four Basic Traits, *Mind* represents quick wits and life experience. Higher Levels of Mind means increased reaction time in combat, improved ability to use thinking skills, and enhanced command of the magical arts.

Player

Most of the participants in the game are *Players*. Each has a Player-Character (abbreviated PC) — which represents their persona in the game world. For example, one Player might be playing a Sheep Vagrant-Warrior as their PC, while another might have a Cat Nomad. The Players tell the Game Host what they want their Characters to do in the context of the imagined world; the Host then determines whether their actions work or not (sometimes by using dice, other times by making spot judgments) and then tells the Players the results. The Players then react.

Race

Every Character has a *Race*, be it Cat, Dog, Bear, Dragon, Qiling, or the like. The Player-Characters are sometimes called the "Races of Earth" to distinguish them from the "Races of Heaven" who live above. For example, a PC can be a Worldly Dragon, but not one of the Celestial *Blue Dragons* who live above.

Skill

Skill represents specific ability to do something, such as singing a song, talking others into doing things, knowing the proper forms of address, and fighting with a sword.

Skills are measured in Levels — the higher the Level, the bigger and the greater the dice that are rolled. Also, every 5 Levels, a Skill improves in Quality, which can decide who wins on a tie roll (p. 93)

Skills often combine with Trait Dice — the specific ways usually depend on the situation, and are discussed in the *Tests* chapter (p. 103).

Skills add the boon of Favored Use to rolls (p. 64).

Speed

One of the four Basic Traits, *Speed* represents co-ordination and swiftness. Higher Levels of Speed means increased movement on the battlefield and improved ability to both hit a target and to avoid being hit by an attacker.

Move

Your *Move* is how fast your character gets around. In combat, your *Stride* is how far you can move to perform most Maneuvers. Your Dash is the fastest you can move and still be wary against danger. Your Run is how fast you move (in kilometers per hour) with an all-out Run maneuver, taking three Dashes per Round. Movement is explained in detail in the *Combat* chapter (p. 125).

SpeedLevel	Speed Dice	Dash	Stride	Run
1	d4	4 paces	1 pace	7kph
2	d6	6 paces	11/2paces	11kph
3	d8	8 paces	2 paces	14kph
4	d10	10 paces	21/2paces	18kph
5	d12	12 paces	3 paces	22kph
6	d12&d4	14 paces	3 1/2 paces	25kph
7	d12&d6	16 paces	4 paces	29kph
8	d12&d8	18 paces	41/2paces	32kph
9	d12&d10	20 paces	5 paces	36kph
10	2d12	22 paces	5 % paces	40kph
Modifiers				
Gift of Extra Move (per +1)		+1 pace	+1/2 pace	+1.8kg
Flaw of Lame		half	max 1 pace	half
Each Level of E	Encumbrance	-1 pace	-1/4 pace	-1.8kg

Trait

Traits represent general ability to do things. Traits are more expensive to buy with points than Skills are, but they apply to a lot more activities than one Skill does.

Traits are measured in Levels (see above). As your Trait Level increases, your Trait Dice increase. Unlike Skills, Traits do not improve in Quality — they are always of "Basic Quality."

There are four different kinds of Traits:

- * Basic Traits are Body, Speed, Mind, and Will the four basic abilities that every normal character needs to do things.
- * The *Race* Trait is ability to do things related to that race. Among other things, the Race Trait expands some senses, confers advantage in a certain habitat, increases attacking power with natural weapons, and improves one or more Skills.
- * Career Traits grant you more dice with three or more Skills, as well as some general ability in some occupation. Every characters starts with one Career and can earn more.
- * Special Traits are fantastic abilities such as strong personality, extra finesse, improved physique, or mystical powers. Only unusual characters have even one of these.

All characters start with the four Basic Traits, one Race, and one Career. To get more Traits requires spending points (at Character Creation) or Experience (p. 253).

Will

One of the four Basic Traits, Will represents stubbornness, presence, and inner strength. Higher Levels of Mind means improved resistance to the machinations of others, increased ability to ignore pain and other distractions of the body, and greater capacity to cast magical spells.

Resolve

When suffering pain or injury, a combatant has to test their *Resolve* or lose their next action. Your Resolve Dice is your Will *Dice*. Some Races and Careers include more Resolve Dice, and there is even a Resolve Skill (p. 72).

"The successful are not always clever, or the distressed, simpletons. The lucky win and the unlucky lose. With a liberal fate and good fortune, even a vulgar rat becomes noble and genteel; with a stingy fate and bad fortune, the most remarkable dragon remains wretched and miserable. If talents and virtue were to be measured by success, then the great lords invested with the domain of a town and living on the soil would all be wise men."

- attributed to Honest Huan

RACES

The landscape of Zhongguo is populated with all kinds of people — some with fur, some with feathers, some with scales. Some of these people can trace their lineage to the Twelve Houses of Earth, who rule over Zhongguo by virtue of the Mandate of Heaven handed down from the Four Houses of Heaven. Most folk are commoners, subservient to their lords or living as scofflaws in the ruins and the wastelands. Often, Barbarians are encountered from the border territories, or even from such strange far-off lands as Calabria.

You start the game with 20 Points. Out of these Points, you must pay for your Racial Gifts, and you get points back for your Racial Flaws. Each Race is listed first with their Name first, followed by the *Total Cost* (the sum of all Racial Gifts and Flaws). The Racial *Gifts* and *Racial Flaws* are each spelled out, with their Point Costs, to show you how the Race was built using the game rules - list these on your Character Sheet in the "Racial Gifts and Flaws" section. Racial Skills are the abilities each Race gets as a virtue of being that Race - list these Skills and copy the die in the first column. (See the Sample Characters, above, for an example of how this works.) Some Races have a choice between one or more Skills (representing varieties of that Race) - you must make your choice when you create the Character. Racial *Weapons* are the Natural Weapons that include the Race Dice with To-Hit Rolls (see "Racial Weapon Attack," p. 141). Racial *Habitat is* the climate where your Race feels the most at home; for some races, this is fixed, whereas a few have a choice. Racial Semes are the acute senses of that Race - seeing, hearing, or smelling; once again, a member of that Race includes their Race Die when making the appropriate Tests (see "Listen Test," p. 113; "Smell Test," p. 117; and "Spot Test," p. 117). After a short description, there is some advice on how to customize a Character, but you should feel free to make your own choices.

"Looking for fish? Don't climb a tree."

Bears

(Total Cost = 7 points)

RacialGifts: Claws (1 point); Strength +2 (5 points); Teeth (1 point)

Racial Flaws: None_____

Racial Skills: Choose one: (Climbing or Swimming); Choose one: (Fishing or Tracking);

Wrestling

Racial Weapons: Claws; Teeth

Racial Habitat: Forest_

Racial Senses: Smell

Spiritual and wise, Bears believe that they are children of the Earth. They feel closer to nature than to other people. One of their ancestors was able to stop the Great Flood during the time of the Four Evils. The bears have experienced the full cycle of a noble house—first emerging from nowhere, then becoming a leading house of Zhongguo, and finally, with the passage of time, losing that position. Since their loss of prominence, they have begun to ponder the meaning of Dao. Bears do not reply to anything without first carefully considering their words. This often makes them seem slow and ponderous.

Bear Characters usually have Body Traits of d10 or higher. They often have the Gift of "Extra Hit Point" (p. 47), the Flaws of "Overconfident" (p. 59) and "Wrathful" (p. 60) and high Skills in Wrestling (p. 74) to supplement their Race Trait.

"Of all children of Spirits, I have the purest heart. Faith and innocence are my currency."

Boars

(Total Cost = 1 point)

Racial Gifts: Tusks (1 point)

Racial Flaws: None

Racial Skills: Digging; Resolve; Tracking

Racial Weapons: Tusks

Racial Habitat: Forest

Racial Senses: Smell

Honest and simple, Boars possess great fortitude. Their modest appearance belies hidden strength in both mind and body. Honored traditions of chivalry and generosity are handed down from generation to generation in boar households. Boars are open and tolerant, and others find them approachable and easy to talk to. A boar will work hard to help out his family and friends. In combat, a Boar is a formidable and fatalistic warrior. The battle is considered to be his last option when all other avenues have failed.

Boar Characters usually have low Speed Traits and high Will Traits. They often have the Gifts of "Keen Nose" (p. 48) or "Sure-Footed" (p. 49), the Flaws of "Stubborn" (p. 60) or "Wrathful" (p. 60), and high Skill in Herbalism (p. 68) or Resolve (p. 72).

"To know the road ahead, ask those coming the other way."

Camels

(Total Cost = 1 points)

Racial Gifts: Hooves (1 point)

Racial Flaws: None

Racial Skills: Hiking; Survival; Tracking

Racial Weapons: Hooves

Racial Habitat: Plains

Racial Senses: Spot

Camels are western barbarians that live within the Great Western Desert of Xi Shamo. There are Nine Tribes of Camels, each of whom controls a number of desert oases. Competition between the tribes is fierce, leading to periodic raiding back and forth. There was once a tenth tribe, but centuries ago it was destroyed by alliance of the other nine for an unforgivable offense—poisoning water holes in the high desert.

For a price, the Camels will act as guides across the Great Western Desert. However, don't expect the service and courtesy normally found when traveling with a caravan within Zhongguo. Camels look down upon others until they have earned their grudging respect, which does not come easily. They are fierce and bad-tempered, and tend to associate with their own kind.

Camel Characters often have the Gifts of "Extra Move" (p. 47) or "Sure-Footed" (p. 49), the Flaws of "Barbarian" (p. 54) or "Taciturn" (p. 60), and high Skill in Geography (p. 68) or Local Knowledge (p. 70). Most Camels are Merchants (p. 41) or Mercenaries (p. 44).

"Never try to catch two quarries with one hand."

Cafe

(Total Cost = 3 points)

__Racial Gifts: Claws (1 point); Night Vision (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Acrobatic; Climbing; Stealth_

Racial Weapons: Claws; Teeth_

Racial Habitat: Choose one: (Forest, Mountains, or Plains)

Racial Senses: Listen

Cats have many stations in life. Some have formed minor houses within Zhongguo. Others roam as nomads along the Kingdom's border.

In general, Cats are sensual and mercurial beings. They follow their emotions and worldly needs rather than pursuing intellectual or spiritual goals. More often not, once their desires have been sated, they move on look for new distractions. Certain cats, however, are very spiritual, due their ancestral link to the White Tiger Spirit. Some of them can even sense the presence of spirits. Many cats become spirit hunters, working to rid the world of evil apparitions.

A Cat Character's Speed is usually their highest Basic Trait. They often have the Gifts of "Ambidexterity" (p. 47) or "Sure-Footed" (p. 49), the Flaws of "Proud" (p. 59) or "Slothful" (p. 60), and more Skill in Stealth (p. 73).

"Each day, I am here to announce the coming of day, Each night, I am here to proclaim the coming of night. My goal in life is to achieve perfection."

Chickens

(Total Cost = zero points)

Racial Gifts: Beak (1 point); Claws (1 point)

RacialFlaws: Frail (-2 points)

Racial Skills: Camouflage; Herbalism; Jumping; Tracking

Racial Weapons: Beak; Claws

Racial Habitat: Plains

Racial Senses: Listen; Spot

Precise and calculating, the Chicken sees their world as a huge, well-maintained bureaucracy—under their guidance, of course. To them, every-one should know the pecking order and nothing must be wasted. The Chicken is an inflexible being, a traditionalist who much prefers tried and true methods to something new and radical. Chickens can be extremely pedantic — they will nit-pick to no end.

Not known for their physical strength, Chickens would rather trade verbal barbs than physical blows. They are always willing to let others save face and to leave, but they would never end a discussion without having the final say.

Chicken Characters usually have a high Mind Trait. They often have the Gifts of "Robustness" (p. 49) or "Sure-Footed" (p. 49). the Flaws of "Garrulous" (p. 58) or "Skittish" (p. 60), and an Erudite Career (p. 37).

"The wise man tarries not to instruct the fool."

Crane

(Total Cost = 1 point plus Size)

Racial Gifts: Beak (1 point); Claws (1 point); Flight (number of points

equal to Size); Prehensile Feet (1 point)_

Racial Flaws: Frail (-2 points)_

Racial Skills: Contortionist; Fishing; Flight; Swimming

Racial Weapons: Beak; Claws

Racial Habitat: Plains

Listen; Spot Racial Senses:

Cold and distant, Cranes set themselves apart from everyone else. Similarly, the rest of the world often distances itself from the Crane. This is not out of any sense of resentment, but rather because, when nearing a Crane, one often feels small and insignificant. It has nothing to do with Crane's attitude or behavior, but rather, through one's own self-deprecation. Even when performing the most mundane tasks, the Crane has an aura of sophistication that is hard to explain and yet easily understood by everyone else. Officially, Cranes have never requested to become part of Zhongguo, but everyone else just feels that their prominent status is a given.

Crane Characters usually have a Body of d8, which makes their Racial Cost exactly 8 points. They usually have the Gifts of "Keen Eyes" (p. 48) or "Sure-Footed" (p. 49), the Flaws of "Morose" or "Taciturn" (p. 60), and one or two Athletic Skills at high Level (p. 64).

"Truth and Loyalty reside in my heart, they are forever my guides. Heaven entrusted me to hear your grief, I will avenge all your wrongs."

(Total Coast = 3 points)

Racial Gifts: Claws (1 point); Howl (1 point); Teeth (1 point)

Racial Flaws:

Racial Skills: Choose one: (Digging or Hiking); Tactics; Tracking

Racial Weapons: Claws; Teeth

Racial Habitat: Choose one: (Forest or Plains)

Racial Senses: Listen; Smell

Driven by loyalty and integrity, Dogs love companionship. They see the world around them as vulnerable and in need of protection. They are watchful and restless; when in doubt, they do not hesitate to raise the alarm. Dogs are slow to warm up to strangers, but once they do they strike a lasting friendship with those who earn it. They would gladly lay down their lives for family, friends, and the causes they believe in. Dogs speaks their mind easily, and they are unyielding when they set what is right from wrong.

As an opponent, the Dog is both an honorable and a fierce warrior. They do not go out of his way to pick fights. But once induced to take up arms, the Dog is fatalistic and oblivious to future repercussions and will fight tenaciously just to prove they are right.

Dog Characters vary wildly in what their Traits might be. They often have the Gift of "Keen Nose" (p. 48), and the Flaw of "Honorable" (p. 58). They prefer Warrior or Working Class Careers (pp. 43, 45).

'The darkest cloud cannot hide my presence, The coldest ocean cannot quench my aura. Feats of peace and arts of war are no stranger to me,"

Dragons (Total Cost = 4 points)

Racial Gifts: Barbels (1 point); Claws (1 point); Horns (1 point);

Teeth (1 point)

Racial Flaws: None

Racial Skills: Choose one: (Digging or Swimming);

Augury; Contortionist; Weather Sense

Racial Weapons: Claws; Teeth

Racial Habitat: Choose one (Forest, Mountains, or Plains)

Racial Senses: Smell; Spot

Vital and charismatic, the Dragon feels the weight of the world upon their shoulders. They consider it their duty to strive to the best of their abilities for the good of all. The Dragon loves to take on challenges and difficult tasks, in order to further prove their abilities.

Dragon Characters vary wildly in ability, though most will have a high Race Trait. They often have the Gift of "Extra Trait" (p. 47), with such exotic abilities as Bagua Personality, Second Sight or Venerable (see Special Traits, p. 61). Flaws suitable for Dragons include "Gluttonous" (p. 58), "Proud" (p. 59), "Slothful" (p. 60), "Stubborn" (p. 60), or "Wrathful" (p. 60)

"Friend, do not try to borrow combs from an elephant."

Elephants

(Total Cost = 13 points)

Racial Gifts: Robustness +3 (7 points); Strength +3 (7 points);

Trunk (1 point); Tusks (1 point)

Racial Flaws: Poor Sight (-3 points)

Racial Skills: Hiking; Herbalism; Resolve

Racial Weapons: Tusks

Racial Habitat: Plains

Racial Senses: Smell; Spot

Elephants are barbarians from the southeastern periphery of Zhongguo. Most of them come from the land known as Yindu. Those who travel to Zhongguo are often mercenaries or bodyguards. Others come to teach and to learn, while others still have been merchants who established the profitable Spice Route. Astute and strong, Elephants have high moral standing and are generous to those who are their friends. Any favor will be repaid tenfold, if not more. Their sense of touch is so refined that many can use their trunks as an additional third arm. Their bulk and strength makes them fearsome in battle.

Rare is the Elephant Character with a Body Trait lower than d12. They often have Gifts that make them more fearsome in combat, such as "Extra Hit Point" (p. 47) or "Multidexterity" (p. 48), and they often have Flaws such as "Barbarian" (p. 54) or "Wrathful" (p. 60). Almost all Elephants have Warrior Careers (p. 43) and more Resolve Skill (p. 72).

"No melon-peddler cries, ' bitter melons!'
No wine-dealer cries ' sour wine.'"

Foxes

(Total Cost = 3 points)

Racial Gifts: Claws (1 point); Keen Ears (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Climbing; Sixth Sense; Stealth; Tracking

Racial Weapons: Claws; Teeth_

Racial Habitat: Choose one: (Forest, Mountains, or Plains)

Racial Senses: Listen; Smell

Though prominent among the lesser houses, the House of the Fox has been careful not to be so conspicuous as to make itself a target in the political maneuvering of the Middle Kingdom. Though Foxes have been around since the inception of Zhongguo, they never felt the need to have the status of a major house. They figured that they would let others perfect the multi-racial society before they joined in. It was only during the formation of the Zhou Dynasty that the Foxes came forward to petition for lesser house status. No one knows of the real agenda of the House of the Fox.

Being crafty by nature, Foxes often have high Mind Traits and Race Traits. They often have the Gifts of "Extra Trait" (p. 47)or "Luck" (p. 48), the Flaws of "Greedy" (p. 58) or "Scofflaw" (p. 56), and even more Sixth Sense Skill (p. 72).

"I am the motion behind all thoughts.

Through me, ideas become reality.

I come, I see, I go. The only constant is my inconsistency."

Horses

(Total Cost = 4 points)

Racial Gifts: Extra Move +3 (3 points); Hooves (1 point)

Racial Flaws: None

Racial Skills: Hiking. Tactics

Racial Weapons: Hooves

Racial Habitat: Plains

Racial Senses: Spot

Horses are driven by a happy-go-lucky attitude and a sense of independence, which causes them to go out and to visit the world. They are not bothered with formal plans or grand ideas of soulsearching. The carrots leading a Horse forward are heart's desire and intuition. Despite their impetuous and insensitive appearance, Horses are very practical and will take the short cut to reach their goal. They do not care what others may think of their actions nor does they care if their feelings are trampled upon.

Horse Characters usually concentrate on Body and Speed. They often have the Gifts of "Robustness" (p. 49) or "Sure-Footed" (p. 49), the Flaws of "Proud" (p. 59) or "Stubborn" (p. 60), and high Athletic Skills (p. 64).

"Even the swiftest leopard cannot overtake a word once it is spoken."

Leopards

(Total $\overline{\text{Cost}} = 3 \text{ points}$)

Racial Gifts: Claws (1 point); Night Vision (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Acrobatics; Climbing; Stealth

Racial Weapons: Claws; Teeth

Racial Habitat: Choose one (Forest, Mountains, or Plains)

Racial Senses: Listen

Leopards once dwelt in what is now the northeast corner of Zhongguo. When the State of Yen annexed this land, most Leopards fled into the mountains to continue their simple way of life. Others stayed, and were granted the status of a lower house.

Leopards are solitary creatures, who have never organized into a large house or clan. Once they reach adulthood, most young Leopards leave their parents in search of adventure, to establish a name, and to find a mate. Rarely do they ever return. For many, old family tablets listing a few preceding generations are the only reminder of who they are.

"He watches the hunt in silence... what a superior person."

Lynxes

(Total Cost = 3 points)

Racial Gifts: Claws (1 point); Night Vision (1 point); Teeth (1 point)

Racial flaws: None

Racial Skills: Acrobatics; Climbing; Stealth

Racial Weapons: Claws; Teeth

Racial Habitat: Mountains

Racial Senses: Listen

The largest gathering of Lynx tribes can be found on the Northern Peninsula. Most of them are part of the Kingdom of Chao-xian. Some, however, have chosen to remain independent, and live nomadic lives.

Renowned for patience and fortitude, the Lynx lives in snow-capped mountains and is willing to lie in ambush for days. They are not very social, and prefer to keep their thoughts to themselves. Other have called them the "feline snakes."

Lynx Characters are often quick-witted and quick-fingered, and I will have high Speed and Mind Traits. They often have Gifts such as I "Extra Trait" (p. 47) or "Sure-Footed" (p. 49), Flaws such as "Barbarian" (p. 54) or "Proud" (p. 59), and Skills that excel in patience or stillness, such as Camouflage (p. 66) or Meditation (p. 70).

"Who am I? Five stanzas are insufficient to tell this embroidery."

Monkeys

(Total Cost = 2° points)

Racial Gifts: Prehensile Feet (1 point); Prehensile Tail (1 point)

RacialFlaws: None

Racial Skills: Acrobatics; Climbing; Contortionist; Wrestling_

Racial Weapons: None

Racial Habitat: Forest

Racial Senses: Spot

Driven by his irrepressible curiosity and creative energy, the Monkey will display ingenuity and wit whether trying to do so or not. They think the world revolves around them and that they make all the rules. Of course, the Monkey is not satisfied with just being the king of their own mountain — they also need to jump into other people's affairs. There, the Monkey will try to figure out their opponent's rules and beat them at their own games. Monkeys have no patience for those who are faint of heart or who are slow-witted, and they will mock them mercilessly. Monkeys will try their hand at anything and will never abandon their efforts to outsmart another. After all, are Monkeys not shrewd?

Being naturally agile, most Monkey Characters have respectable Speed and Race Traits, which they often supplement with Gifts like "Multidexterity" (p. 48) and "Sure-Footed" (p. 49). Flaws often found in Monkeys include "Envious" (p. 58) or "Showoff" (p. 60).

"Striving for stability in the cycle of life, I am the anchor for others to cling to. Like the mountain that stood firm against wind and water."

Oxen

(Total Cost = 11 points)

Racial Gifts: Horns (1 point); Hooves (1 point);

Robustness +2 (5 points); Strength +3 (7 points)

Racial Flaws: Poor Sight (-3 points)

Racial Skills: Herbalism; Hiking; Resolve

Racial Weapons: Homs; Hooves

Racial Habitat: Plains

Racial Senses: Listen; Spot

Oxen are driven by unity and obedience. They learn from childhood that the source of their strength is their ability to endure and to persevere. Everything an Ox owns is obtained through hard work. They do not shrink from duty but carry their burdens proudly. Oxen perform well under pressure, but they do not like to take action without a detailed plan.

The Ox is gifted with strong resolve and a methodical mind. They base all decisions upon proven facts. Never one to either complain or to explain, an Ox is often viewed as being unapproachable and inflexible.

Oxen Characters usually have high Body and Will Traits and low Mind and Career Traits. Gifts suitable for Oxen characters include "Extra Hit Point" (p. 47) and "Extra Move" (p. 47); suitable Flaws include "Single-Minded" (p. 60) and "Stubborn" (p. 60). Oxen usually have Working Class Careers (p. 45).

"One generation plants the bamboo, and another gets to eat their fill from it."

Pandas

(Total Cost = 4 points)

Racial Gifts: Claws (1 point); Night Vision (1 point);

Strength +1 (2 points)

Racial Flaws: None

Racial Skills: Camouflage; Climbing; Herbalism; Tracking

Racial Weapons: Claws; Teeth

Racial Habitat: Forest

Racial Senses: Smell

A distant cousin of the Bear, the Panda is known to be spiritual and wise. In fact, some have said that Panda have already achieved the Dao, for their fur is the representation of Yin and Yang—black and white. In public, they appear very stoic, and they take things in stride. Not many can recall seeing an angry Panda.

The house of Pandas was established as early as time of the Third Sage King, but they have never been involved in politics. From time to time, a wise Panda has been invited as the teacher or advisor to the court in order to show the way.

Panda Characters often have Gifts such as "Hospitality" (p. 53) or "Luck" (p. 48), Flaws such as "Pacifist" (p. 59) or "Poverty" (p. 56), and a religious Career such as Monk or Nun (p. 37).

"Unplowed fields make hollow bellies... Unread books make hollow minds."

Phoenixes

(Total Cost = 1 point plus Size)

Racial Gifts: Beak (1 point); Claws (1 point); Extra Wings (1 point);

Flight (same as size):

Racial Flaws: Frail (-2 points)

Racial Skills: Augury; Flight; Herbalism; Weather Sense

Racial Weapons: Beak; Claws_

Racial Habitat: Plains___

Racial Senses: Listen; Spot

Many are confused by the Phoenix, and by other such celestial races. People wonder whether they are truly celestial creatures come down to Earth, or earthly creatures who have achieved immortality. Other races often seek out the Phoenix to ask her advice on various matters. She is more approachable and friendly than the enigmatic Panda. However, her answer is generally just as elusive, if not more so. The House of the Phoenix is small in number. Many States consider it a great honor if a Phoenix is willing to participate court activity.

Phoenix Characters often have a Body of d10, which makes their Racial Cost exactly 10. They often have the Gifts of "Extra Trait" (p. 47) or "Luck," (p. 48), the Flaws of "Eerie" (p. 55) or "Taciturn" (p. 60), and a Wizardry Career (p. 42).

"If in the dark he kneels to pray... he really prays."

Porcupines (Total Cost =4 points)

Racial Gifts: Barbed Spines (2 points); Claws (1 point); Teeth (1 point) Racial Flaws: Racial Skills: Digging; Stealth; Tracking_ Racial Weapons: Barbed Spines; Claws; Teeth_ Racial Habitat: **Forest** Racial Senses: Smell

Poignant and short-tempered, Porcupine delight in being difficult to those around them. Without thinking of the consequences, the Porcupine loves to say outlandish things simply for their shock value. Those skilled at face-reading may ascribe Porcupine's behavior to their physical shortness; they feel that they have to talk big to make others think highly of them.

Officially, the Porcupines have never applied to be a part of Zhongguo. But their presence has become so commonplace that most people just assumed they have. All Porcupines are especially handy with needle-like sharp objects.

Rare is the Porcupine Character with a Body Trait above d6 or a Race Trait below d8. Gifts suitable for Porcupines include "Ambidexterity" (p. 47) or "Sure-Footed" (p. 49); suitable Flaws include "Pacifist" (p. 59) or "Showoff" (p. 60). They often have Trade Skills (p. 64).

"Though you hide then from other people, Heaven sees all your acts."

(Total Cost = 6 points)

Racial Gifts: Barbels (1 point); Extra Move +3 (3 points);

Hooves (1 point); Horn (1 point)

Racial flaws: None

Racial Skills: Augury; Hiking. Jumping; Weather Sense_

Racial Weapons: Hooves; Horn

Racial Habitat: **Plains**

Racial Senses: Spot

Many people debate whether Qilings are ancestral spirits of the Horse or a separate race altogether. This is rarely brought up in front of the Qilings themselves, however, and Horses cannot be bothered with such frivolous questions. Not many can withstand the fiery stare of the Qiling after such an imprudent question is asked. The answer is not given. And

the questioner's fortune will suffer afterwards.

Qiling Characters have a respectable mix of Traits, and they often have the Gift of "Increased Trait" (p. 47) taken twice. Flaws suitable for Qilings include "Eerie" (p. 55) and "Honorable" (p. 58). Almost every Qiling is a Wizard of some kind (p. 42).

"There are no surprises to one who is aware. Melodies of Hearts and Souls are what I hear, No two souls sing same song."

Rabbits

(Total Cost = 2 points)

Racial Gifts: Claws (1 point); Keen Ears (1 point)

Racial Flaws: None

Racial Skills: Digging; Herbalism; Jumping; Stealth

Racial Weapons: Claws

RacialHabitat: Choose one (Forest, Mountains, or Plains)

Racial Senses: Listen

Quiet and efficient, the Rabbit tries to smooth away any friction between the races of Zhongguo. Refined, congenial and always diplomatic, Rabbits know what words to say to save face for everyone involved. The Rabbit will rarely complain openly. They follow the rules and toe the line, thus keeping the peace. And because they keep their plans to themselves, many are surprised when a Rabbit suddenly performs a swift coup during negotiations and wrestles considerations for themselves.

Tough and resilient, the Rabbit can make a surprisingly dangerous fighter. They inscrutable manner causes many opponents to underestimate them. Only after falling into a trap does one realize the Rabbit's resourcefulness and ruthlessness.

Rabbit Characters prefer Speed and Race to Body or Will. They often have the Gifts of "Luck" (p. 48) or "Sure-Footed" (p. 49), the Flaws of "Skittish" (p. 60) or "Taciturn" (p. 60), and high Athletic Skills (p. 64) to supplement their Racial ones

"I strive to reach apex of all things, and I always strike my target. Life is but a journey of joy."

Rats

(Total Cost = 3 points)

Racial Gifts: Claws (1 point); Keen Ears (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Choose one (Climbing; Digging; or Swimming);

Contortionist; Stealth

Racial Weapons: Claws; Teeth

Racial Habitat: Choose one (Forest or Plains)

Racial Senses: Listen

The Rat is a self-starter. They like to investigate, to map, and to control their environment. Rats are curious and like to poke their noses into anything and everything. The more one attempts to hide something from a Rat, the more the Rat feels the need to ferret it out. Besides being inquisitive, Rats are also very social. They often build a large network of friends and connections (guan xi), which they use to keep track of the flow of information, so that they can find the necessary data to get things done.

Rat Characters rarely have a Body greater than d8, specializing in Speed, Mind, or Race. Gifts especially suited for Rats include "Ambidexterity" (p. 47) or "Night Vision" (p. 51); suitable Flaws include "Gregarious" (p. 58) or "Skittish" (p. 60). A clever Rat does not lack for Carousing (p. 66), Local Knowledge (p. 70, or Streetwise (p. 73) to help with the *guan xi*.

"It highlights my curled horns of justice and compassion.

I strive for both peace and beauty. All things grow and mend under my care. Come to me with your tales of woes,"

Sheep

(Total Cost = 1 or 2 points)

Racial Gifts: Horns (if male) (1 point); Sure-Footed (1 point)

Racial Flaws: None
Racial Skills: Climbing; Herbalism; Resolve
Racial Weapons: Horns; if male
Racial Habitat: Mountains
Racial Senses: Smell

Peaceful and harmonious, the Sheep is sensitive Co change and has a narrow range of comfort. They will try to prevent strife within their sphere of influence. For this reason, others come to Sheep with problems and to meet upon a neutral ground.

The Sheep is not comfortable in any sort of direct confrontation. They would rather ask for special consideration of some sort than engage in battle. They will often make themselves appear to be the victim in order to solicit sympathy or to persuade a bystander to intervene on their behalf.

Preferring reason and contemplation over conflict, Sheep Characters usually have high Mind Traits and low Will Traits. They often have the Gifts of "Extra Move" (p. 47) or "Keen Nose" (p. 48), the Flaws of "Obsequious" (p. 58) or "Skittish" (p. 60), and an Erudite Career (p. 37)

"The key to the mysteries of life is very simple. All you have to do is but to ask."

Snakes

(Total Cost = 2 points)

Racial Senses: Listen; Smell

Racial Gifts: Extra Hit Points (4 points); Ophidian (1 point); Prehensile
Tail (1 point); Teeth (1 point)

Racial Flaws: No Hands (-5 points)

Racial Skills: Camouflage; Contortionist; Tracking; Wrestling

Racial Weapons: Teeth

Racial Habitat: Choose one (Forest, Mountains, or Plains)

Snakes are ambitious and wise, cool and collected. They have no need to hurry, yet Snakes are quietly aggressive in their own peculiar way. Difficult to understand, Snakes do not like to reveal how they work things out, or how they arrive at their decisions. Dangerous and merciless, the Snake is a silent and intense fighter with great staying power. They are never gracious losers and will harbor a lifelong enmity.

There is a widespread myth that Snakes have a poisonous bite or spit, but such is not the case. Snakes have powerful muscles and sinewy coils that they use to crush the life from their opponents. Few Snakes become spell-casters — their lack of hands hinders their ability to cast spells ... but the Snakes that *do* know the art of wizardry can often use the art from surprise.

Snakes vary widely in Traits, but most have respectable Speed, Mind, and Race. They prefer Social Gifts (p. 51). Flaws suitable for Snakes include "Envious" (p. 58)or "Wrathful" (p. 60). Most Snakes will pursue Erudite (p. 37) or Governors Careers (p. 37).

"When the mantis hunts the locust... he forgets the swallow that's hunting him."

Swallows

(Total Cost = 1 point plus Size)

Racial Gifts: Beak (1 point); Claws (1 point); Extra Move +2 (2 points);

Flight (number of points equal to Size); Prehensile

Feet (1 point)

RacialFlaws: Frail (-2 points); Weak (-2 points)

Racial Skills: Acrobatics; Camouflage; Flight; Singing

Racial Weapons: Claws

Racial Habitat: Forest

Racial Senses: Sight

Swallows are courteous, congenial, and well-mannered. They are often associated with Phoenixes. Their position is somewhat unclear to outsiders. Phoenixes treat Swallows like elder sisters treat their younger siblings. Swallows, in turn, follow around the Phoenixes like servants.

Swallows came to Zhongguo during the time of the Third Sage King. They read his Classics, and were impressed with amount of knowledge and information contained within. They petitioned and were granted status as a minor house within Zhongguo.

Swallow Characters often have a Body of d4, which makes their Racial Cost exactly 4. Gifts suitable for Swallows include "Extra Move" (p. 47) or "Luck" (p. 48); suitable Flaws include "Obsequious" (p. 58) or "Skittish" (p. 60). Swallows can never have enough Flight Skill (p. 68).

"Those who decipher my stripes and yellow will be surprised. All under Heaven is my stage, my presence demands your attention."

Tigers (Total Cost = 3 points)

Racial Gifts: Claws (1 point); Night Vision (1 point); Teeth (1 point) Racial Flaws: Racial Skills: Acrobatics; Climbing; Stealth_ Racial Weapons: Claws: Teeth Racial Habitat: Forest Racial Senses: Listen

Driven by passion and integrity, the Tiger is outspoken and courageous. They love to take on all challenges with a "never say die" attitude. Each Tiger is taught since childhood to get involved in something that will make a difference for Zhongguo—the bigger, the better. At there best, Tigers can be charming, playful and outgoing. At their worst, they are suspicious, accusing and ill-tempered.

Tough and demanding, Tigers never shrink from a good fight. The more badly outnumbered a Tiger is, the more fiercely they fight. Tigers are often accused of stirring up already tense situations

Tigers are the largest felines, and usually have high Body Traits as well as impressive Speed. They prefer Gifts that improve their physical prowess, such as "Extra Hit Point" (p. 47), "Robustness" (p. 49), or "Strength" (p. 49). Flaws suitable for Tigers include "Proud" (p. 59) and "Wrathful" (p. 60). Their Careers are usually either Governors (p. 37) or Warriors (p. 43).

Tortoises

(Total Cost = 5 points)

Racial Gifts: Armor d6 (7 points); Teeth (1 point)_

Racial Flaws: Lame (-3 points)

Racial Skills: Breath-Holding; Camouflage; Resolve; Swimming

Racial Weapons: Teeth

Racial Habitat: Choose one (Forest or Plains)

Racial Senses: Smell

Slow and meticulous, the Tortoise approaches life in a deliberate manne They value the mundane and the routine. Sudden changes confuse them, a confusion makes a Tortoise act even more slowly. Because they do things so gradually, Tortoises have time to review and to correct any mistakes before they become major problems.

Tortoises were granted minor house status around the beginning of East Zhou Dynasty. Some said that the proposed petition request for such status had been begun as early as the time of the Third Sage King.

Tortoise Characters will usually have high Mind and Career Traits. Gifts suitable for Tortoises include "Luck" (p. 48) or "Extra Trait" (p. 47) with a Special Trait such as Venerable (p. 63). Suitable Flaws include "Single-Minded" (p. 60) and "Taciturn" (p. 60).

"For a swift arrow, pull hard on the string."

Weasels

(Total Cost = 2 points)

Racial Gifts: Claws (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Contortionist; Dodge; Stealth; Tracking

Racial Weapons: Claws; Teeth

Racial Habitat: Choose one (Forest or Plains)

Racial Senses: Smell

Present throughout Zhongguo, Weasels have no formal house to represent them in politics. What they lack in clout, they compensate for with boundless energy and ambition. Weasels are never lazy but are often easily distracted form the task at hand. Lacking a head for figures or for administration, a Weasel never moves far up the ladder.

Few want to fight a Weasel. Swords won't cut them; arrows won't strike them; nets won't hold them. They are a blur of furious claws and teeth, and it is not uncommon to encounter a Weasel who has channeled almost all their waking moments in the study of a Martial Art.

Weasel Characters prefer Speed and Race to Body or Mind. Common Gifts for Weasels include "Ambidexterity" (p. 47) and "Sure-Footed" (p. 49); common Flaws include "Capricious" (p. 56) and "Naive" (p. 58). Weasels often have Professional Careers (p. 41).

"One never needs their humor as much a when they argue with a wolf."

Wolves

(Total Cost = 3 points)

Racial Gifts: Claws (1 point); Howl (1 point); Teeth (1 point)

Racial Flaws: None

Racial Skills: Hiking; Tactics; Tracking

Racial Weapons:

Claws; Teeth

Racial Habitat: Choose one (Forest, Mountains, or Plains)

Racial Senses: Listen; Smell

Wild and unkempt, the Wolfenjoys life to its fullest. Rejecting proper manners and etiquette, Wolves freely speak their minds. The Wolf values the pack above all else, especially large-scale abstractions such as nations or states.

Wolves once roamed from the north down to central plains of Zhongguo. Now, they have been pushed back to the farthest northern reaches. Wolf shamans have prophesized that when the great sky shewolf gives birth to ten pups, their time will come to retake the land that was once theirs.

Wolf Characters usually have high Body and Race Traits. They prefer Gifts that improve fighting prowess, such as "Robustness" (p. 49) or "Strength" (p. 49). Flaws suitable for Wolves include "Barbarian" (p. 54), "Coarse" (p. 57), and "Proud" (p. 59). If a Wolf does not have a Warrior Career (p. 43), then they most likely have a Combat Skill or two (p. 64).

"Honest judge, lean clerks... Powerful god, fat priests."

Yaks

(Total Cost = 11 points)

Racial Gifts: Horns (1 point); Hooves (1 point);

Robustness +3 (7 points); Strength +2 (5 points)

Racial Flaws: Poor Sight (-3 points)

Racial Skills: Climbing; Hiking; Survival

Racial Weapons: Horns: Hooves

Racial Habitat: Mountains

Racial Senses: Listen; Spot

Secluded and reclusive, Yaks are rarely seen at Zhongguo. Most of them reside in the southwestern periphery of the kingdom. They practice a form of mysticism that comes from barbarian land of Yindu. A core tenet of their faith is the belief in reincarnation. They claim that their great spiritual leader has always been with them in various incarnations, down through the centuries.

Yaks usually have high Body, Mind, and Race Traits. Gifts suitable for Yak characters include "Hospitality" (p. 53) or "Increased Trait" (p. 47); suitable Flaws include "Barbarian" (p. 54) and "Taciturn" (p. 60). The Yaks found in Zhongguo are almost always Monks (p. 37).

"Let a person be inspired by literature, established by rules of propriety, and perfected by martial study."

- attributed to Lord Canjun of Zhao

CAREERS

Every character has at least one Career. Those with the Gift of Extra Trait (p. 47) may have two or more. Your character's Career gives you a handle on your character's role in the game — a function in society. A Career Trait is *included with* at least three Skills. Whenever you would roll the Skill, you always include the Career Dice. For example, if you need to roll Resolve Dice, you would also include your Mercenary Career Dice.

Erudites (Wen)

Naturally, a high Mind works well with any of these Careers. Characters with these Careers will have specialized knowledge to deal with the numerous mysteries of the world; also, for matters inside their areas of expertise, they will know who to talk to and how to talk to them. Since an Erudite lacks weapon skills or Resolve, a Character who expects danger is encouraged to buy those Skills separately.

Academic (Shu-Seng)

An Academic is someone who studies some sort of esoteric or half-forgotten lore. Most Academics hope to impress a wealthy sponsor, so that they may draw a salary while researching their arcane studies.

Include with: (Lore of choice); Calligraphy; Literacy; Research

Ascetic (Yinshi)

Requirement: The Flaw of Poverty (-4points)

Eschewing the cloistered life, the wandering Ascetic travels the world living an exemplary life of humility and self-denial. The devoted Ascetic takes a vow of poverty to own no more than they can carry; they avoid all earthly pleasures and maintain a countenance of spare austerity.

Include with: Hiking; Literacy; Resolve; Theology

Engineer (Gongchengshi)

To build castles, walls, bulwarks, and bridges, one needs to find at least one skilled Engineer, and maybe even a whole crew. With the gradual change from arbalest to blunderbuss, from impure iron to proven steel, and from eyeball and guesswork to surveyor's plumb and precise measurement, the science of Engineering is undergoing a rapid change, and those skilled in the new methods are in high demand.

Include with: Ciphering; Literacy; Trade: Carpentry; Trade: Stonemasonry

Functionary (Liao)

Throughout Zhongguo's government are the readers of the rules, recorders of the law, and various other bureaucrats who preside over the day-to-day affairs of the noble households. In the past, all Functionaries were nobility, as only the wealthier classes were schooled in mathematics and law. Today, educated

commoners are sometimes able to wheedle their way into positions of power.

A "Quartermaster" is a Functionary who works in the army, maintaining inventory, payrolls, and the like. A "Majordomo" is a Functionary who administers a large palace or other building.

Include with: Administration; Bribery; Ciphering; Literacy

Lobbyist (Shu-Ki)

Shu-Ki loves nothing more than of battles of tongues. Nothing amuse them more than to see confusion on their opponent faces. Of course, Shu-Ki knows what is best for you.

Include with: Diplomacy; Etiquette; Literacy; Oratory

Monk / Nun (Seng / Nigu)

Requirements: The Gift of Hospitality (2 points), The Flaw of Poverty (-4 points)

Monks are contemplative penitents of S'allumer. They take lifelong vows of detachment from worldly things, devoting their lives to prayer and spirituality. Monks remain in abbeys that are sup-

ported by tithes and in-house businesses such as bakeries, breweries, or copyists. It is not uncommon for individual monks, while on pilgrimage or in service to their house, to encounter adventure outside the tranquil boundaries of their abbeys.

Include with: (one Trade Skill); First Aid; Literacy; Theology

Navigator (Dao Hangyuan)

Early navigators assisted in the building of roads and canals as well as steering ships. Navigators determine location by following the stars, the path of the sun, landmarks and land formations, and other methods. Navigators are necessary for sailors to avoid getting lost across the large expanses of open sea.

Include with: Astronomy; Ciphering; Literacy; Navigation

Scribe (Wen Li)

In the absence of regular schooling and inexpensive printing, literacy is largely unknown. The Scribe is a special type of Artisan (p. 56) who specializes in taking dictation and copying other documents. Scribes are necessary for holding any sort of court, legal or noble.

Include with: Craft: Calligraphy; Ciphering; Literacy; Heraldry

Seer (Xianiianzhe)

It is a common belief in Zhongguo that omens for foretelling the future are everywhere and can be interpreted by those who can read the signs. A Seer is one who has studied these mystical methods and can interpret them to good effect. (A "seer" who uses trickery to fool others is a Charlatan, p. 51) Wealthier nobles will typically employ a house Seer.

Include with: Astronomy; Augury; Psychology; Sixth Sense

Storyteller (Yi-Ren)

Yi Ren brings joys and pleasures to her fellow furry. The beauties, the tragic, the comic, the valiant, the villainy of Jade Claw are all come alive through means of painting, poetry, singsong, or dance. Some even said that there is magic existed within the best of Yi-Ren.

(Lore skill of choice), Acting, Calligraphy, Literacy

Governors (Guan)

While most Characters would be born into these Careers, it doesn't hurt to back them up with a high Mind Trait, to reflect a superior education and refinement. Those of the Guan class will be able to speak with authority to lesser folks and will be granted special privileges. A noble brings a certain legitimacy to any party.

Dilettante

(Gui Zu)

Requirement: the Gift of Nobility (1 point or more; p. 52)

A Dilettante is a Noble who prefers to see the world rather than languish at the manor. Dilettantes are often third- or fourth-born relatives, and thus unlikely to inherit their estates, yet still able to claim the status of noble birth. Some are roustabouts in search of adventure; others are spoiled and pretentious and enjoy flaunting their status over the common ruck.

Include with: Etiquette; Fencing; Literacy; Heraldry

Diplomat (Waijiaoguan) Requirement: the Gift of Nobility (1 point or more; p. 52)

While all Noble Houses claim to serve the Jade Emperor, their relations between each other are somewhat mixed. All Houses employ Diplomats to deliver messages, to negotiate treaties and boundaries, and to spy on one another. Diplomats depend upon their Nobility to protect them from laws and policies that hinder the common folk.

Include with: Bribery; Diplomacy; Fast-Talk; Psychology

Knight (Jun-zi)

Requirement: the Gift of Nobility (1 point or more; p. 52)

Ever since the great teachings of Five Classics (p. 266) became available, there have been people of means who have studied them in order to become Jun-zi, the "perfect gentleman or gentlewoman." A Jun-zi strives to achieve prowess as both a scholar and a warrior — to maintain composure in all situations, to discuss philosophy with teachers, to play a musical instrument to express personal feelings, and to defend against physical aggression. The Career of Knight is seen as just the beginning to a long life of study.

Include with: Etiquette; Fencing; Heraldry; Literacy

Minister (Buzhang)

Requirement: the Gift of Nobility (1 point or more; p. 52)

The government of Zhongguo does not run itself. Appointed to various offices are the Ministers, sometimes with grand titles or even meaningless ones. Many Ministers have their positions as favors granted because of relatives, or because of bribes; others rose to authority by their own skill or guile. A person with a government office who does not have the Gift of Nobility is a Functionary (p. 37).

Include with: Administration; Bribery; Diplomacy; Etiquette

Miscreants (Zei)

These Careers are best for characters with a high Speed (for being swift and sneaky) and a high Mind (for being crafty). Characters with these unsavory occupations will be in the know of the secret happenings behind closed doors and will have valuable skills necessary to "get things done."

Bandit (Tu Fei)

Unlike the solitary Robber (below), Bandits are groups of warriors who assault their targets in groups, sometimes with uncanny precision. Bandits plague the unsafe, crumbling buildings of the inner city and the less patrolled roads. Unlike some thieves, who are forced into a life of crime out of desperation, some "career Bandits" have formidable arms and armor, with sophisticated networks and domination over large swaths of land.

Include with: Intimidation; Stealth; Streetwise; Tactics

Beggar (Qigai)

Trying to look as pitiable as possible, Beggars plead for alms in public places, playing on people's sympathy. Some try to appear maimed or crippled or even diseased. Others carry (forged) papers of discharge from military service, claiming to be war veterans "down on their luck."

Include with: Fast-Talk; Observation; Stealth; Streetwise

Burglar (Qiedao)

Unlike a coarse Robber or Bandit, the Burglar is much happier not encountering anyone at all. Burglars specialize in breaking-and-entry, "second story jobs," where they enter a building at night and find the most valuable items, then leave before anyone is aware. The boldest of Burglars seek new thrills by stealing items that are well guarded and largely thought as impossible to steal.

 $Include\ with: Climbing; Streetwise; Stealth; Traps$

Fence (Zei Wusuobumai)

It is rare that a thief manages to steal only money. Jewelry, weapons, rare books and the like can command heavy prices if one knows where to find a buyer. A Fence is a criminal who specializes in finding the right buyers. Some are simple pawn-brokers who trade in goods of minor value. The most aggressive Fences find out what sort of things a buyer might want, and then hire someone to steal it.

Include with: Ciphering; Forgery; Haggling; Streetwise

Gambler (Zei Bo)

Thrilled by games of chance, or perhaps by fooling other people in a contest of wits, Gamblers attempt to make a living by winning large "pots" or sums of money. Gamblers will know how to evaluate the "odds" in many situations. The better Gamblers may become "Bookmakers," accepting and paying off bets for others. The poorer Gamblers are often forced to turn to begging or even to crime.

Include with: Ciphering; Fast-Talk; Gambling; Psychology

Highwayman (Zei Dao)

Sometimes a noble turned scofflaw out of desperation or even for thrills, but rarely a common outlaw with aspirations of grandeur, the Highwayman is one of the more curious personalities one can encounter. Highwaymen dress in finer clothes and affect a swashbuckling air as they order their victims to stand and deliver.

Include with: Fencing; Gun; Etiquette; Riding

Nomad

(Di)

Living outside cities, the various Nomads know nothing of finer civilization but rather live day to day. Almost all nomads are barbarians in the positive sense — the ones who plunder and attack are properly Bandits (p. 39).

Include with: First Aid; Hiking; Sixth Sense; Survival

Pickpocket (Xiao Tao)

With nimble fingers, sharp eyes, and a stone face, the Pickpocket moves among crowds of people, looking for easy marks and small valuables. Their methods of pilfering are varied: some use a knife to cut purses free; others have confederates such as Entertainers (p. 56) who distract folk while they "work the crowd."

Include with: Fast-Talk; Holdout; Sleight-of-Hand; Stealth

Procurer (Hei Dao)

A professional Procurer believes that they can do anything faster, better, and more efficient than the government. Procurers are professional guides to the seedier parts of a city, well aware of the locations of brothels, drinking houses, drug dens, and other places of iniquity. They often seek out out-of-town thrill-seekers and, for a fee, show them the "attractions" the city has to offer. Untrustworthy Procurers lead people into ambushes, for a share of the loot.

Include with: Bribery; Carousing; Fast-Talk; Streetwise

Racketeer (Feitu-jituan)

With the rise of independent businesses within large cities, a new type of scofflaw has come into being: the Racketeer, a thug who extorts money from local businesses. Racketeers threaten store-owners and locals with vandalism and violence if they do not meet their demands of money or favors.

Include with: Brawling; Intimidation; Streetwise; Torture

Robber (Qiang Dao)

It is not wise to wander through city streets alone, especially after dark. Muggers, footpads, and other armed criminals prey upon easy targets. Some take their victim's valuables and flee — others would sooner kill and thus remove any witnesses to the crime. A lone Robber is often a desperate sort, one who operates alone, and rarely as dangerous as the Bandits (p. 50) who attack in groups.

Include with: (Combat Skill of choice); Intimidation; Streetwise; Stealth

Slaver (Zei Ba)

There is always a demand for cheap labor, especially in the remote comers of the world. The Slaver is one who collects slaves, sometimes through legitimate, legal channels, but sometimes through force and conquest. There are ambitious would-be "bandit-kings" who seek to raise a holding by capturing slaves to build their forts and to maintain their land — the noble houses frown on this, if just for the ironic comparison it implies as to their own system of feudalism and serfdom.

Include with: Haggling; Intimidation; Psychology; Torture

Smuggler (Zei Zousi)

Moving stolen goods is not a light undertaking. The Smuggler is a criminal who specializes in avoiding the authorities while finding buyers and sellers of contraband goods. Successful Smugglers can command heavy prices for their ill-gotten goods, and a few can blackmail more moneys out of their customers by threatening to inform the law ... although such a move is risky and invites violent reprisal. Smugglers are usually known for their brazen, confident nature and their disrespect for authority.

Include with: Camouflage; Fast-Talk; Haggling; Streetwise

Spy (Qingbao)

It is expensive and time-consuming to create accurate maps, to design strong fortifications, and to forge alliances against one's foes. To protect their investments, those in power try to keep their secrets, and to keep their enemies in the dark ... and to discover what secrets their enemies have, one employs a Spy. The best Spies have a "cover" or second Career such as Servant or Functionary, usually lowly enough to not attracted undue attention yet with enough freedom of movement to allow access to sensitive places.

Include with: Cryptography; Disguise; Fast-Talk; Streetwise

Vagabond (Liulangzhe)

Some feel the wanderlust within their heart and simply cannot stay in one place for too long. Others tend to wear out their welcome rather quickly with their weak morals. Still others just happen to be carried by the winds of fate from place to place. Whatever the reason, a Vagabond is someone who has no franchise, no noble house, no relatives to speak for them, and has been a great many places and seen a great many things.

Include with: Fast-Talk; Geography; Hiking; Streetwise

Professionals (Ye)

Characters with these Careers will benefit from having a high Mind ... but these duties involve physical labor, so a high Body is not unreasonable, too. Of all the Careers, these folk are the most "ordinary" and thus will be able to blend into almost any social situation.

Craftsman (Gongjiang)

A Craftsman is a craftsman who has a specialized skill. Unlike a Laborer (p. 41), who can be replaced with little difficulty, the folk who can fill a Craftsman's trades are less common, and thus they may demand greater wages, shorter hours, and more benefits.

Include with: (Trade Skill of choice); Ciphering Haggling; Literacy

Doctor (Da Fu)

Da Fu believed that a furry is composed of five elements. Any disease is stemmed off unbalance of elements within one's body. And most cases, certain pressure points can reset the equilibrium, and others may require some external helpings of elements.

Include with: First Aid; Medicine; Literacy; Qi-Sao

Laborer (Laodongzhe)

Towers, buildings, and fortifications do not spring out of nothing — they are the product of long hours of toil and drudgery. Laborers often work 14-hour days with few breaks in inhospitable conditions for low wages and fewer thanks. Many are coarse and ill-mannered; after the work-day is done, most are eager to "whoop it up" and get drunk and otherwise carry on.

Include with: (Trade skill of choice); Brawling; Carousing; Hiking

Merchant (Shang Ren)

Shang Ren reaches greater potential during this period of time than previously before. Trades had been encouraged since dawn of civilization, yet, it is in current time when trade had reached great height. Shang Ren was able to shake off social stigma and being welcomes in nearly every city.

Include with: Administration; Bribery; Ciphering; Literacy

Moneylender (Ye Jie)

As the wealth of the citizenry increases, so do people's debts. The Moneylender is often a pawnbroker — in return for an object as collateral, they lend a sum of money against its value, until the loan's interest builds up and the item becomes the Moneylender's. They are often found in the company of bodyguards, as they are never popular.

Include with: Administration; Haggling; Literacy; Lore: Law

:Sword Dancer (Jian-Nu)

The Sword-Dancer combines swordsmanship with showmanship, placing their life in danger to entertain the public for a few coins and some applause. To a Sword-Dancer, few can understand the thrill of being alive within flashes of sharp edges. They often claim that the ultimate weapon skill is to strike without drawing blood.

Include with: Acrobatics; Dancing; Dodge; Sword

This Career is a requirement to learn many of the Martial Arts of Sword-Dancing (p. 180).

Tax Collector (Ye Chouji)

One day, the tax collector of the Wen prefecture fell into the river. Since he didn't know how to swim, he was about to drown. The villagers gathered by the riverbank trying to save him.

"Give me your hand, give me your hand" they all shouted, but the man did not. At that time, a monk happened to be passing by. The monk yelled to the man bobbing in the water, "Take my hand!" At once, the tax collector immediately extended his hand and grabbed the monk's arm, and the people were able to pull him out of the water. "You see," the monk clarified, "he is a Tax Collector — he is more practiced in taking than in giving."

Include with: Ciphering; Fast-Talk; Literacy; Psychology

Torturer (Ye Kaowen)

In the somewhat brutish world *of Jadeclaw*, torture is an accepted method of extracting information and confessions from criminals. A noble house or armed company may employ a full-time Torturer for the rare occasions when someone must be made to talk or to confess. Accomplished Torturers will know not only how to compel their subjects but also how to avoid leaving any tell-tale marks. They often have the Flaw of "Eerie" (p. 55) as they go on about the particulars of their craft.

Include with: First Aid; Intimidation; Psychology; Torture

Trader (Ye Gu)

With the rise of the middle class and the popularity of coinage, the free Trader has become a common occupation. A Trader can be a one-man operation or the owner of a complex caravan complete with bodyguards, scouts, and outriders. Successful Traders know how to assess the value of goods and how to persuade people to buy.

Include with: Bribery; Fast-Talk; Haggling; Trade: Teamster

Tradesman (Bashi)

Similar to a Craftsman (above), a Tradesman is more likely to interact with others on a regular basis. Craftsmen usually quote a price for a task and then work long hours in seclusion. A Tradesman often takes to the road, sent from one place to another, and overseeing a gang of lesser-skilled workers.

Include with: (Trade skill of choice); Ciphering; Literacy; Psychology

Wizards(Shu)

Those who would study magic should have a high Mind (to pass Casting Tests) and a high Will (to increase their Magic points.)

These Careers are Wizardly Careers, and thus they increase Magic points (p. 191). Wizardly Careers are more difficult to improve than other skills, requiring teachers or books. (See the Experience chapter, p. 253).

Dao Shih:

Teacher of Ways

Wise men observed how nature interacted with itself and thus become enlightened. Their belief is that all sentient beings should live with nature and not trying to dominate it. But then, Dao Shih does not go out of his way to tell you that.

Include with: Literacy; Lore: Magic; Meditation

This Career grants you the following five Spell Lists:

- * Ghost Way of Earth (p. 205)
- * Ghost Way of Fire (p. 205)
- * Ghost Way of Metal (p. 206)
- * Ghost Way of Water (p. 206)
- * Ghost Way of Wood (p. 206)

While not necessary, you will probably want the Gift of

"Belongings: Book of the Way" (p. 263).

Fah Shih:

Teacher of Supernatural Laws

Fah Shih are those who observed how nature interacted with itself and then use that knowledge to their advantage. Laws of nature have effect on all sentient and supernatural laws affects all elements and spirits. And if a sentient being has mastered supernatural laws, then the cycle of Tao has come to full completion.

Include with: Literacy; Lore: Magic; Meditation

This Career grants you the Spell List of the *Apprentice Teacher of Supernatural Laws* (p. 203).

While not necessary, you will probably want the Gift of "Belongings: *Book of Vanishing Heavenly Stem"* (p. 263).

Shen Qing:

Being of Supreme Purity

The most ancient form of magic, the Beings of Purity practice an art that existed before written text. Purity Magic works with personal nature, either enriching the pure or punishing the wicked.

Include with: Literacy; Lore: Magic; Meditation This Career grants you the Spell List of the *Being of Generative Purity* (p. 208).

While not necessary, you will probably want the Gift of "Belongings: Book of Vanishing Heavenly Stem" (p. 263).

Warriors (Wu)

High Body and Speed Traits are highly recommended for those who want to pursue these Careers. There is more to these occupations than just hacking and slashing, however — professional warriors will be wary of dangerous situations, will know the tricks of their dangerous trades, and will know how to get along with others who have endured the rigors of dire combat.

Bodyguard (Baobiao)

Persons of wealth and influence are targets for robbery, kidnapping, and other sorts of mischief—and there is a certain prestige in having a retinue of personal guardians. A good Bodyguard is not only a skilled protector but can also spot would-be assassins and ambushers by seeing through disguises and through other ruses.

Include with: Observation; Psychology; Shield; Sixth Sense

Bounty **Hunter** (Wu **Xunluo**)

When the law fails to apprehend criminals and bandits, they post rewards for their capture or their demise. Where there are bounties to be collected, the Bounty Hunter is not far away. Skilled Bounty Hunters will know not only how to find their quarry in wild places and secret hideaways but will also be able to get others to gossip about their whereabouts.

Include *with:* (Combat Skill of choice); Shadowing; Streetwise; Tracking

Escort (Biao Ke)

Professional escort guards his target throughout duration of a given trip. Not only are they rely on their fighting abilities, they have to be able to negotiate their way out of troubles too. Nearly all Escorts belong to a guild, and every city has one or two of branches.

(Combat Skill of choice), Hiking, Resolve, Sixth Sense

Explorer (Tan-Tze)

Despite best effort of men and women of Jade claws, cities and locations are still lost into mist of time. Tan-tze travels cross-country in search of lost cities and mysterious locations. Then there are those who keep in tab of hostile army movement.

(Lore of choice), Hiking, Resolve, Survival

Hunter (Lieren)

With little more than their own wits and skill, Hunters try to carve a living off the land, taking down game and foraging when they can. Hunters differ from Rangers (p. 44) in that the latter are agents of the law or other higher power, whereas the Hunter is looking for subsistence. A Hunter who hunts game in places proscribed by law is a "Poacher."

Include with: Bow; Stealth; Survival; Tracking

Jailer (Wu Jian)

The concept of incarcerating people for long periods of time at the expense of the state is unknown to the people of *Jadeclaw*. If people are held in cells and dark dungeons, it is either to await trial or ransom.

Jailers see a variety of people and rarely see them for long. As part of their Career Trait, they can also recognize official documents such as mandates and pardons, but their knowledge of Law is seldom very advanced.

Include with: Intimidation; Observation; Psychology; Wrestling

Lancer (Ge Shou)

Lancers are elite soldiers who are able to leap off fast moving chariot or wagons in order to take advantage of the speed to strike at their enemies. They are unlikely to have strong instincts for self-preservation and often have the Flaw of "Overconfident" (p. 59).

Include with: Chariot-Driving; Resolve; Spear; Thrown Spear

Marine (Wu Shi)

Warriors who specialize in combat from ships, Marines are emerging as a new fighting force as warship technology improves. They are expected to be able to fight in ship-to-ship boarding actions, as well as maritime landings. Marines who loot and pillage for personal profit are called "Pirates."

Include with: (Combat Skill of choice); Carousing; Resolve; Swimming

Mercenary (Shougu)

Also known as a "free-sword," "white-shield," or "sword for hire," the Mercenary finds employment among the merchant class and wherever nobles find a shortage of good fighting men. Mercenaries peddle their superior fighting skills and equipment to those who need them.

Include with: (Combat Skill of choice); Haggling; Resolve; Shield

Outrider (Wu Tan)

In a large land-bound caravan or organized fighting force, one or more Outriders travel ahead, spotting for ambushes and reporting what lies ahead. Outriders are usually nobility or well-to-do, as they are expected to furnish their own riding mounts. The better Outriders can identify coats-of-arms and other identifying markings of noble houses and organizations.

Include with: Heraldry; Navigation; Observation; Riding

Ranger (Wu Soubu)

Also known as "foresters" or "game wardens," Rangers wander over the unruly countryside, often away from roads and civilized areas, to arrest poachers and to rout bandits. Typical Rangers are solitary folk who spend long periods of time alone, although it is not unusual for a band of Rangers to travel together to guard against ambushes. Most Rangers will have the Gift of "Local Investiture" (see page 91).

Include with: Bow; Hiking; Navigation; Tracking

Road Warden (Wu Dianyuzhang)

To keep the roads secure from highwaymen and brigands, Road Wardens sweep through in regular patrols. In days of yore, all Wardens were of high birth and could administer "low justice" to the ruffians they encountered. However, in modern times the Wardens are often commoners — the law obliges them to take offenders to trial. Since transporting live prisoners to court is not only tedious but also dangerous, many Road Wardens are only too willing to lash out in "self-defense" to dissuade criminals.

Include with: Observation; Riding; Tactics; Tracking

Scout (Wu Zhen)

Necessary for armed forces and for traveling caravans, the Scout travels ahead on foot, and often alone, into unknown lands and unknown danger. Lightly armed and lightly armored to avoid fatigue, and often alone and without allies or backup, the good Scout sallies forth, surveys the land, and returns with haste to report what lies beyond the horizon before anyone hostile even takes notice.

Include with: Cartography; Hiking; Navigation; Observation

Soldier (Bingshi)

For the ambitious, a career in the army can be a quick ticket to fame, fortune, and glory... or to an ignominious demise on some forgotten battlefield. In the lands of Calabria, Soldiers are an omnipres-

ent force, a reminder to all that any peace is only transitory before some new and dreadful skirmish.

Include with: Hiking; Resolve; Spear; Shield

Spirit Hunter (Lie Ling)

Hunting scofflaws, criminals, and other scoundrels is no trivial task—but pursuing wizards commands a danger far and beyond what any petty scofflaw has to offer. Despite the risk (or perhaps because of it), there are bounty-hunters who specialize in hunting wizards, who are colloquially known as "Spirit Hunters." A Spirit Hunter may not personally bear all wizards animosity; they are just people who are trained to deal with rogue spell-casters. In fact, a few of the most successful Spirit Hunters have a secondary career as some kind of Wizard!

Include with: Lore: Magic; Observation; Resolve; Sixth Sense

Toll Keeper (Hun Tongxingshui)

As a fee for building and maintaining the roads, and keeping them free of vandals and bandits, the road's owner often sets up toll-booths at key intervals. Toll schedules are often very complex, with extra fees for wagons, goods carried, persons of note, etc. — a Toll Keeper is expected to be able to assess the value of goods being transported and to know the appropriate tolls to levy. Many Toll Keepers are not above "shaking down" the richer travelers for a few extra coins to keep for themselves.

Include with: Bribery; Haggling; Lore: Law; Observation

Tomb Defender (Ling-mil Shi)

Since the passing of first sage king, a group of loyal followers dedicated to maintain the final resting-place from deterioration. This tradition has passed down to each generation. Others have taken up similar position for departed kings. However, during dusk of Shang dynasty, certain tombs were raided for their wealth. Ling-mu Shi had to learn to be both militia and secretive in defending and hiding their trusts.

Include with: (Combat Skill of choice); Lore: History; Observation;
Resolve

Vagrant Warrior (Wu-Xia)

Xia wandered across Zhongguo in search of perfection as warrior. They attempted to make weapons as part of extension of their body. Though each individual Xia may favor certain weapon, he realized that there are situations where he would be deprived of his weapon. To avoid such detriments, he has to be master of not one but eighteen types of weapons. However in their pursuit of excellence, they often got distracted in helping others or righted any insults.

This Career is a Requirement for learning Wu Xia Shu (p. 182). *Include* with: Axe; Fencing; Flail; Mace; Polearm; Spear; Staff; Sword

Watchman (Kanshouzhe)

Keepers of a thankless but demanding job, Watchmen police the city in the dark of night and in all sorts of weather, good or bad, keeping the peace and laying down the law of the land. Watchmen are trained to fight together, as militiamen, should there be a siege or attack by an organized band of pirates or other such criminals.

Include with: Brawling; Intimidation; Observation; Tactics

Yeoman (Ganbu)

The stereotypical view of warriors is that they think of nothing beyond the moment, that they thirst for nothing but violence and the shedding of blood. The Yeoman is very different — one who is no stranger to the arts of war, but also one capable of running a household, armory, or other position of power. Yeomen make a point of knowing who wields what sort of power and are constantly looking for how to improve their own social advantage.

Include with: Administration; Bribery; Literacy; Resolve

Working Class (Yu)

While not glamorous, these Careers are the most common to be found throughout Zhongguo. A Player-Character from humble origins might have one of these. More likely, the PCs will hire Non-Player Characters with these Careers.

Many of these folks work long hours with their hands, and will have respectable Body Traits.

Boatman (Yu zhou)

River travel is faster and smoother than road travel. Similar to Coachmen, Boatmen take passengers and their cargo up and down stream. Since town gates are policed, and bridges are watched, criminals and other surreptitious types often seek travel by water, and a wise Boatman chooses passengers carefully.

Include with: Boating; Observation; Streetwise; Swimming

Coachman (Yu Keche)

The better-traveled roads have regular coaches that traverse them. Coach travel is less fatiguing than riding or walking, especially if one has a lot of baggage. With their lack of suspension and solid wooden wheels, the ride is often bumpy and interrupted by thrown wheels and broken axles, which a better Coachman must know how to fix. The richest folk own their own private coaches and will seek out a steady driver.

Include with: Animal Handling; Trade: Carpentry; Geography;
Observation

Entertainer (Yu Kuandai)

Acrobats, clowns, jugglers, raconteurs, prestidigitators, dancers... there are a variety of Entertainers to be found throughout the land. Some Entertainers are itinerant wanderers, going from place to place and "passing the hat"; often such Entertainers are distracting a crowd while a confederate picks the pockets of distracted audience members. A few fortunate ones become the personal Entertainers of rich patrons and become known as "jesters" or "fools."

Include with: (Entertainment Skill of Choice); Acting; Fast-Talk; Psychology; Streetwise

Farmer (Dian)

On the large estates of the noble houses, Farmers raise the crops that feed the people of Calabria. There are innumerable folk tales of the young Farmer who leaves teary-eyed parents behind to go forth into the world to seek out a destiny of fame, fortune and glory.

Include with: Animal Handling; Hiking; Trade: Farming; Weather Sense

Fisher (Yufu)

Throughout the rivers and lakes, many Fishers cast their nets to earn their livelihood. In the larger cities, fish markets are crowded and prosperous, and competition is fierce. In the villages, things are quieter but the hours are often longer.

Include with: Boating; Swimming; Trade: Fishing; Weather Sense

Herdsman (Yu Beiliao)

Livestock in Zhongguo are often difficult to manage. One has to range over large amounts of territory as the meadows become fully grazed. Stray animals have to be round up. Predators and poachers may try to steal choice animals. A Herdsman leads a solitary, somewhat dull life.

Include with: Animal Handling; Observation; Tracking; Weather Sense

Messenger (Xinchai)

In the absence of regular mail service, private Messengers are necessary for carrying mail and important documents from one place to another. The poorest Messengers work only within the city or between small towns. More important ones may even have their own bodyguards.

Include with: Geography; Hiking; Heraldry; Observation

Peddler

(Yu Fan)

The Peddler is a humble craftsman, one who makes clothes, food-stuffs, or other goods and then brings them into town or the city to sell. Most Peddlers own nothing more than their cart and their tools and struggle to make a living.

Include with: (Trade skill of choice); Animal Handling; Haggling; Streetwise

Sailor (Yu Shi)

Shipping trade is abundant in the ports of Zhongguo, and it can only increase as ships and navigation equipment continue to improve. Sailors spend a lot of time at sea and are often eager to cram three months worth of revelry into the three short days they spend in a port. Most Sailors are hard workers, not warriors — see the Marine (p. 43) for a different maritime career.

Include with: Boating; Carousing; Navigation; Swimming

Servant (YuPu)

Found wherever there are rich people, Servants do a lot of menial tasks around the household. They overhear a lot of gossip among the nobility. Servants differ in their official job titles — maids, butlers, stewards, kitchen staff, attendants — and will have an often have one or two other Skills as a specialized trade.

Include with: Etiquette; Fast-Talk; Heraldry; Psychology

Stevedore (Kuli)

The ports of call in Zhongguo are in constant need of strong backs to load and unload the ships or caravans. Being no strangers to long hours and hardship, Stevedores sometimes work as hired muscle in gangs or for other unsavory activities.

Include with: Brawling; Carousing; Resolve; Swimming

Trapper (Yu Juantao)

Numerous snakes and lizards can be found in the countryside, and their hides are in demand for armor, for clothing, and for other sundries. A Trapper works by setting different kinds of traps over a large area and checking them on a regular basis, often staying away from civilization for months at a time. Only Trappers who work in the most desolate, lonely regions of the land need not worry about encountering bandits or other hostility — but any Trapper Player Character is advised to learn a Combat Skill.

Include with: Haggling; Hiking; Survival; Traps

GIFTS & FLAWS

What makes one different from another? What are the special abilities or particular hindrances of a given person? *In Jadeclaw*, game terms of what makes someone different from someone else are *Gifts* and Flaws. A Gift costs Character points, and is generally considered to add ability or capacity; likewise, a Flaw gives back points, but it limits the character in some way. Gifts & Flaws are usually a simple quality (like "Nobility" or Sure-Footed"), or they have a very narrow range (Such as "Strength," which varies from +1 to +3). For more variable, generalized ability, see Special Traits, p. 61.

Gifts

Gifts are special abilities that your character has which set them apart from others; in a similar way, Flaws are failings or handicaps that hinder your character in ways others are not.

No starting character may spend more than 10 points on Personal, Social, and Esoteric Gifts. Likewise, no starting character may take more than -10 points in Internal &External Flaws. These limits do not apply to Racial Gifts and Flaws. (If you want to improve a Racial Gift even higher, see p. 255)

Personal Gifts

These are Gifts that are particular to individuals, but are common enough that nearly anyone can possess them (unlike Racial Gifts, which are always exclusive to particular Races.)

Ambidexterity (2 points)

You can use either hand without the "off hand" penalty. This gift confers no advantage to your prehensile tail, if you have one — see Multidexterity, below.

Extra Hit Point (4 or 8 points)

You are certainly made of tough stuff! For 4 points, you have one Extra Hit Point. For 8 points, you have two extra Hit Points. (On the character sheet, draw an "extra" circle or two near the label of "Hit Points.")

This Extra Hit Point "comes off the top," effectively giving you extra Wounds you can suffer before having to roll vs. Unconsciousness or Death.

Extra Move (1 to 8 points)

Your Move is greater. For every 1 point, your Dash increases by 1 pace, and your Stride increases by 1/4 pace.

Extra Trait (3 or 7 points)

Your character may start with another Trait, in addition to the starting 6. For 3 points, you get an extra d4 Trait. For 7 points, you get an extra d6 Trait. If you buy this Trait at character creation, you can "mix that die" in with your starting pool. These Extra Traits can be new Careers, or they can be Special Traits (p. 65)

Example: Bai Zhao's player buys the Gift of Extra Trait to give Bai Zhao an extra d6. This costs 7 points. Bai Zhao's starting Trait dice are now d12, d10, d8, d8, d6, d6, and d4.

Since the most you can spend on Personal Gifts is 10 points, you may buy up to three Extra Traits (three d4s for 9 points). Note that the *Jadedaw* Character sheet includes Extra Trait Columns.

Increased Trait (4 or 6 points)

You may increase the level of one of your six starting Traits. To increase a d4, d6, d8, or d10 one level costs 4 points. To increase a d12 Trait to d12 & d4 costs 6 points.

Example: In-Leng's player buys the Gift of Increased Trait to boost In-Leng's d4 trait to a d6. This costs 4 points. In-Leng's starting Trait dice are now d12, d10, d8, d8, d6 and d6.

Keen Ears (1 point)

Your ears are unusually sensitive. Listen Tests (p. 113) are easier for you. You can hear sounds even in the ultrasonic range.

Keen Eyes (1 point)

Your eyes are unusually sensitive. Spot Tests (p. 117) are easier for you.

Keen Nose (1 point)

Your nose is unusually sensitive. Smell Tests (p. 149) are easier for you.

Luck (3 points)

You are more fortunate than the average person is. You may "use your Luck" once per Scene. The Gift of Luck allows you to modify die rolls that *directly involve your character*, for rolls that you yourself make, or that others make in opposition to you, or that others make for your benefit.

You use your Luck *immediately* after a die roll is made that involves your character. You may take one die from that roll and have it be rolled two more times, choosing one roll from the three that is the most favorable to you. In the spirit of good role-playing, players and Game Hosts are encouraged to think up some "lucky" circumstance to explain the changes in the roll.

Example I: Huan tries to shoot a bandit with his hunting bow. He rolls a d6 and scores a 3; the bandit rolls his Dodge of d12 and scores an 11. Huan decides to use his Luck, forcing the bandit to roll two more times. The bandit rolls a 2 and an 8. Huan chooses that the 2 shall stand. By chance, the bandit's expert dodge is thwarted when the arrow ricochets at

an odd angle — what luck! Play continues with Huan scoring 3 vs. 2 and thus hitting the bandit.

Example 2: Zheng He is dealt a severe blow. The damage dice of d12, d10, d8, and d4 come up 4, 9, 7, and 2. Zheng He may use his luck for force any one of those dice to be re-rolled, so he chooses the d10 that scored 9. It is rolled twice more, coming up 6 and 10. Zheng He chooses the 6. He must now resist damage against 4, 6, 7, and 2. The Came Host decides that Zheng He twisted at just the right moment to ward off some of the impact of the blow — more out of dumb luck than actual skill.

Example 3: Ji Lung tries to scramble up a rocky cliff, using his Climbing of d6 vs. a difficulty of d10. Ji Lung scores a 3 and the difficulty roll comes up 4. Ji Lung uses his luck on his own die, and rolls twice more — scoring 2 and then 1. Ji Lung takes the 3, the best out of all three rolls, but is still unable to climb the cliff. Apparently, luck is not enough.

Using Luck in Game Play

The purpose of Luck is to give PCs and major NPCs a last line of defense against certain death — a safety net to keep die die rolls from becoming overwhelming and limit the chances of a good role-playing session being spoiled by plain bad luck. *The Game Host is the final arbiter on when Luck may be used, or what Luck may be used for.* Remember drat Luck is a "personal" advantage. If Shouhan strikes Ji Lung with a rice flail, Zheng He is not involved and thus cannot use his Luck to affect either party. Likewise, the Game Host should feel free to veto gratuitous uses of Luck.

Remember that Luck is limited to once a Scene — which usually means only once per fight. A player who has to use his Luck to avert disaster should become aware that his "Luck has run out" for this particular scene and should be more careful as a result. Game Hosts are encouraged to give their major NPC personalities the Gift of Luck — and to announce to the players when the villain's "Luck has run out." The Gift of Luck is what separates a generic "cannon fodder" NPC grunt from the major players in the game.

Multidexterity (1 point)

Requirement: the Gift of Ambidexterity (2 points, p. 47)

You can use any hand, prehensile foot, or prehensile tail without the "offhand" penalty.

Prodigy (6, 7, 8, 9, or 10 points)

You have a skill level beyond that of normal starting characters. You may start with one skill at Level 6, 7, 8, 9, or 10, at the cost of a like number of points. (The cost of the skill is included with the cost of this Gift — do *not* pay points for the Skill again!)

Example I: Liang Rongkai of the Ma-Zhou fights like he was born with a sword in his hand. He takes the Gift of Prodigy at Level 10 in Sword skill. He starts play with Sword skill at Level 10 (2d12). The total cost to Liang is 10 points.

The advantage of this Gift is that it is the *only* way you can begin the game with a skill over Level 5. The disadvantage of the Gift of Prodigy is that you are still limited to a maximum of 10 points of Personal, Social, & Esoteric Gifts, and the Gift of Prodigy *does* count against that total.

Example 2: Pan Enrong begins the game with the Gift of Prodigy: Bow at Level 8, which costs her 8 points. Next, she wants to spend her points on Belongings (I point), Investiture (I point), and Sure-Footed(I point). Unfortunately, the 8 points she spent on Bow count against her limit of 10 points on non-Racial Gifts, so she may only buy the Belongings and the Investiture. The points she spent on Claws do not count, because that was her Racial Gift.

Example 3: Lin Tse also wants Bow skill. However, he has spent 7 points on Extra Trait: d6, and 3 points on Luck — That's 10 points on non-Racial Gifts. Therefore, the most he can spend on Bow skill is 5 points, since to spend more than that he would need the Gift of Prodigy.

Robustness (2,5,or7 points)

You're tougher and hardier than most folks your size; your Soak Dice are higher by one to three levels. You cannot take this Gift if you have the "Frail" Flaw (p. 96)

"Robust" Gift	Point Value
Robust +1:	2 points
one increase in Soak Level, +1 Size	
Very Robust +2:	5 points
two increases in Strength Level, +1 Size	
Incredibly Robust +3:	7 points
three increases in Strength Level +1 Size	•

Strength (2,5, or 7 points)

You're stronger for the typical person of your Body level. Each level increases your Lift (p. 12) and your Strength Dice by 1 level. You cannot take this Gift if you have the "Weak" Flaw. (p. 97)

Gift	Point Value
Strong +1:	2 points
+1 to Lift, one increase in Strength Level, +1 Size	
Very Strong +2:	5 points
+2 to Lift, two increases in Strength Level, +2 Size	
Incredibly Strong +3:	7 points
+3 to Lift, three increases in Strength Level, +3 Size	

Example: Manshuo has a Body of Level 2, for a d6. He also has the Gift of Incredible Strength (+3). His Lift is increased from +2 to +5, and his Strength Dice is increased from d6 to d12.

Sure-Footed (1 point)

You have remarkably good balance. You may ignore any Penalties caused by bad footing.

Racial Gifts

These are Gifts that practically everyone of that particular race has. They are considered Gifts because not every Race has them. Characters who are not of a particular race usually cannot start with these Gifts unless they have a very unusual background and they receive special permission from the Game Host.

Armor

(3 points for d4, 7 points for d6)

Your skin is covered in extra hard plating or armor. Your natural armor can be layered with other armor, making you one tough customer indeed. Your "natural" Armor Dice is included with your Soak Dice and other Armor Dice.

For an Armor die of d4, pay 3 points. For an Armor die of d6, pay 7 points.

Barbed Spines (2 points)

You have barbed spines all over your backside, also known as quills. Your spines lie flat against you like very thick hair, but will stand up and "bristle" when you are agitated or in combat. When in combat, your spines stand on end, and you may use the following abilities:

You can use your Spines as a Natural Weapon, for your Strength and d6 Damage.

If a foe Grapples you from behind, he is treated to an attack that automatically hits. Roll your Body Dice and Race Dice vs. your foe's Armor and Soak Dice, as a Damage Roll.

If a foe attacks you with Natural Weapons such as claws, teeth, fists, etc., roll your Race Dice as another Cover Dice against any such attacks. If your Spines Cover Dice are the ones that thwart the attack, your foe suffers damage; roll your Body Dice and Race Dice vs. your foe's Armor and Soak Dice.

You can remove your spines by hand and throw them at your foes, using the Thrown Spines skill (p. 76). Note that the spines do not shoot out from your body automatically. Like arrows, your spines are barbed and will get stuck in foes, being very painful until removed. You throw as many quills per day as the sum of your Race Dice. For example, if you have a Race Die of d6, you may throw 6 quills per day. Thrown spines require a Lift of +1 and cause your Strength and d6 damage; see p. 162 for throwing rules.

Barbels (1 point)

You have a mane of hair and long whiskers that are unusually sensitive to supernatural vibrations.

You may attempt to Scry Magic vs. 2d10, using your Mind and Augury.

Claws (1 point)

You have sharp, nasty claws on your fingers that may be used to rend your enemies for damage, as a Weapon. Depending on your race, these claws may be retractable. You have claws on both hands and both feet unless something happens to you to change that.

Extra Wings (1 point)

Requirement: the Gift of Flight (below)

You have a pair of Wings separate from your arms. You do not have to flap your arms to fly — you may use a weapon two-handed, or carry something in your arms.

Flight (1 point per stone of Size)

You have winged arms that allow you to fly. Your Flight Move is the sum of your Racial Dice Size and your Speed Dice.

Example: Ping Chi'ing-chao the Swallow has a Body Trait of Level 4 (d10), and the "Frail" flaw. He has a Size of 9, so he must pay 9 points for the Gift of Flight. His Speed is d6, and his Swallow Trait is d8, so his Flying Move is 14.

Encumbrance subtracts from your Flight move, as usual. In addition, the Encumbrance limit of "maximum dice" limits the effective size of your Speed Dice and Race Dice.

Flying characters must maintain a minimum speed in the air or they will "stall" and fall out of the air. Your Stall *Speed is your Body Level* You must move at least that many paces every round to remain in the air.

If your Flying "Stride" is equal to or greater than your Stall, you'll have few problems in the air. Otherwise, you'll have to Dash or Run to remain in the air.

Example I: Wenkuai the Crane has a Body Trait of Level 2 (d6), a Speed Trait of Level 3 (d8), and a Crane Trait at Level 4 (d10). Her Stall is 2.

Her Flight Movement is a Dash of 18 paces and a Stride of 4 1/2 paces. She can Stride and remain in the air, and thus can still fly and do normal combat maneuvers.

Example 2: Xiaotiao has a Body Trait of Level 4 (d10), a Speed Trait of Level 2 (d6), and a Crane Trait of Level 3 (d8). His Stall is 4.

His Flight Movement is a Dash of 14 paces and a stride of 3 1/2 paces. That's not enough of a Stride to keep him in the air — he'll have to do Moves or Full Moves to stay in the air.

Example 3: From the example above, Wenkuai chooses her equipment, which winds up weighing about 7 stone. Her Lift is 2, so that's 5 levels of Encumbrance, which subtracts -5 from her Move. It also reduces her Maximum Dice to d4 — she no longer calculates her Move from the sum of Speed d8 and Crane d10, but Speed d4 and Crane d4. Her Move is only 8 minus the 5 Encumbrance, which leaves her with (8-5=) 3 paces and a Stride of 3/4 Paces.

Now she's down to a Dash of 3 and a Stride of $^3/_4$ paces. Her Stride not enough to keep her in the air anymore, so to stay aloft she must choose combat maneuvers that give her greater movement.

If you want to gain altitude, it costs 2 paces of forward movement to climb one pace. For losing altitude, you can lose one pace of altitude for each pace you move forwards. Characters who are sent Reeling lose 12 Paces of altitude every Rank until they Recover. Characters who fall may suffer damage — see p. 151.

You must use both your arms to fly —if one of your arms becomes crippled, you cannot fly. You may carry things one-handed, but you cannot use two-handed weapons and fly at the same time — you may only use Light, Easy weapons or Medium, Awkward weapons. (The Gift of "Extra Wings" (p. 50) removes these restrictions.)

Hooves (1 point)

Your feet are sheathed in a hard substance. You do not need to wear boots or other footgear. You can kick your foes, using your Hooves as a Weapon.

Horns (1 point)

You have one or more horns that may be used to gore your enemies for damage, as a Weapon. Some races shed their horns on a regular cycle, whereas others do not — this depends upon your race.

Howl (1 point)

You can let loose with a loud howl that will carry over long distances. You can communicate simple messages by variations of your howling — the Game Host may call for tests of your Race Trait.

In order to hear a Howl, one must pass a Listen Test (p. 144). The volume of a Howl varies on distance: within 72 paces, a Howl is a *Loud*

Noise. From up to a half-league away, a Howl is a *Normal* Noise. From up to seven leagues away over plains (less in forests or mountains), a Howl is a *Soft Noise*. The person trying to hear your Howl includes *your* Race Trait with their own Listen dice.

Night Vision (1 point)

You have the ability to see very well in the dark. Ignore one Penalty of bad visibility due to darkness.

Ophidian (1 point)

You have the body of a snake. You are automatically Sure-Footed (see above), but you also lack feet. You cannot kick or make Kick Attacks. While you can be knocked down, it is easier for you to get back to a standing position. (See "Change Position," p. 136.)

Prehensile Feet (1 point)

You can use your feet as hands without thumbs. When sitting down or doing a handstand, you can use your feet as hands. Since your feet have no "thumbs," per se, you will suffer at least one Penalty to rolls involving only your feet — this includes To-Hit Rolls and Parries; this Penalty can be eliminated with the Gift of Multidexterity (p. 48).

You gain one Bonus when Climbing if your feet are free. In some situations, your feet can be used as grabbers for Grappling foes (p. 140).

Prehensile Tail (2 points)

You have a prehensile tail. It isn't as dexterous to use as a fingered hand with a thumb, but it is still good for grabbing things, holding things, etc. The following rules apply to a Prehensile Tail:

- to Your tail is treated as an "offhand" with one Penalty unless you are Multidexterous (p. 81). Your tail may only use one-handed weapons, either "Light" or "Medium" (p. 313). You cannot use your tail in co-operation with your hands for melee weapons, but you can use your tail to help you load and fire missile weapons.
- to Your tail can be used as an "extra hand" when you need a hand free. In particular, your tail can be used to Grapple (p. 188)

Example: No Zim Ta the monkey has a Prehensile Tail. His Lift is +5 and his Strength is Level 5 (d12). He may use a Half-Stone Weapon in his tail as a Light, Easy Weapon, or a Three-Quarter-Stone Sword as a Medium, Awkward Weapon.

Teeth (1 point)

You have sharp, nasty teeth that may be used to bite your enemies for damage, as a Weapon. You may bite to Grapple as an attack (p. 158).

Tusks (1 point)

You have sharp, protruding teeth that may be used to gore your enemies for damage, as a Weapon.

Social Gifts

These are Gifts that are not improved abilities inherent to your person but rather only have meaning when compared to other people. Social Gifts include improved wealth, noble status, and reputation.

Belongings (1 to 4 points)

You start play with more stuff than most people. For each level you have in Belongings, you may start play with one *expensive* item. You may only take up to 4 points worth of Belongings — but see *Wealth*, p. 52.

Example: Can Weiru wants to start play with a suit of metal armor and a fine sword; which are both "expensive" items. His player takes the Belongings Gift twice, for a cost of 2 points.

If you have the flaw of Poverty (p. 97), then this Gift works differently. Impoverished characters may normally start with only Cheap equipment. For 1 point, they may start with an average cost item. For 2 points, they may start with either two average-cost or one expensive item.

Example: Meng Shangli is but a poor sailor aboard a small coastal fishing boat. Though poor in spirit, he is a charitable soul, and befriends the captain of the vessel. One grim day, savage pirates destroy their ship, and the crew is put out of work. The elderly captain remembers Shangli's kindness and gives him a parting gift — a war-mount. The character Shangli

has the Flaw of Poverty, but his player has spent 2 points on Belongings so that he can start with an expensive animal to bear him.

Good Reputation (varies; see below)

Word of you has gotten around, and for the better. The value of your Good Reputation is proportional to how often it affects play, and how strongly it affects others' opinions of you.

Rare: Your Reputation is only known by a select group of people, such as "All Those of the Order of the Lung Jiang" or "All silk merchants." Or perhaps you're not easily identifiable by your looks.. In general, someone who knows your reputation shows up about every other play session. 1 point

Uncommon: Your Reputation is known by a fairly large group of people, such as "All wizards" or "All court officials." Or maybe you have some easily identifying mark, such as a scar or unusual mode of dress that easily identifies you. You may even have a phenomenal level of skill that, once displayed, makes your identity known to all. At this frequency, about one person every play session recognizes you and your reputation. 2 **points**

Common: You have a Reputation and almost everyone knows it, or will know it shortly. With a Common Reputation, there's no way to hide who you are short of elaborate disguises. **3 points**

Moderate: Most people will be nice and polite to you, and at least defer to you in your "area of expertise." **no additional points**

Strong: Your Reputation is really impressive. It may be that others are in awe of your skill, or strongly intimidated by your appearance.

+1 point

Extreme: Your Reputation is unique to you and you alone. You're the type of character the bards sing about. +2 points

Example I: The skilled thief Han Bonu is known to always follow through with the jobs that she accepts, or to return the entire price she accepted to do the job in the first place. This is a Good Reputation to have. However, only a few people know of Bonu's, and fewer still know her reputation (Uncommon). Her thoroughness is good for positive reactions on the most part, and while it may be rare in these trying times, it's hardly unique (Strong). Bonu's player writes: "Good Reputation: Finishes a Job or Gives a Full Refund (Uncommon, Strong) I point" on her character sheet.

Example 2: Yiyahuanya is a ruthless, remorseless fighter, whose sword arm never tires and whose blade never fails to meet its mark. His Reputation is "Good" in the fact that his opponents are more likely to cower in fear or flee rather than dare stand against him, and he likes it that way. Yiyahuanya is over 24 stone in size and an elephant, so word gets around quickly (Common). Lesser men flee, and even those strong of heart experience a flutter in their chests at the mention of his name (Extreme). Viyahuanya's player writes: "Good Reputation: Incredible Fighter (Common, Extreme): 5 points" on his character sheet.

As a rule, Reputations influence minor NPCs a lot more strongly than they do the major ones. For example, even though Yiyahuanya is known as a warrior of singular prowess, such a Reputation won't likely dissuade He Weinu, who fancies himself without compare (and thus has his own Good Reputation to look out for!) Also, while Lu Ximing may know she's no match for Yiyahuanya in a sword-to-sword fight, she knows she has the upper hand when it comes to a battle of wits.

Nobility (1,2, or 3 points)

You have noble rank, either by birth or by virtue of wealth. The cost of this Gift varies.

Gut Ren: Noble Blood (1 point): You can claim lineage to one of the many noble houses. You are entitled to "high justice"; that is, you may only be tried or detained by other nobles and not commoner police. Whether you have any extra wealth or not is a separate gift; you may be from an impoverished house on the wane after years of misrule and neglect, or you may be a "bastard" child whose assertion of noble blood has some validity.

Shi: Knighthood (2 points): You are a recognized knight of a prominent social order, having been "knighted" in an official ceremony. You are entitled to "high justice," as above, when held accountable to the law. In addition, you may dispense "low justice," and try peasants, commoners, and persons of low birth for petty crimes,

Nan-jue: Baron (3 points): You are definitely one of the ruling class. You can only be tried for crimes by other Barons or those of higher rank than yourself. In addition, you may dispense "high justice" to Knights, as such is your office by "divine right" or the like.

Ranks of nobility higher than "Baron" are not recommended for beginning *Jadeclaw* characters.

Wealth (5 points)

Your character is independently wealthy. He or she has an estate, with land, holdings, and resources that they may draw upon on a regular basis. Your character may start the game with as many Expensive Items as the size of your largest Career Die, to a maximum of 12. For example, if you have the Career of Artisan at d10 and Shen Qing at d4, you may start the game with 10 Expensive Items.

With very rare exceptions, your character should have either a Guild Membership (p. 89) or the Gift of Nobility (see above).

Esoteric Gifts

These are Gifts that are highly particular to people in specialized trades or lines of work, or who have special dispensation due to luck, fortuitous circumstances, etc. You must ask your Game Host for permission before spending points on Esoteric Gifts.

Four-Mirrors Armor (1 point)

You have, in your possession, one of the rare suits of Four-Mirrors Armor. This armor is similar to Twin-Shield Armor, only that the design includes four octagonal mirrors, on the front, back, and midiffs.

When you are wearing Four-Mirrors Armor, you have a Magic Resistance Die of d8 (see p. 63). If you already have Magic Resistance, you now have another d8.

The weight of the Four-Mirrors is dependent on your Size. (See "Armor," p. 85.) You cannot wear Four-Mirrors that are too light or too heavy for someone of your Size. Fitting someone else's armor to your body changes the armor's weight and requires Skilled Labor (see p. 91).

A Wizard who puts on Four-Mirrors loses 8 Magic points immediately (down to zero). These points cannot be regained until the Four-Mirrors are removed.

Hospitality (2 points)

Your character is a member of a charitable order of itinerant holy men or mercenary warriors. As such, you can often gain *hospitality* (free passage, room, and board) at temples, hostels, or other such places.

Local Investiture: (place name) (1 point)

You are a magistrate for a city or a town, such as the City of Cingui, the Town of Gou-Zhe, etc. Each Investiture is a separate gift, costing 1 point.

You are empowered to mete out "low justice" to other without noble birth in your jurisdiction. You can try criminals, write out writs of entry or writs of passage, and you can bear witness to notarize events. You may not mete out justice to Nobility. Depending on the nature of your Investiture, you may have to pay a fee, or you may have some kind of Duty. The exact details are left up to the Game Host and Player.

Martial Art (varies - see p. 159) Requirements vary by Martial Art

By virtue of special training, you have unusual prowess in combat situations. A Martial Art can grant you the ability to perform different Maneuvers, extra or new Defenses, new ways to Exploit the failings of your foes, new Special Results to claim when you Overwhelm them with your Skill, and even Advantages that astound and amaze lesser combatants.

Martial Arts are explained in greater detail in the *Martial Arts* chapter.

Flaws

A character may start with up to -10 points worth of External and Internal Flaws. (The Flaws acquired due to Race or Career do not count against these -10 points.) In exchange for getting more points, a character that is Flawed has less capability or opportunity than another who does not have the same Flaw.

Determining the Value of Flaws

Frequency and Severity of Flaws

Flaws have three aspects to them: *frequency* (how often they show up in game-play), *Severity* (how bad they are for your character) and *Perspective* (how they relate to the character). Frequency and Severity determine how many points are redeemed. Perspective determines how the Flaws are role-played, whether they require an effort on the Player's part (Internal) or whether they are governed by game mechanics or by the Game Host (*External*).

frequencyofFlaw	Point Value
Rare: The Flaw shows up about every other play session.	-1 point
Uncommon: The Flaw shows up about once a	-2 points
play session.	
Common: The Flaw shows up about two or three times	-3 points
a play session	

Severity of Flaw	Point Value
Moderate: The Flaw limits your choices or options, but	No change
does not put you at any measurable risk, or the Flaw	
_causes minor embarrassment	
Strong: The Flaw often limits your options to one choice	Extra -1 point
only or forces your character into situations to their	
detriment, or the Flaw causes major embarrassment	
Extreme: The Flaw renders it impossible for you to do	Extra -2 points
certain things that others do with relative ease or it often	
risks your character's life.	

External Flaws

External Flaws involve circumstances imposed "from without," outside your character. They represent either outside forces that you have little or no control over, such as a Bad Reputation, or they represent physical problems, such as Blindness.

External Flaws are characterized by their lengthy game mechanics and very specific descriptions of the way they work.

Bad Reputation (varies; -1 to -5 points)

People don't like you, or constantly judge you based on preconceived notions. You may have done something to deserve their scorn, or perhaps you are unfairly scandalized by rumors or even by a mistaken identity. Make up some sort of Bad Reputation and a story to go with it. (A Good Reputation is a Gift, not a Flaw... but there's no reason why you can't have both a Bad Rep and a Good Rep!)

The value of this Flaw depends on its Frequency and Severity.

Rare: Your reputation is only known by a select group of people, such as "All Those of the Order of the Lung Jiang" or "All Tax-Collectors." Or perhaps you're not easily identifiable by your looks or by your reputation. In general, someone who knows your reputation shows up about every other play session. -1 point

Uncommon: Your reputation is known by a fairly large group of people, such as "All wizards" or "All court officials." Or maybe you have some easily identifying mark, such as a scar or unusual mode of dress that easily identifies you. At this frequency, about one person every play session recognizes you and your reputation. -2 **points**

Common: You have a reputation and almost everybody knows it, or will know it shortly. With a Common reputation, there's no way to hide who you are short of elaborate disguises. -3 **points**

Moderate: People throw rotten fruit at you. no additional points Strong: People throw rocks at you. extra -1 point Extreme: People throw knives at you. extra -2 points

Example I: Han Bonu is a member of a secret thief's society known as the Midnight Blossom—as such, she wears a hairpin that identifies her status and position. Only a few know of the mystery that is the Blossom (Uncommon) and they treat them with fear and suspicion, but not outright hostility (Moderate). Bonu's player writes "Reputation: as member of the Midnight Blossom (Common, Moderate) -2" on her character sheet.

Example 2: Shi Bingong, framed in the distant past for a crime he did not commit, was branded on his forehead with a mark that identifies him as a thief. This symbol is universally recognized throughout the civilized lands of the campaign (Common) and causes most people to fear and distrust him (Strong). Bingong's player writes "Reputation: branded as a thief (Common, Strong) -4" on his character sheet.

Example 3: Shen Longkuai is a legendary swordsman, renowned for his skill but also for his sense of honor, courage, and selflessness. Longkuai has both a Good Reputation as a "selfless and noble knight (Common, Moderate)" and a Bad Reputation as an "arrogant fool with an over-developed sense of honor." It seems that everyone's heard of Longkuai, but everyone has heard something different. It's up to the Came Host which NPCs have heard what reputation(s) and which parts they believe.

Barbarian (Uncommon, Strong; -3 points)

You are an obvious outlander. You do not speak Zhonggese as your native language, and you will have to buy a separate Language skill . (p. 70). others will fear or distrust you, because of your odd customs, strange accent, and foreign appearance.

Not all foreigners need have the Barbarian flaw — just ones that stand out in the rigid society of Zhongguo.

Blind

(Common, Extreme; -5 points)

You cannot see. You constantly suffer from an incurable State of Blindness (p. 339) Many simple tasks, such as reading a book or a map, are beyond you. Whenever you try to do something that involves sight, the Game Host may apply one Penalty or worse, or may rule such a thing impossible. On the positive side, your disability makes begging for alms easier as you play on people's sympathy.

Corpulent (varies; -1 to -5 points)

You are, shall we say, of "ample frame." Each level of the Flaw of Corpulence adds one stone of Encumbrance that you cannot get rid of.

De-clawed (Rare, Moderate; -1 points) Requirement: must be a Race that normally has Claws

You have been de-clawed for some reason. In the world *of Jadeclaw*, being de-clawed carries a social stigma. Slaves are often de-clawed before being sold — perhaps you escaped such a grim fate. Criminals often have their claws removed to mark them as folk not to be trusted. Depending on the skill of the doctor who de-clawed you, your hands and feet may have barely noticeable changes, or they may be cruelly scarred.

Remove the Gift of Claws from your character sheet — at Character Creation, you do not spend the points on that Gift (thus, in effect, "freeing up" 2 points).

Ferie

(Uncommon, Moderate; -2 points)

There's something about you... Maybe it's the way you walk, or your tone of voice, or some mode of dress, but it's definitely odd.

Others are often put off by your weird countenance — some are frightened or uneasy, others are disgruntled. People are less likely to Gossip with you (p. 107) — the Game Host should raise the difficulty level. You stand out in a crowd.

Failing Health (Uncommon, Extreme; -4 points)

Your character is generally ill. Depending on the nature of the illness, your character may be coughing and wheezing a lot, or just generally possessed of a pallid, unhealthy complexion. Your character has one less Hit Point — fill in that first circle on the character sheet. You *cannot* take the Gift of "Extra Hit Point."

Foe (varies; -1 to -5 points)

Someone out there doesn't like you. Perhaps you bested them in some contest, causing them embarrassment and humiliation. Or maybe you hold some title or object that they covet so strongly that it moves them to bear hostility towards you. You may have wronged them by some strange circumstance, or you may have thwarted some scheme they had. Make up some reason for your Foe to not like you — the more interesting the story is, the better.

A Foe isn't necessarily one person — it could be a group of people who act in concert, to your detriment or to your demise.

The value of this Flaw depends on its Frequency and Severity.

Rare: Your Foe has limited reach in geography, or doesn't get out much. It might be that your Foe considers you merely a nuisance, and can't be bothered to act against you except when it requires little or no effort. A Rarely-appearing Foe takes a role about once every other play session. -1 point

Uncommon: Your Foe is doggedly following you — perhaps he is pursuing the same goal as you, and seeks to beat you to it. Or perhaps he is pursuing you to imprison you, to capture you, or even to kill you. Your foe is a constant source of difficulty, taking a major role in gameplay about once every session or so. -2 points

Common: Your Foe is almost everywhere! A Foe of this Frequency is most likely someone who controls a large band of individuals or wields considerable influence in daily affairs. -3 points

Moderate: Your Foe seeks to humiliate you or punish you somehow. Perhaps the Foe is trying to steal your spell-books, or your signet ring, or something else that you hold dear. Maybe your Foe seeks restitution for some past wrong — perhaps you owe him some money, or a formal apology. In any event, confrontations with your Foe are inconvenient at the least but are rarely life-threatening. No additional points

Strong: Your Foe desires to do you bodily harm. Given opportunity, he will attempt to end your life. Whether he seeks a formal duel or "fair fight" or whether he'll resort to skullduggery and cloak & dagger methods is up to you. A Foe of this severity should be about the same power level as your character — as an NPC, he would be built on the same amount of points. Extra -1 points

Extreme: Not only does your Foe seek to hurt you, but he wields considerable power and influence. He may be a noble with vast sums of wealth and considerable men-at-arms to dispatch against you. Or he may be the leader of a gang of capable people, all of whom would attempt to end your life, asking no quarter and giving none. Or he himself may be a powerful individual NPC, much more powerful than yourself. In any case, a Foe of this Severity is a larger-than-life character, and his ire is not to be taken lightly — you should think twice before playing a character with a Flaw of this magnitude. Extra -2 points

Example I: The Huo-zhou Mandarin Lu Aonu has sworn on his honor to hunt down Feng Purou, a peasant woman who refused his advances and made a fool of him in a public square. Lust, sorrow, laughter, pain — all these emotions pale in Aonu's mind compared to his burning lust for revenge, and not a waking minute of his life passes that is not devoted to tracking his quarry (*Common*). Aonu has a small army of followers to seek Purou out. (*Extreme*) Purou's player writes "Foe: Lu Anou the Mandarin (Common, *Extreme*) -5" on her character sheet.

Example 2: Zhan Sutan, the beloved but wayward son of a Silk Merchant, has run off from home with a large sack of coins, which he is spending unwisely. His father wants his son to return home and learn his trade. He has the money and influence to hire agents and bounty-hunters, who can show up occasionally (Common), but these people are given strict orders to return Sutan alive and unhurt (Moderate). Sutan's player writes: "Foe: Father, wants to return me home alive and unhurt (Common, Moderate) -3" on her character sheet.

Frail

(Uncommon, Moderate; -2 points)

You have a skinny and unhealthy appearance. Your Soak is reduced by one level, and you cannot take the Gift of "Robust."

Hard of Hearing (Uncommon, Moderate; -2 points)

Your character has trouble hearing, and suffers one Penalty on all Hearing Rolls. You can still have Keen Ears, and thus be able to hear high-pitched ultrasonic sounds... but any rolls to detect such sounds are at one Penalty.

III-Favored (Uncommon, Moderate; -2 points)

Or, to use less tactful terms, you are ugly. There's something about your appearance that crosses race lines and makes you unpleasant to look upon for long periods of time. People will judge you unfairly based on your looks. On the positive side, if you are a beggar, you may be able to use your malformed appearance to beg for alms.

Lame

(Uncommon, Strong; -3 points)

Your character has a bad leg or perhaps even a peg leg. Your character's Move is half normal and maximum Stride is confined to 1 pace only.

No Hands

(Common, Extreme; -5 points)

You have no hands. You may have been born without them (such as if you are a Snake), or perhaps you have been crippled in some way.

You cannot use any weapons or tools that require hands. You will have to use hand substitutes, such as a Prehensile Tail.

Any spells you cast will cost +1 Magic point, as you cannot make gestures to cast them (p. 194) You *cannot* use Targeting Spells.

One Arm (Uncommon, Strong; -3 points)

Your character has only one arm. Your character cannot use a weapon two-handed, of course.

Poor Vision (Uncommon, Strong; -3 points)

Your eyesight is poor. You suffer one Penalty on all Spot rolls. If you use a ranged weapon, treat all range bands as one range greater. (I.E., Treat Short Range as Medium, Medium as Long, and Long as Extreme.) For you, shots at Extreme range are too inaccurate to be effective. You may be able to get "spectacles" to correct your vision. Such lenses must be custom made for you and are an Expensive item.

Poverty (Common, Strong; -4 points)

Your character may only start with cheap equipment. Your character only has a fraction of the starting wealth of other characters. Characters with the Flaw *of Poverty* may take the Gift of Belongings, but its effect is changed (p. 76

Scofflaw (Uncommon, Strong: -3 points)

Your character is a known law-breaker and is wanted by the constabulary. He or she will need to be careful when in the city and must keep a low profile. This Flaw assumes that the crimes are minor ones, such as purse-snatching, picking pockets, etc.

Weak

(Uncommon, Moderate; -2 points)

Your Lift is reduced by 1. Your Strength Dice is reduced by one level. You cannot take the Gift of "Strong."

Internal Flaws

Internal Flaws represent psychological, character-motivating aspects of your character, usually involving risks that otherwise "un-Flawed" characters would not take. Internal Flaws are a strong role-playing opportunity for your character.

You *are expected to role-play* Internal Flaws. Such Flaws are an integral part of who your character is. If the Game Host feels you're not role-playing your Flaws strongly enough, they may require you to dedicate your Experience to "buying them off" (p. 253).

Agnostic (Rare, Moderate; -1 point)

The opposite of Superstitious, you do not believe in spiritualism, divinity, reincarnation, or other mumbo-jumbo. You do not necessarily

refute the existence of higher powers and the like — you simply refuse to believe in anything that cannot be directly observed or measured, because there is no way you could know if that is true or not. Note that this Flaw does not mean you *disbelieve* in such things, either — you are one who doubts, not one who refutes. This Flaw is appropriate for scholars and other "learned types." It is also appropriate for Wizards, who often believe that magic is a science perpetrated by willful, deliberate acts, and not by unseen forces or by the fickle hands of unknowable deities.

Skills like Augury and Special Traits like Faith are beyond you, because you believe in free will over predestination. If you have a Religious Career, you had better keep your beliefs to yourself or you risk being accused of heresy. This Flaw combines well with the Flaw of Curious (p. 57)

Busy Hands (Uncommon, Extreme; -4 points)

Also known as "kleptomania," you can't resist fetching small objects and pocketing them. It's not the monetary worth of the objects that spurs you on; it's the mere act of taking them. You may keep the items, or you may discard them soon after you take them.

A Flaw of this magnitude is very dangerous; in the *Jadedaw* fantasy setting, there is little sympathy among the judges and the constables for compulsive maniacs.

Capricious (Common, Moderate; -3 points)

You are subject to "flights of fancy." You may be "bubbly" and enthusiastic about each thing that comes along, or just generally curious.

Coarse

(Uncommon, Moderate; -2 points)

The opposite of *Obsequious* (*p*. 58), you're not known for your manners. At your best, you are loud and boisterous; at your worst, you're downright rude and impolite. You have one Penalty or worse when trying to use Etiquette or when in other situations that require "good manners." However, you have little trouble with Carousing.

Curious

(Common, Moderate; -3 points)

You're too nosy for your own good. Puzzles and enigmas bother you. If there are dark caves to explore, or hidden treasures to be found, or secret mysteries to be solved, you're champing at the bit to find out the answers. You won't be able to let things go unexplained, and your foes can exploit your curious nature by withholding information from you.

Dread

(varies in Frequency, Strong; -2 to -4 points)

You have an unreasoning fear or phobia of something. It may be a certain concrete thing, such as spiders or fire. Or it could be a particular environment, such as enclosed spaces or darkness.

Whenever the source of your Dread first appears, you must pass a *Fear Test:* you roll d8 vs. the "enormity" of the source. For example, if you Dread "fire," then a candle might be a mere d4, whereas a raging forest fire may be 2d12. In general, the test is vs. d8 for "typical" situations.

Even if you Succeed on your Fear Test, you will still suffer unreasoning fright. As long as the source of your Dread remains, you are at least Demoralized (p. 339).

Here are some typical Dreads a character may have:

Dread of	Flaw point Value
Being Left Alone	-4 points (Common, Strong)
Crowds	-3 points (Uncommon, Moderate)
Enclosed Spaces	-3 points (Uncommon, Moderate)
Fire	-4 points (Common, Strong)
Loud Noises	-3 points (Uncommon, Moderate)
Magic	-3 points (Uncommon, Moderate)
Spiders	-2 points (Rare, Strong)
Violence	•4 points (Common, Strong)

Drunkard (Uncommon, Strong; -3 points)

You have a weakness for spirits and alcohol. Given the opportunity, you will often waste an hour of time to drink yourself into a state of Drunkenness (p. 339). Attempts to Influence you to drink are easy, if not automatically successful. You may lose the respect of others, and you may not be trusted with certain tasks if there's a danger you'll get drunk on the job.

Duty (Uncommon, Strong; -3 points)

You have committed to doing something for someone. You may have taken an oath to uphold the law of the land. Perhaps you promised to do a favor for someone. You may even be an indentured servant, with an obligation to work off your sentence or your debt. This Flaw is Internal, as it assumes you have a personal commitment to fulfilling your Duty.

Envious

(Uncommon, Strong; -3 points)

You resent the success of others. To you, the world is filled with people who have more money, who use better equipment, who command more respect ... and it's just not fair. You may be cold and distant to others, and you may sabotage other people to make yourself look better.

Faltering (Rare, Moderate; -1 point)

The opposite of *Stubborn* (p. 104), you often second-guess yourself, and it's hard for you to make up your mind. You make a poor leader, as your subjects fail to pay you respect after putting up with your indecisiveness. Others may seek to manipulate your wishy-washy nature.

Garrulous

(Rare, Moderate; -1 point)

The opposite of Taciturn (p. 104), you like the sound of your own voice. You love to talk to others, to tell long stories, and to strike up conversation that is mostly one-sided. People who must endure your company for long periods of time may grow weary of your incessant prattle.

Gluttonous

(Rare, Moderate; -1 point)

You like food and lots of it. You run out of provisions more quickly than others, and you often take seconds or thirds at every meal, possibly committing a social gaffe. This Flaw goes well with "Corpulent" (p. 54).

Greedy

(Uncommon, Strong; -3 points)

You are eager for material things, especially money. If you are a freelancer, you will charge high prices for your services. You are very susceptible to bribes and other material incentives.

Gregarious

(Rare, Moderate; -1 point)

You don't like to be alone. You will seek the company of others whenever possible. Depending on your social skills and your personality, you may be a shy "wallflower" that just hangs around, or you may try to involve yourself in the goings-on.

Heroic

(Uncommon, Strong; -3 points)

Your character does good. When the downtrodden and innocent are threatened, you come to their aid. This is considered a "Flaw" because it will often limit your character's options. Villains and foes that know of your Heroic Flaw may try to bait you into traps.

The Heroic Flaw should not be confused with the Heroic Quality of Skill (p. 93)

Honorable

(Uncommon, Extreme; -4 points)

You have a highly developed sense of honor and "fair-play." You always keep your word, and it pains you to maintain a falsehood. You cannot strike a downed foe. You cannot strike from behind. This Flaw. is well suited for Mercenaries, Monks, and others with a strong martial or religious code. It is a poor choice for Thieves or anyone who depends on sneakiness and underhandedness.

You may have a personal "Code of Honor" or "Code of Chivalry" that you uphold, with its own quirks, but in order to have this Flaw you must be true to all the points mentioned above. Remember that this is an "Internal" Flaw, and you will be expected to role-play it.

Lustful

(Uncommon, Strong; -3 points)

You have a weakness for romance. You cannot resist trying to date others who strike your fancy. You will often embarrass yourself in front of attractive would-be paramours. You will probably make a nuisance of yourself if your affections aren't returned, and you will be a sucker for ploys that exploit your lustful nature.

Morose

(Rare, Moderate; -1 point)

You have a tendency to be gloomy. Often you feel as if the world has treated you unfairly, and that your life is a tragic one. Although you are not actually despairing, you will often shun the company of others or you will slip into a "funk" of self-pity.

Naive

(Rare, Moderate; -1 point)

You are somewhat credulous, and you have a tendency to take things at face value. You prefer to think of yourself as "trusting" — others often think of you as "gullible." The Game Host should reduce the difficulty of attempts to Bluff or to Influence you about things that you have little experience with.

Obsequious

(Uncommon, Moderate; -2 points)

The opposite of Coarse (p. 57), you fawn and kowtow excessively to others, trying so hard to be polite to your lessers and deferent to your betters that. At your best, you are annoyingly polite; at your worst, you appear insincere and untrustworthy, as no one could be as polite as you are trying to be and still be earnest. You have one Penalty or worse when trying to use Etiquette or when in other situations that require "good manners." However, you have little trouble with Bribery.

Overconfident (Uncommon, Strong; -3 points)

You know few limits. There's little you think you can't do, and you often over-reach yourself. In combat, you have a tendency to forgo defense in favor of mad charges or risky situations, such as taking on three foes at once.

Pacifist (varies; -1. -3, or -5 points)

You have a personal code that you live by that, in the violent, grim world of *jadedaw*, can often be a vulnerability. There are different levels of Pacifist.

(Pacifist: Cannot take a life (Rare, Moderate;

You may never do anything that you think would kill someone. You cannot Mortally Wound someone and then leave them to die. If you do kill someone, you will be morose and emotionally devastated, too unconfident to claim Favored Use or Focus for at least a week.

I Pacifist: May only fight in self-defense (Uncommon, Strong; -3 points)

You may never take up arms against someone else unless you are attacked yourself. You cannot Ambush others (p. 104).

Pacifist: Total non-violence (Common, Extreme; -5 points)

This is the ultimate level of Pacifist. You will never lift a hand to hurt another being. If forced into combat, you cannot Strike at anyone. You may Guard, and you may cast defensive-style magic if you are able, but you will never do anything to anyone that may cause physical harm.

Proud

(Uncommon, Strong; -3 points)

Your character has an inflated sense of self-importance. He or she most likely has some cause they serve, such as a need to convert all people to their religion or to unite the land under one rule (their rule, of course.) Such characters tend to be inflexible about some issues and can make themselves hard to get along with. This Flaw may be combined with the Flaw of "Stubborn" (p. 60) to make someone who's really bombastic.

Rivalry (varies)

There is another character that thwarts your goals and stands between you and what you desire. Your Rival may be in the same line of work that you are and is constantly trying to "one-up" you. Or your Rival may often be after the same things that you are, meddling in your affairs. A Rival differs from a Foe (p. 95) in that a Foe wants to capture you, kill you, take your money and possessions, or inflict some other dire fate — whereas a Rival simply gains something out of keeping you from accomplishing your goals, and may not bear you any personal animosity. (Your Rival may even get a sense of enjoyment out of thwarting you.)

Circumstance	Flawpoint Value
Your Rival is an NPC.	-2 points
	(Uncommon, Moderate)
Your Rival is another PC.	-3 points
	(Common, Moderate)
Your Rival is an equal with you, having	Default
comparable abilities, skills, and wealth.	
Your Rival has an edge over you — higher class,	-1 points
greater wealth, more skilled, etc.	(becomes Strong)

If you choose your Rival to be a PC, discuss it with the PC's Player first, to get their approval and some good ideas for role-playing.

Romance

(varies; -2 to -4 points)

Your character is romantically involved with another character. This will drive your character to do certain things out of the bounds of common sense — you may lavish gifts upon the object of your affection, or you may make sacrifices to preserve them. The Frequency and Severity of this Flaw vary based on whether your love is mutual or Unrequited, and whether you are involved with an NPC or a PC.

If you choose the object of your Romance to be a PC, discuss it with the PC's Player first, to get their approval and some good ideas for role-playing.

Circumstance	Flaw point Value	
The object of your affection is an NPC.	-2 points (Uncommon, Moderate)	
The object of your affection is another PC.	-3 points (Common, Moderate)	
Your love is Unrequited. (Possibly he or she is unaware of your existence, is in love with another, or just despises you.)	-1 points (becomes Strong)	

Showoff (Uncommon, Moderate; -2 points)

Whenever there's a crowd around, you can't resist doing something showy and dramatic to impress them. You may not necessarily be Overconfident (p. 101), because you only take risks whenever there's someone around to appreciate it. You also can't resist mouthing off about all the great things you've done, and stretching the truth just a wee bit to tell a more dramatic tale. You might have a Good Reputation that's only half-deserved... or even a Bad Reputation as a braggart.

Single-Minded (Uncommon, Moderate; -2 points)

When you focus your mind on something, it stays Focused. You can only concentrate on one thing at a time. This makes you unsuitable for such careers as "statesman" or "military general." You can still be a good scout, but you have a tendency to "not see the forest for the trees," and may be too busy tracking your quarry to notice that it's sneaking up behind you. This Flaw can be taken with Stubborn (p. 104) to make someone who really has a one-track mind.

Skittish (Common, Moderate; -3 points)

You "spook" easily. Loud noises make you start, and when people jump out at you, you might faint dead away or run for your life.

This is not as serious as Dread (p. 98); it's not so much that you are afraid as that your first instinct, when startled, is to flee.

Slothful (Uncommon, Strong; -3 points)

You are lazy. You try to "cut corners" whenever you can. Perhaps you get distracted by other things, or you just prefer sleeping and daydreaming to all that hard work. You will find it hard or impossible to pursue paths of Self-Improvement that involve lots of hard work, as per the Game Host's discretion (p. 253).

Soft-Hearted (Uncommon, Strong; -3 points)

You cannot abide cruelty. You will not stand idle while others mistreat their animals or oppress the downtrodden. You are easily moved to tears, which makes you a good sympathizer ... and a sucker for scams and tricks that involve a "sob-story." You may or may not be a Pacifist (p. 59) — you may still engage in combat, especially if you are "lashing out" at the cruel fiends that distress you so. Torture and other dreadful activities are beyond your capacity.

Others may find the lengths of your compassion endearing. Warriors will think you lack courage. Thieves and scoundrels will seek to exploit your generous nature.

Stubborn (Rare, Moderate; -1 point)

The opposite of "Faltering" (p. 58), once you make up your mind, it stays made up. You are generally difficult to get along with, because you refuse to yield on many of your opinions, even when argued with for hours.

Superstitious (Rare, Moderate; -1 points)

The opposite of Agnostic, you don't walk under ladders or break mirrors. When you boast, you make sure you knock on wood. Other folks, especially "learned" types, are amused by your backward ways, but you know better. This Flaw isn't worth many points because, in the world of *Jadeclaw*, some superstitions turn out to be true!

Taciturn (Rare, Moderate; -1 points)

The opposite of "Garrulous" (p. 58), you are not much for conversation. You prefer to keep to yourself, and you use few words or none at all; when you have nothing to say, your lips are sealed. Your Taciturn nature makes others think you're unapproachable in most social situations. You are lousy at parties, and certain things like public speaking are beyond your capacity.

Wrathful (Uncommon, Strong; -3 points)

You're not known to keep your anger in check. In stressful situations, you may lose your cool and lash out, either with some hot-headed insults you may regret later, or perhaps with physical violence. You probably won't get far in popularity contests.

Frequently Asked Questions about Gifts and Flaws

If I have a Racial Gift that has multiple levels (such as Robustness or Strength), can I buy more levels?

Yes, you may buy additional levels in a Racial Gift, either through Experience (p. 253) or at Character Creation, using points However, such points are *Personal Gifts* and not Racial Gifts, and will count against your starting allotment of no more than 10 points in non-Racial Gifts.

Example: Binkuang the Bear begins with "Strength +2," which costs 5 points. His Player decides that Binkuang should be even stronger; he spends 2 points to increase that to "Strength +3 (7 points)." Binkuang may now only spend up to 8 more points on Personal, Social, and Esoteric Gifts.

For the Gift of Prodigy (p. 48), do I have to buythe Skill separately?

No. The Gift of Prodigy *includes* the Skill. It is like the cost of the privilege of starting the game with a Skill of Level 6 through 10 is that it ties up some of the allotment of the maximum of 10 points in Personal, Social, and Esoteric Gift.

How much does the Gift of Flight (p. 68) cost?

The Gift of Flight costs 1 point for every Stone of Size. Your Size depends on your Body Trait, and is modified by the Gifts of Robustness and Strength and the Flaws of *Corpulent, Frail,* and *Weak.* See p. 19.

SPECIAL TRAITS

Requirement: the Gift of Extra Trait (p. 47)

Every character has the four Basic Traits of Body, Speed, Mind, and Will, as well as a Race Trait and one Career Trait. With the Gift of Extra Trait, a character can have an extra Career... or a *Special Trait*. Like other Traits, Special Traits provide broader ability than a Skill, measured in Levels. Some Special Traits represent inborn talent or ability. Others are strong personality, or increased life experience. A few represent bizarre, supernatural ability.

Bagua **Personality**

You have a strong sense of personality as understood by the Bagua, a philosophy discussed in *The Book of Vanishing Heavenly Stem*.

A character may only have one Bagua Trait.

Courage (Danliang)

You are known for your bravery, your leadership skills, and sometimes for your arrogance. You may not have the wisdom to temper your ambition, and you might use excessive force sometimes.

Include your Courage Trait whenever you must rally others (with a Leadership Test) or when resisting any Test where your bravery would be called into question. This Trait goes well with the Flaw of Overconfident (p. 59).

Devotion (Zhongxin)

You have great endurance for tasks that would make lesser folk walk away in disgust. Your superiors often admire your obedience; your subordinates often appreciate your acceptance of their failings. Those who find fault with you think you are weak, faltering, and lacking direction.

Include your Devotion Trait with all rolls of the Etiquette Skill. Include your Devotion Trait when trying to pass any Test to help someone else. For example, you cannot generally use Devotion to resist Fear... but if the Fear were keeping you from rescuing a comrade, then you would be entitled to include Devotion in a new roll. This Trait goes well with the Flaw of Soft-Hearted (p. 60)

Inspection (Shicha)

You are a deep thinker, able to an understanding of society and how other people think. For some, this means a friendly camaraderie with other people. For others, it means a cold, calculating attitude that others are pawns to be manipulated.

Include your Inspection Trait with all Appraise Tests, Haggle Tests, Listen Tests, Smell Tests, and Spot Tests. Include your Inspection Trait with all Skills of the kind "Ken" (p. 64). This Trait goes well with the Flaw of Greedy (p. 58).

Prosperity (Fanrong)

You are an open-minded sort. You have an optimistic attitude, and you have compassion for other people. You are constantly concerned about your social standing and are always looking for advancement. Some people might find your pleas for attention to be immature or superficial.

Include your Prosperity Trait in Gossip Tests, Influence Tests, or in other social situations where there is knowledge to be had and there are people to be impressed. This Trait goes well with the Flaws of Gregarious (p. 58) and Curious (p. 57).

Rebellion (Panluan)

You have a defiant streak within you that makes you resent order and difficult to control. You have a knack for deception. You think well under pressure, but many find you untrustworthy.

Include your Rebellion Trait with all Skills of the kind "Subterfuge" (p. 64). Include your Rebellion Trait to resist Influence Rolls or any spell resisted by Will. This Trait goes well with the Flaw of Scofflaw (p. 56).

Sensuality (Chang Yin)

Your friends enjoy your sense of humor and your zest for life. Your enemies find you frivolous, bubbly, and short on manners.

Include your Sensuality Trait when making Influence Rolls to impress people with how likeable you are. Include your Sensuality Trait with all Spot, Listen, and Smell Tests. This Trait goes well with the Flaws of Gluttonous (p. 58) and Lustful (p. 58).

Stillness

Jijing)

You are known for your impartiality, objectivity, and honesty. You are not given to strong displays of emotion.

Include your Stillness Trait with any rolls to resist an Influence Test to get you to do something. Include your Stillness Trait with Hide Tests or anything else that involves total lack of motion. Include your Stillness Trait with all uses of Mediation and Psychology. This Trait goes well with the Flaw of Taciturn (p. 60).

Surprise (Jingya)

You are a determined and emotional sort. You are prone to sudden outbursts of tears, laughter, or joy. You thrive on change — few things phase you.

Include your Surprise Trait with all Ambush Tests (whether you are the ambusher or the target.) Include your Surprise Trait to resist any use of Psychology or any mind-reading spells — who knows what goes on in that brain of yours? Include your Surprise Trait when rolling against anything that might keep you from something you're determined to do, such as resisting *Paralysis* or *Trans-fixation*.

Quickness

Your wits are sharp and you have a swiftness that is uncanny. You may include your Quickness Trait Dice when rolling Initiative, with all uses of the Dodge skill, when trying to win a Chase Test (p. 106), and on other tests where your quickness comes into question.

Second Sight

You are gifted with powers of perception. Your Second Sight Dice are rolled with Augury, Sixth Sense, and when resisting any spell that uses Mind Dice to resist.

You may also perform the *Second Sight Test* — you may roll your Second Sight Trait Dice and Observation Skill Dice (if any) to "see magic." (Despite the metaphor of sight, other dice that apply to Spot do not apply.) To see a current, but invisible magical spell, roll vs. 2d6. To see the after-effects of magic (such as a place where magic was used), roll against 2d8 if they were used in the last five minutes, 2d12 if used in the last hour, and impossible for anything longer than that. You may only make one attempt to use Second Sight per magic.

This Trait only lets you *see* the magic. To interpret what the magic is, you must pass a separate Scry Test vs. 2d10 — (p. 116). (Note that Second Sight does not help you *interpret* what the spells mean at all, it just lets you see it in the first place.)

Second Sight is not easily explainable — you cannot put into words how you can "see" the things that you can, and you are often baffled that others can't "see" what you do.

Charisma

You are more charming and pleasant than the average person. Roll your Charisma Dice when trying to convince others to do something on Influence Tests (p. 109) and Leadership Tests (p. 112).

Dexterity

You can manipulate things with your hands more easily than others. Include your Dexterity Trait Dice when using a bow, crossbow, or other ranged weapon that relies on fine control, such as a gun. (Do not include Dexterity when using thrown weapons or melee weapons.) You may include your Dexterity Dice with Lock-picking Tests, Pick-pocket Tests, and other Tests where your ability to work with small, precise things comes into question.

LiuHoPaFa: The Eight Methods of Empty-Hand

You have been trained in one of the Empty Hand Methods. See page 185 for more information. Each Empty-Hand Method is bought as a separate Special Trait.

Method	Long Name	Core Philosophy	Include with
Chi	Controlling Breathing through Concentration	The flow of internal energy must be controlled.	Brawling, Breath-Holding, Lore: Chi Method
Fu	Refraining from Exposing One's Intention	Conceal your force like a bow within the joints and bones with spiral, spring-like focus. Send it out straight as an arrow.	Brawling, Lore: Fu Method, Sixth Sense
Hsing	Imitating the Form and Postures	The more you practice, the more you understand.	Brawling, Contortionist, Lore: Hsing Method
Hsui	Following the Opponent's Move	Meet an opponent's force with circular movement, interpreting the force and yielding to it.	Brawling, Lore: Hsui Method, Psychology
Huan	Balancing Motion and Posture	Movement in one direction is related to its opposite.	Acrobatics, Brawling, Lore: Huan Method
Ku	Mastering the Force Within the Bones	Inner strength can come forth suddenly from the bones and joins, then subside.	Brawling, Lore: Ku Method, Resolve
Le	Maintaining Peace of Mind	Calmly watch your opponent with an inner stillness. Look for nothing and see everything; look for something and see nothing.	Brawling, Lore: Le Method, Meditation
Ti	Feeling that One is Suspended by the Top of the Head	When the head is raised and held high, the mind is tranquil and relaxed. There is increased alertness, awareness and vitality.	Brawling, Dodge, Lore: Ti Method

Magic Resistance

You are unusually resistant to magic. Unfortunately, your innate resistance to magic also makes it difficult for you to use magic.

* When you are the subject of a Regular Spell, include your Magic Resistance Trait Dice with your other dice when resisting its effects. Even if the spell is normally not resisted, you still roll your Magic Resistance vs. the spell's Effect Dice to resist. Magic Resistance gets in the way of even helpful magical spells.

When you are the subject of a *Targeted Spell*, include your Magic Resistance Trait Dice with your Defense Dice when Blocking or Dodging the To-Hit Roll, and include your Magic Resistance Trait Dice with your Soak Dice when resisting the damage. (In this way, you get "twice" as much protection.)

When you are the subject of a Homing or Exploding Spell, include your Magic Resistance Trait Dice with your Defense and Soak Dice. (Unlike a Targeted Spell, you only get protection "once.") it Subtract your Magic Resistance Dice from your Magic points. For example, if you have a Will Trait of d12 and a Dao Shih Trait of d4, you would normally have 16 Magic points — but if you have a Magic Resistance Trait of d8, then you only have 8 Magic points. If your Magic points drop to zero or below, you cannot cast spells. When you must make a Casting Roll, include your Magic Resistance Trait Dice with the Difficulty Dice. (Magic Resistance makes it harder to cast spells.) If you are *Adept* at the spell (and thus need no Casting Roll), there is no effect.

Magic Resistance is explained in the Tests chapter (p. 103) and in the Magic chapter (p. 189).

Piety

You have a sense of faith that is stronger than most folks'. You may have earned this quality, or you may have been bom with it, or you may be extensively educated. You can use your Piety Dice on any roll involving the Five Classics Skills, as you are inherently aware of their nuances. These Skills are: Augury; Etiquette; Heraldry; History; Poetry.

Toughness

Your spirit is willing, and your flesh is made of stronger stuff. You may roll your Toughness Trait with Resolve and all Tests for Unconsciousness and Death. (Soak Dice are unaffected.) Note that the Toughness Trait is one of the few things that helps to pass a Death Test.

Venerable

You are very, very old — seventy, eighty, or (in the case of Dragons, Qilings, and Tortoises) perhaps a hundred years or more.

Include your Venerable Trait with any Influence Rolls you make against middle-aged or young people, as your long years entitle you to respect. You may also use your Venerable Trait to resist any Influence Rolls made by people younger than you, as you can be stubborn if you want to be. Include your Venerable Trait on Know Tests when you can claim to "have been there and done that" because of your advanced-age. While not required, this Trait combines well with the Flaws of "Failing Health" or "Stubborn," or the Special Traits of Second Sight or Toughness.

SKILLS

Unlike Careers, which represent general life experience and versatility, Skills represent specialized ability in a narrow field. Specialists will have both a high Skill and a high Career that's included with that Skill.

Getting a little something for nothing: Favored Use

At the time you buy your Skill, you may choose a *Favored Use*. You may have only one Favored Use per skill. You can also leave the Favored Use blank, and (with the Game Host's permission) fill this in during play — even in the middle of a game session! When using a Skill for A Favored Use does not cost any extra points. Players are encouraged to come up with Favored Uses for all their skills! The Host may disallow Favored Uses that are too broad. For example, "Sword (Fv: when fighting)." shouldn't be allowed — that's not very "particular." A better Favored Use might be, "Sword (Fv: when fighting my lifelong Foes)."

You can change your Favored Uses later on using Experience (p. 253).

Favorite Weapon

Of any weapon skill, such as Sword, Axe, etc., you can declare one particular weapon to be your *Favorite Weapon* as a special type of "Favored Use." When using that weapon, you can claim the advantage of re-rolling one "1." If you have Expert Skill or better, you may have additional Favorite Weapons as a Gift (see *Martial Arts*, p. 159.)

Example: Mei Feng declares her long-sword to be her Favorite Weapon. Her player writes "Sword (Fv: Favorite Weapon)" on her character sheet. When striking, parrying, disarming, etc. using a Sword, Mei Feng gets to re-roll any single die that shows a "1" if she uses her Favorite Sword.

The disadvantage is that if you lose your Favorite Weapon, you don't get the advantage of Favored Use any more. (You can find a new Favorite Weapon by spending Experience points — see p. 253) Players are encouraged to role-play the use of their Favorite Weapons by giving them names such as "Great Storm of the Dawn" or "Willow Bending in the Breeze."

Kinds of Skills

Skills are subdivided into different kinds. Some Careers say "(Combat Skill of choice)" or "(Lore Skill of choice)." When you first write down the Career on your character sheet, you must choose one skill of that kind for the Career to apply to. The kind of Skill will also determine the path of Self-Improvement (p. 253) later on.

Athletic Skills represent physical ability or endurance to perform tasks of the body.

Combat Skills are used with To-Hit Rolls when attacking others. Entertainment Skills can be used to impress crowds, to amuse others, and to make a living as a performer.

Five-Classics Skills are related to the five traditional books of Zhonggese literature.

Influence Skills can be used to convince others to do certain things, such as in an Influence Test.

KenSkills are related to perception, to knowing what's going on. *Lore* Skills represent experience or learning in fields of knowledge. Mystic Skills involve supernatural forces beyond those of most folks' understanding.

Subterfuge Skills are used to deceive others.

Trade Skills can be used to earn a living — Skilled Labor (p. 91). Unencumbered Skills are limited by Encumbrance (p. 130).

Accounting

Trade

A boring yet often necessary capacity, Accounting is the Skill of maintaining inventory, managing transactions of cash, and counting inventory. Accounting may require Ciphering Skill (below) when the numbers get very large.

Possible Favored Uses: When maintaining my personal household; When left alone and not interrupted.

Acrobatics [Athletic, Unencumbered]

This Skill covers the ability to swing from the rafters, landing gracefully from a height, and other show-off maneuvers. (While Acrobatics Skill, by itself, does not improve your defenses, it is a Requirement to learn many fancy Martial Arts that do..)

Possible Favored Uses: When Changing Position; When Falling,

Acting [Entertainment, Influence]

This Skill is the art of lying, pretending, and imitating. A good actor can make you believe almost anything. Actors who have learned stories or humor may entertain crowds for money, food or lodging. Acting assists in passing Bluff Tests (p. 110)

Possible Favored Uses: When Bluffing others; when playing to a crowd.

Administration [Influence, Trade]

The mainstay of the bureaucrat, Administration is the skill to run a household, a shop or a province. An administrator makes sure all the staff is fed and paid, and all the stores are stocked. This skill differs from Accounting in that Administration also can be used to work through the "red tape" to get favors out of other bureaucrats.

Possible Favored Uses: Delegation; storing goods; smuggling.

AAnimal Handling **dn**iinfluence,Lore,Trade1

The many beasts of Zhongguo, from the docile cao xi-yi to the fierce lei feng, require special knowledge to deal with. Animal Handling Skill covers the care, feeding, and training of nonsentient animals.

Animal Handling can be used as an Influence Test (p. 109) on any animal (i.e., non-sentient creatures who have no Mind Dice). Possible Favored Uses: With cai xi-yi; with fan naio; with zhong zi-yi; when driving herds.

Astronomy

[Lore]

This skill is the science of watching the stars and recording their movements. The scholars of Zhongguo rely on their naked eyes to regard the heavens, lacking any fancy equipment. Regardless, they have a reputation for great accuracy, based on centuries of collected observations.

Possible Favored Uses: Predicting the future; knowledge of constellations

Augury (Yi Ching) [Five Classics, Mystic]

Omens of the future are everywhere. By studying this Skill, you become well-versed in the Book of Changes, one of the Five Classics of Zhonggese literature.

In a world of superstition, where unseen forces have a hand in everything, Augury skill can be used to read the omens.

Possible Favored Uses: Divination try throwing coins; Divination by turning to a random page in a book; Divination by throwing lots.

Axe [Combat]

This is the skill of using unbalanced hafted bladed weapons, such as axes. Axe Skill combines with your Speed Trait for To-Hit Rolls with Axe Attacks and for Parry Defenses with Axe.

Possible Favored Uses: With my favorite axe; When striking from ambush.

Boating

[Trade]

This Skill is necessary to drive a boat or other water vessel. Possible Favored Uses: Sailed; Poled; Paddled; Pulled

Bow [Combat]

This is the Skill to use any sort of bow, a two-handed Ranged Weapon. Bow Skill combines with your Speed Trait for To-Hit Rolls with Ranged Bow Attacks.

Possible Favored Uses: With my Favorite Bow; Striking from ambush; with Aimed Shots.

Brawling [Combat]

This Skill is the ability to fight with all Natural Weapons your fists, your feet, your claws, your teeth, your horns, or anything else you are naturally gifted with.

Brawling Skill combines with your Speed Trait for To-Hit Rolls with Bare-Handed Attacks, Kick Attacks, and Empty-Hand Method Attacks.

Brawling Skill combines with your Speed Trait and your Race Trait for To-Hit Rolls with Racial Weapon Attacks.

Brawling Skill combines with your Speed Trait for a Bare-

Possible Favored Uses: Fists; Feet; Claws; Teeth; Horns; With one Empty-Hand Method; When striking from ambush.

Breath-Holding [Athletic, Mystic]

This is the Skill of controlling your breathing. Many Races have the ability to conserve their breath for long periods of time (see "Suffocation," p. 152). Some philosophies teach how breath is a kind of body-energy, and by controlling it, one can live longer and healthier.

Possible Favored Uses: When able to take a deep breath before-hand; When swimming.

Bribery [Influence]

This is the skill of "greasing palms" and buying people off, to either look the other way, or permit you safe passage or do some other minor favor. In many places, bribery is nearly official, it is simply part of the cost of doing business with bureaucrats.

Possible Favored Uses: Guards and officials; Racketeers and criminals: Nobles and aristocrats.

Calligraphy made]

The written form of the Zhonggese language has numerous alphabets, from the short-hand form to fancy letters that require superior artistic capacity. This Skill is the craft of writing, typically with brush and ink, but sometimes with charcoal pencil.

Possible Favored Uses: Formal announcements; With illustrations.

Camouflage [Subterfuge, Unencumbered]

Camouflage is the Skill of hiding big things, and leaving them unattended, such as putting things in hidden places or concealing things under bushes and leaves in the underbrush.

Camouflage gives you an edge in a Hide Test (p. 109). To conceal things on your person, use the Holdout skill (p. 69). Possible Favored Use: In *the forest; In a crowd*

Carousing

[Entertainment, Influence]

This Skill can be used to be the life of the party. When you are at a tavern, you can buy drinks for folks, trade rumors and gossip, and possibly even drink someone under the table. Carousing is sometimes called a "low skill," since it is for dealing with the lower classes — you use Etiquette when trying to impress high society.

Carousing is a necessary skill for practitioners of Drunken-Style Martial Arts (p. 175)

Possible Favored Use: When Gossiping at my favorite tavern; When fighting using Drunken-Style.

Cartography

[Trade]

This Skill covers both the making of maps and the reading of maps. Most maps are inaccurate, hastily-scrawled affairs — separating the good from the bad can require some tough tests, or even the use of Research Tests (p. 115).

Possible Favored Use: Mountains; Forest; Buried treasure.

Census-Taking

|Ken, Trade|

This skill allows you taking the public census, and to supervise public behavior and morals.

Possible Favored Use: Public decency; Counting households.

Ciphering (Mathematics)

[Lore]

Imagine doing math without the benefit of decimal places, the number zero, or even "Arabic numerals." Even basic addition and subtraction can be a baffling ordeal in Zhongguo, and those folks without even a d4 in Ciphering will be hard-pressed to do any division simpler than "one for you, one for me."

Possible Favored Use: Converting *money; Determining shares.*

Climbing

[Athletic, Unencumbered]

This is the skill of moving vertically. It covers scaling walls, clambering up trees, clinging to sideways surfaces.

Possible Favored Use: Trees; Cliffs.

Contortionist

[Athletic, Entertainment]

This Skill is the art of twisting and turning in strange ways, often used by traveling performers and clowns to entertain gawkers. Contortionist Skill can also be used to free oneself from bonds or escape a Grapple (p. 140).

Possible Favored Use: Showing offfor a crowd; Escaping from bonds; Escaping from Holds.

Crossbow

[Combat]

This is the Skill to use crossbows in combat — a weapon consisting of a bow fixed crosswise on a wooden stock, with grooves on the stock to direct the projectile. With training, one can even use the complicated Repeating Crossbow.

Crossbow Skill combines with your Speed Trait to determine your To-Hit Roll for Ranged Crossbow Attacks.

Possible Favored Use: With my favorite crossbow; Striking from ambush; with Aimed Shots.

Cryptography [Trade]

Secret societies, mysterious wizards, and crafty spies all make use of complicated codes and innuendo. The art of making and breaking secret codes is the Skill of Cryptography. Solving a code where you know the key is a routine task, but cracking another person's code can be maddeningly difficult. In addition, this skill can help you spot codes hidden in seemingly-innocent letters, pictures, etc. Codes take on an entirely new dimension when they are written in the calligraphy of Zhongguo.

Possible Favored Use: Names; Places; Military movements.

Dancing

[Entertainment, Unencumbered]

This skill allows oneself to perform controlled body motions in time with music. You should specialize in a specific kind of dance, such as the religious, courtly, or peasant. This Skill is used with the Martial Art of Sword-Dancing (p. 180)

Possible Favored Use: With the "Eight Breezes of the World"; With my favorite dance.

Digging [Athletic]

This is the Skill of digging holes, making tunnels, and creating subterranean excavations. When combined with Camouflage, Digging can be used to hide things underground.

If an exact distance is necessary, roll your dice — your Score is the distance (in Paces) that you can dig a tunnel wide enough to admit someone of your own Size, in an hour.

Possible Favored Use: In my Racial Habitat; Making underground homes; Hiding things.

Diplomacy [Influence]

The art of letting someone else have it your way. Diplomacy is used to peacefully resolve differences through discussion and negotiation. Diplomacy takes a minimum of five minutes, and usually much longer — to negotiate more quickly, see the Fast-Talk Skill.

Possible Favored Use: Trade deals; In writing

Disguise

[Subterfuge]

Sometimes, you want to pass yourself off as someone of a different Career, or even Race. The art of Disguise is difficult, but many a clever scheme has succeeded and a sly person eluded others by its use.

Disguise can help you pass a Bluff Test (p. 110) to convince others that you're someone you're not. This skill is complemented nicely by Acting (p. 65).

Possible Favored Use: As Nobility; as the opposite gender; as a different Race.

bodge Ath|Athletic,Unencumbered]

A very valuable skill, representing the ability to get out of the way of attacks. Dodge is modified by Encumbrance (p. 130).

Dodge combines with your Speed Trait for the Dodge Defense (p. 127).

Possible Favored Use: When flying; Against bullets; Against arrows & bolts; Against thrown weapons.

[Trade]

This skill controls chariot to go where you want it to go. Possible Favored Use: *With my favorite chariot*.

EthEtiquette(LiChing) [Five Classics, Influence]

They say the nobility are not like the common folk. At social functions, there are certain rules of speaking, decorum, and gentility. Besides allowing you to show off your superior upbringing, Etiquette will let you Gossip with the upper crust (p. 107). Possible Favored Use: At dinner parties; amongst a particular *clan*.

Fast-Talk [Influence]

The mainstay of liars, cheats, and con men, the Fast-Talk skill is the quickest skill to use in an Influence Test (p. 109) to get someone to do something against their better judgment.

Possible Favored Use: Bluffing; Begging; on people affected by Mesmerism.

Fencing [Combat, Unencumbered]

This is the skill of using light, balanced swords known as foils in a rigidly stylized form of combat, popular with nobility in their duels of honor. Whereas a peasant soldier will emphasize strength in his attacks, a properly civilized noble knows that it is better to be precise.

This is the skill of using unbalanced hafted bladed weapons, such as axes.

Fencing Skill combines with your Speed Trait for To-Hit Rolls with Melee Foil Attacks and for Parry Defenses with Foil.

Fencing Foils Parry with a +1 Bonus.

Possible Favored Use: With my Favorite Foil; When fighting a duel; Showing off in front of a crowd

Fighting Wheel [Combat]

This is the skill of using a sharpened wheel made for use in combat. Fighting-Wheel Skill combines with your Speed Trait for To-Hit Rolls with Fighting-Wheel Attacks and for Parry Defenses with Fighting-Wheel.

Possible Favored Use: With my Favorite Fighting Wheel; Striking from ambush.

Fighting Rope [Combat]

This is the skill of using blunt concussion weapons such as Fighting Ropes or clubs. Fighting Rope Skill combines with your Speed Trait for To-Hit Rolls with Fighting Rope Attacks and for Parry Defenses with Fighting Rope.

Possible Favored Use: With my Favorite Fighting Rope; Striking from ambush.

First Aid [Trade]

When some one is hurt, you know what to do. You can use First Aid to patch up folks after combat (p. 151). For long-term treatment or for serious injuries, use the Medicine Skill.

Possible Favored Use: With my own Race.

Fishing [Trade]

Many folks find sustenance from rivers, lakes, or the ocean. Fishing is used instead of Survival skill for Forage Tests when there are appropriate fishing grounds nearby. To properly fish, one needs special gear, such as nets, poles, bait, etc.

Possible Favored Use: Pole; Net; Spear.

Flail [Combat]

This *is* the skill of using jointed weapons or chains in combat. It is popular among the lower classes, who often use flails as a farming implement, to harvest grain and rice. A peasant with a sword would be imprisoned — a peasant with a rice flail will be ignored.

Flail Skill combines with your Speed Trait for To-Hit Rolls with Flail Attacks. (Flails do not Parry.)

Possible Favored Use: With my favorite Flail.

Flight

[Athletic, Unencumbered]

This is the Skill of flying with speed and grace. See the Gift of Flight for more details (p. 50).

Possible Favored Use: Stunt flying.

Forgery [Trade]

The skill of falsifying documents or signatures, or for seeing false documents for what they are. Forger is particularly useful for creating passes for entering a city or writing false letters of recommendation. Accomplished forgers will need other Skills to pass off sophisticated fakes, such as Literacy.

Possible Favored Use: Passes; Signatures; Deeds

Gambling

[Trade]

There are numerous games of chance where wagers are made and money is passed. To win you will need the Gambling skill. Many gamblers are a talkative lot — you may be able to sneak in a Gossip Test (p. 107) while gaming.

Gambling Skill can be also used to detect a cheat... or if you, yourself, want to cheat.

Possible Favored Use: Dice; Cards

Geography [Lore]

Geography is the knowledge of the lay of the land, the location of the towns, forests rivers and streams.

Possible Favored Use: Roads; Towns, Territories

Haggling [Influence, Ken]

Not everyone in Zhongguo uses money — many use a barter system, trading this for that. And there are no standard prices for goods or services. Thus, the art of Haggling is popular in any town.

Use this Skill to determine how much an item is worth relative to a specific situation, location, and time, and to argue with others about how much an item is worth.

Possible Favored Use: Arms and armor; Rare books; Precious metals and stones; Foreign goods.

Heraldry (Shang Zhou) [Five Classics, Lore]

You are knowledgeable of the famous mandarins, especially of the Shang and Zhou dynasties. You have had some degree of

education in the Book of Shang Zhou, one of the Five Classics. You will know the history of the noble houses of Zhongguo.

Possible Favored Use: Of one clan of choice.

Herbalism

[Lore]

Herbalism is the knowledge of plants and their uses. This skill includes how to find and prepare herbs and other plant products. Herbalism can be used to secure the necessary components for using First Aid and Medicine.

Possible Favored Use: Medicines; Poisons; River plants.

Hiking

[Athletic, Unencumbered]

When traveling cross-country, you can use this skill to increase the distance you can cover per day of travel. Most useful if the entire party has it.

Possible Favored Use: Over roads; Over plains; Over hills and mountains: Over deserts.

History (Shu Chine) [Five Classics, Lore]

This is the Skill of the past of Zhongguo, from the story of creation, to the story of Qian Qiling, to the present today. A knowledge of History is essential for a complete education.

Possible Favored Use: Folk tales; Religion; Of a province of choice.

Holdout

[Subterfuge]

A mainstay of spies and assassins, this is the Skill of hiding objects on your person

How do you get that knife into the governor's feast? Under your cloak of course, and this is the skill. Holdout allows you to hide something on your person. (See the Search Test, p. 116.)

Possible Favored Use: On my Favorite Weapon of choice; Stolen items.

Intimidation

[Influence]

This is the skill of influencing people without winning friends —bullying, snarling, spitting, growling, yelling, and all that nasty stuff your mom told you not to do. You can also use this skill to bully folks into divulging information (p.).

Possible Favored Use: In combat; When outnumbered; When showing off; When my Aura is active.

Iron Fan [Combat]

This is the skill of using blunt concussion weapons such as Iron Fans or clubs. Iron Fan Skill combines with your Speed Trait for To-Hit Rolls with Iron Fan Attacks and for Parry Defenses with Iron Fan.

Possible Favored Use: With my Favorite Iron Fan; Striking fromambush.

Jumping

[Athletic, Unencumbered]

The skill of jumping great distances or heights. It is a requirement for many Martial Arts.

Possible Favored Use: High jump; from roof to roof.

Language: (name)

[Lore]

InJadeclaw, it Jadeclaw, it is assumed that everyone speaks the common language of Zhongguo. Each Language is bought as a separate skill. Other languages include:

Calabrese: The main trading language of the Calabrese island, spoken by many who use the shipping routes to the east.

Yindustani: The language from far Yindu, spoken by many traders.

As a rule, the Game Host may choose to limit the use of social skills and the like by your biggest Language die. For example, when doing Research on a manuscript written in Calabrese, if your Language: Calabrese is only d8, then none of your Research dice can be higher than d8.

Possible Favored Use: Formal events; Local dialect.

Leadership

[Influence]

Getting a group to follow your orders, especially when their lives are at risk, is no trivial matter. Heroes may be born, but leaders are made. Among other things, the Leadership skill will keep your followers around when they try to rout against overwhelming odds; (see the Leadership Test, p. 112)

Possible Favored Use: When out-numbered; When yelling at the top of my lungs; When leading my hand-picked elite crew with whom we've survived worse odds; When I'm at the front of my troops

Literacy [Lore]

This skill allows you to read and write the five-thousand odd pictographs of the Zhonggese language.

In the world of *Jadeclaw*, characters cannot read unless they have Literacy Dice! If you don't have Literacy from either the Skill or from a Career, then you can't read anything, at all. Literacy Skill is important for book research (p. 255).

Possible Favored Use: When reading my favorite spell-book; Gleaming for content; When reading poetry.

Local Knowledge: (place of choice)[Lore]

With Local Knowledge you can know where to run, know where to hide and who has the best ale. This skill covers knowledge of a town, city, or local spot, such as "The Cingui Region," "the Kogan Zu River," "Xoing-Zhe Holdings," etc. Knowledge of larger regions is covered by the Geography skill (p. 68).

Many tests give the "home turf advantage" to someone who has Local Knowledge, such as the Ambush Test (p. 104) and the Chase Test (p. 106).

Possible Favored Use: Bars; Hiding places; Ambush sites.

Lock-picking

[Trade]

Possessed by many thieves, and a few honest folk. This skill lets one do that fine work necessary to open closed locks without the proper keys.

Possible Favored Use: When using my Favorite lock pick; On doors; On chests.

Lore: (of choice) [Lore]

This is the skill of obscure knowledge or science — things only a highly-educated person would know. Lore can be used to pass Know Tests (p. 111) and to help in Research Tests (p. 115). Some Lore Skills described in this game include:

Empty-Hand Method: There are eight of these: Chi, Fu, Hsing, Hsui, Huan, Ku, Le, and Ti. Each Method is part of the Liu *ho po fa,* "six coordination, eight methods," the discipline of harmony. Most people only know one Lore, because they only know one Empty-Hand Method.

Law. the knowledge and practice of law, with appropriate punishments.

Magic: You know about magical spells and the ways of wizards. **Religion:** You know of ghosts, celestials, and of the practices of priests.

The Players and Game Host are encouraged to invent other kinds of Lore.

Mace [Combat]

This is the skill of using blunt concussion weapons such as maces or clubs. Mace Skill combines with your Speed Trait for To-Hit Rolls with Mace Attacks and for Parry Defenses with Mace.

Possible Favored Use: With my Favorite Mace; Striking from ambush.

Medicine

[Lore, Trade]

This is the Skill of long-term patient care. Medicine Skill is used to prevent the Mortally-Wounded from dying and to heal Wounds over time.

Possible Favored Use: On a Favorite Race; Diseases, Serious Wounds

Meditation [Mystic]

This is the Skill of focusing one's mind to better be in tune with the ways of the universe. This Skill is used to recover lost Magic points more quickly.

Meditation is concerned with the energy of the soul; to cultivate the energy of the body, see the Qi-Sao skill.

Possible Favored Use: In my private study; In a temple; While burning incense.

Musical Instrument: [of Choice]

Entertainment]

This skill makes pleasant coherent sound with any type of musical instrument.

Possible Favored Use: with my Favorite instrument.

Navigation

[Trade]

This is the Skill of determining location and direction using the sun, moon, and stars, anywhere. Any ship passing out of sight of the shore needs a navigator.

Possible Favored Use: Under the winter stars; At dawn.

Observation

[Ken]

This skill is used quite a bit — it's a measure of your ability to perceive what's going on, to see what's out of place, and to be actively aware of danger. (To be passively aware of danger, you would do well to get the Sixth Sense Skill)

Possible Favored Use: In *the Forest; In the Plains; In the* Mountains; At night; Things out *ofplace, In combat.*

Oratory

[Trade]

This Skill allows you to prepare speeches. It lets you speak before an audience in clear, understanding, and hopefully convincing manner.

A skilled orator will know how to read a crowd's emotions and how to improvise appropriately.

Possible Favored Use: To the troops; to the commoners.

Painting Trade!

[Trade]

This skill allows you to create pleasing works of art on paper, canvas, or walls.

Styles of painting in Zhongguo range from cleverly realistic portraits and landscapes, to ornate pieces portraying fantastic creatures, or even complex decorative patterns.

Possible Favored Use: Using an art style so incredibly specialized that only other sophisticates such as myself can appreciate it.

Poetry (Shin Ching) [Entertainment, Five Classics]

This skill allows you to conjure images with limited words. The Poetry of Zhongguo has strict rules governing how it is written, what subject matter it can contain, and even what words may be used — the Skill of Poetry will keep you apprised of the law. Possible Favored Use: Reciting classic *poetry; Composing new poetry*.

Psychology

[Ken]

This skill covers sizing up your opponents, reading their body language and tone of voice. It lets you see through such skills as Fast-Talk, and lets you tell if someone's lying to you.

Possible Favored Use: Detecting *lies; A particular race;* Among nobles; Among *ruffians*.

Qi-Sao

[Mystic]

In Zhongguo, it is common knowledge that the body cultivates and harnesses energy in its organs and in its spirit. The knowledge of "energy cultivation" is the skill of Qi-Sao. Skilled Qi-Sao practitioners can use exotic techniques for both healing and harming the body.

High Qi-Sao Skill is a requirement for many Martial Arts. **Possible Favored** Use: When meditating; at the sunset; With my Dim Mak.

Research

[Ken]

This skill is used to review tomes of forgotten lore and to gleam the useful bits of information from various sources. Scholars use Research when in their libraries and studies to learn about the world and the secrets of the past.

Possible Favored Use: When in my personal library; When researching spells; family histories.

Resolve

[Athletic]

The mainstay of the warrior, Resolve is necessary to overcome pain and injury. Anyone who fights for a living needs this Skill, and the higher, the better.

Possible Favored Use: When standing my ground; When fighting my hated enemies; When fighting in formation; When protecting my lord; When protecting my love interest; Against magic.

Riding [Athletic]

This is the skill for riding beasts of burden, such as the zhong xi-yi. When riding a mount, no combat skill can be higher than your biggest Riding die (known as the Riding Limit.) For example, if your biggest Riding die is d8, then none of your To-Hit Dice (while riding) can be larger than d8 (p. 130).

Possible Favored Use: At a gallop; In combat.

Seduction

[Influence]

This is the Skill to win the hearts of others, using the right motions, words, and tone of voice.

Possible Favored Use: With alcohol; With flattery.

Shadowing

[Ken, Subterfuge]

This is the Skill of following someone without your target being aware that they are being followed. Those highly-skilled with Shadowing will be able to pursue people without their knowing. This skill is usually opposed by Stealth (p. 73).

Possible Favored Use: In the city; in the wilderness; While riding.

Shield {Athletic]

This is the skill of using a Shield to protect yourself from harm. Shield Skill combines with your Speed Trait for Block Defenses with Shield. Note that this Skill is not necessary to gain the Cover Dice from carrying a shield — it is needed only to use the Block Defense

Possible Favored Use: *Blocking missiles; Blocking melee combat;* Against Homing Attacks.

Singing

[Entertainment]

This skill allows you to utter a series of words or sound in a pleasant and emotional way.

Possible Favored Use: With modem music; With folk music; When entertaining nobles.

Sixth Sense

[Ken, Mystic]

Ever get that funny feeling that you're being watched? The Sixth Sense skill represents an experienced adventurer's sensitivity to danger — when to have one's back to the wall, how to sit and still be able to draw your weapon, where traps and snipers might be hiding, etc. This skill is used to keep from losing Ambush Tests (p. 104).

Possible Favored Use: Against magic; Against *law enforcement;* Against *my particular foes.*

Sleight-of-Hand

[Subterfuge, Unencumbered]

This is the Skill of picking the pockets of others without their notice, of hiding things within your hand, and of drawing weapons from concealment.

Sleight-of-Hand is an active skill that requires concentration and presence of mind; to hide things on your person to avoid discovery, use the Holdout Skill.

Possible Favored Use: In crowds; When using a confederate to distract observers

Spear [Combat]

This is the skill of using long, pointed weapons. Spear Skill combines with your Speed Trait for To-Hit Rolls with Spear Attacks and for Parry Defenses with Spear.

Possible Favored Use: With my Favorite Spear; Striking from ambush.

Spell-Casting: (spell of choice) [Mystic]

In order to improve your odds of casting a certain spell, you can learn a Spell-Casting skill for a given spell. Spell Casting of each spell is a separate skill — you must specialize. Details on Spell Casting are in the "Magic" chapter (p. 189).

Possible Favored Use: At night; When shouting at the top of my lungs; When wearing my spellcasting robes.

Staff [Combat]

This is the skill of using a balanced, long rod in two hands for combat. Staff Skill combines with your Speed Trait for To-Hit

Rolls with Staff Attacks and for Staff Defenses with Axe. Parries made with Staff have a +1 Bonus.

Possible Favored Use: With my Favorite Staff; Striking from ambush.

Stealth

[Subterfuge, Unencumbered]

Need to pass undetected? This skill lets you walk quietly, cling to shadows, and generally move past unwelcome prying eyes.

Possible Favored Use: At night; In *urban* settings; In *the* woods.

Strategy

[Lore]

The mainstay of generals and rulers of state, this Skill allows you to maneuver large troops to great effect during times of war.

Possible Favored Use: In my Favorite province; With cavalry; With infantry.

Streetwise

[Ken]

This is the skill of mingling with the criminal element, to know the "word on the street" and where to go to get certain unsavory services (see the Gossip Test, p. 107)

Possible Favored Use: Finding places to sell or buy illegal items; Finding a safe house.

Survival

[Lore]

Survival is the skill of finding food and shelter in the wilderness, using a Foraging Test (p. 107).

Possible Favored Use: Finding *shelter*; In *the* mountains; In *the desert.*

Swimming

[Athletic, Unencumbered]

This skill determines how fast and how well you can swim. This skill is limited by Encumbrance (p. 130).

Possible Favored Use: In salt water; Infresh water; Underwater.

Sword

[Combat]

This is the skill of using a balanced, bladed weapon. It includes daggers and knives as well as other kinds of swords.

Sword Skill combines with your Speed Trait for To-Hit Rolls with Melee Sword Attacks and for Parry Defenses with Sword.

Possible Favored Use: *With my Favorite Sword;* Striking from ambush.

Tactics

[Ken, Lore]

Tactics is the skill of fighting as a group. Tactics Skill combines with a leader to modify order of attacks in combat (p. 135).

Possible Favored Use: With a Favorite party.

Thrown Axe

[Combat]

This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Axe Attacks.

Possible Favored Use: With my Favorite Axe; Striking from ambush; after Aiming; when Focused.

Thrown Mace

[Combat]

This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Mace Attacks.

Possible Favored Use: With my Favorite Mace; Striking from ambush; after Aiming; when Focused.

Thrown Spear

[Combat]

This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Spear Attacks.

Possible Favored Use: With my Favorite Spear; Striking from ambush; after Aiming; when Focused.

Thrown Spines

[Combat]

Requirement: the Gift, of Barbed Spines (2 points)

This is the skill of removing your spines by hand and then throwing them at people. Thrown spines require a Lift of +1—see p. 133 for throwing rules. This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Spine Attacks.

Possible Favored Use: For the first time today; Striking from ambush; after Aiming; when Focused.

Thrown Sword

[Combat]

This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Sword Attacks.

Possible Favored Use: With my Favorite Sword; Striking from ambush; after Aiming; when Focused.

Thrown Wheel [Combat]

This Skill combines with your Speed Trait for To-Hit Rolls with Ranged Thrown Wheel Attacks.

Possible Favored Use: With my Favorite 'Wheel; Striking from ambush; after Aiming; when Focused.

Frequently Asked Questions About Skills

How do I list Skills on the Character Sheet?

Write each Skill on a line on the Character Sheet. List any Favored Use in parentheses. Copy the dice from any Race, Career, or Special Traits that are included with the Skill in the part of the scroll on the same line.

Torture

[Trade]

This is the art of extracting information from people (p. 108). Torture is also used for punishment.

Possible Favored Use: With a favorite implement; On the wounded.

Tracking

[Ken]

A must for any hunter, this skill lets you follow tracks, as well as identify them. Skilled trackers can also tell details about their quarry, such as the make of their shoes, their size and weight, and their speed of travel. For characters with keen noses, this skill is expanded to include odors and scents.

Possible Favored Use: For game; For people; At night; In the Forest; in the Mountains; in the Plains; For old trails.

Trade: (of Choice)

Trades include commonly skills developed through apprenticeships. Trades are found in almost any village or town. Examples of these skills are given in the Equipment and Services section (p. 76). Each Trade must be bought as a separate skill.

Possible Favored Use: when in my personal workshop; rush jobs; for a specific clientele.

Traps

[Ken, Trade]

This is the skill of building and removing mechanical traps. A skilled trapper can trap anything, or anyone.

Possible Favored Use: Pit Traps; Spring Traps.

Weather Sense

[Ken, Mystic]

This skill aids in predicting the weather, a useful skill whether you are a farmer or a mighty general.

Possible Favored Use: Before a battle; Predicting rain in the spring; With Lightning Strikes.

Wrestling

[Combat, Unencumbered]

Wrestling is the skill of unarmed combat that emphasizes grabbing, holding, and crushing your opponent into submission.

This Skill combines with your Speed Trait for To-Hit Rolls with Wrestling Attacks.

Possible Favored Use: Pinning; Crushing; Disarming.

Traits do not stack "on top" of Skills — rather, you gain multiple Dice in the Skill.

Example: No Zim Ta has the Career of Mercenary at d8, which is included with Resolve.

I He invests 2 points in the Skill of Resolve, which gives him a | d6. He now has an effective Resolve Skill of d8 & d6.

The basic Traits of Body, Speed, Mind and Will sometimes, but not always, are included with a Skill. It depends on the situation (p. 99)

How do Traits work with Skills?

Your Race and Career Trait are *included with* Skill Dice when you roll. Trait Dice are independent from each other and from Skill Dice. When buying Skills, you list those independently of Skill Dice on your character sheet.

Example: Chingis is a Weasel, so his Race Trait is included with Contortionist, Dodge, Stealth, and Tracking; his Race Trait is d10. He also has the Career of Burglar, which is included with Climbing, Streetwise, Stealth, and Traps; his Career Trait is d12.

If Chingis were to make a roll that used the Skill of Stealth, he would roll his Race Trait of d10 and d12. Without any Skill, those would be the only dice he rolls.

Chingis puts one points into the Skill of Stealth, which gives him a d4. Now if he has to make any rolls that use Stealth, he will roll his Skill Die of d4, and his included Trait Dice of d10 & d12.

Some Special Traits are always included with Skills. The basic Traits of Body, Speed, Mind, and Will are sometimes, but not always, included with Skills — p. 99.

What is a Favored Use, and when do I have to declare it?

If you have even only a d4 in a Skill, then you may also have a Favored Use. List the Favored Use in parentheses after the Skill Name. Favored Use is described on page 9.

You don't have to list a Favored Use right away — you may just leave it blank. If you have a Skill with no Favored Use declared, you may declare one at any time, even during the middle of a play-session, even after rolling your dice and seeing a 1 staring up at you. (This is sometimes called an "epiphany.") Once you declare your first Favored Use, you cannot declare a new one without spending Experience (p. 253).

Example: When first buys his Stealth Skill, he decides to leave the Favored Use blank. Later, during a gaming session, Chingis is caught trying to purloin a Cher-Zou merchant's string of coins. While trying to elude the guards, Chingis declares his Favored Use for Stealth to be "When fleeing the scene of a crime." If Chingis had already had a Favored Use declared, he couldn't just change it on the fly like this — he would have to spend Experience.

EQUIPMENT & SERVICES

Money

The basic unit of money in Zhongguo is the *bu-qian* (cloth money). This coin is most commonly found in the hands of the common people and peasants and looks like a circular disk with a hole in the center. A second coin, the jin-dao (golden blade), most commonly used by the merchant class, looks somewhat like a miniature broadsword. The third coin is the *zhu-yu* (jewel jade) and looks like a flat lantern with a hole in the center. There are 30 buqian to one jin-dao, and 300 jin-dao to one zhu-yu. With peasant wages at only one bu-qian per day (or less), few have even seen an jin-dao, much less a zhu-yu. In Majing, the best craftsmen are said to earn a jin-dao a day. For convenience, all prices listed here are in bu-qian.

The amounts of money listed here are for campaign purposes; starting characters need only review the Cost column for Cheap, Average, and Expensive items. Remember that a starting character can have as much cheap and average items as they can carry. Gifts and Flaws such as Belongings, *Poverty* and *Wealth* modify what you're allowed to start with.

Starting Equipment and Pocket Change

Characters who have neither the Gift of Wealth or the Flaw of Poverty start with a quantity of bu-qian equal to the sum of their Career Traits. For example, if you start with a Ranger Trait of d10 and a Mercenary Trait of d4, then you start play with 14 bu-qian in coins, as well as all the Cheap and Average Equipment you are able to carry.

Characters with the Gift of *Wealth* (p. 52) start with the same amount of coins, but in jin-dao instead of bu-qian. They also have a number of Expensive items equal to their *single-highest* Career Trait die (not the total), to a maximum of 12.

Because of their rarity, Characters do not start out with any zhu-yu.

Characters with the Flaw *of Poverty* (p. 56) start with no pocket change at all, and all the Cheap equipment they can carry.

To start with additional items, you need the Gift of *Belongings* (p. 51).

Suggested Starting Equipment, by Character Type

Expensive items are marked with an asterisk (*).

Erudites: Scholarly Sword* or Knife, writing paper, ink and stone, brush, chop (signature stone)

Governors: Martial or Scholarly Sword*, Armor of choice (if any), letter of investiture, vestments of office*, chop (signature stone).

Miscreants: Throwing Knives, Darts, or Iron Balls, lock-picking tools, hooded lantern, large empty sack.

Professionals: Knife, Armor of choice, appropriate tools. *Warriors;* Weapon of choice, Armor of choice (if any), first aid kit.

Wizards: Lamp Staff, ink and stone, paper, brush, scroll tube, bells, incense.

Working Class: Knife or Work related Weapon of choice (such as spade or hammer), Armor of choice (if any).

How Equipment is described

First the *Item* name is listed. *Price* is always listed in bu-qian, and is a "standard value," rarely fixed, and is subject to a Haggle Test (p. 108). Cost is the relative value of the item (Cheap, Average, or Expensive) for starting characters. (See "Belongings," p. 51.) *Weight* is listed in stone (14 kg). *Availability* is how often the item can be found throughout Zhongguo, subject to an Availability Test (p. 105). *Load* is how much the item weighs, in stone. (A stone is 6.35 kg or 14 lbs.) *Reach* is a weapon's striking distance, in Paces. *Damage Dice* are used to determine how much injury the weapon causes to targets. Parry is the whether the weapon cannot Parry ("none") or can ("normal") or even if it has a Bonus. *Light*, *Medium*, and *Heavy* are the minimum Lifts required to use the weapon as a Light, Medium, or Heavy Weapon.

Weapons

Because of the dynamic differences between regions and physical sizes of the inhabitants of Zhongguo a single weapon design will vary in size and design from region to region. Many weapon designs also have origins that can be found in mundane tools used in everyday life. Devices such as the rake, spade, and trident are weapons originally used by the peasant armies of the days of old when they simply took up the tool the used most and went to war. These weapons over time have been improved upon, decreasing its usefulness as a tool and making it a true weapon.

Each of the weapons listed below should be considered the "base" to a wide variety of similar weapons. A weapon master would be proficient at not just one weapon but up to eighteen, or more. In martial arts studies base weapons are used as the starting points to a variety of weapons. The three main weapons were the staff, the sword or saber, and the spear. From these, one would be able to build skills in other weapons that would share some similar design or strikes. It is not uncommon for a well-trained warrior to be carrying three weapons: a ranged or long-handled weapon to use before closing to hand-to-hand combat, a personal weapon for close quarters fighting, and finally, a hidden weapon such as a knife or throwing coins.

As metallurgy advanced, so did the weapons. First, weapons were made of copper and brass, soft and brittle metals that had killing capability but damaged easily and had to be reshaped or discarded. Iron followed these poor metals and quickly replaced it because of its incredible strength and ability to keep an edge. As metal refining advanced and the techniques to harden metal through use of water and repeated beating of the metal, smiths, began making weapons of exceptional quality. With the discovery of steel they began making weapons of renown. Legends developed as advances in design produced some of the finest weapons seen in the world. The art of making the weapon was as important as the art of using it.

Steps to choosing a Weapon:

Find the Skill the weapon uses for its To-Hit Roll. (Axes for axes, Fencing for soft-swords, etc.)

Decide how heavy a weapon you want - match your Lift to the weapon's Light, Medium, or Heavy rating. (Light Weapons can be used one-handed. Medium Weapons can be used two-handed. See "Easy Weapon," p. 127 and "Awkward Weapon," p. 126, for the differences.)

54 Decide what kind of weapon you want - the kind determines what Weapon Specials you are permitted to use. Certain Martial Arts require specific weapons, as well.

Parried Weapons

Axes

Shorter than a Polearm, an Axe has a thick blade on a shorter handle, specializing in hacking an opponent.

	Weig			Parry		Medium	Heavy	Cost	Price	Availability
Name	<u>ht</u>	Reach	Damage		Light					
Hatchet	1/8	1	d8	normal	2	1		average	8	Common
Quarter-Stone Axe	1/4	1	d10	normal	3	2	1	average	15	Common
Half-Stone Axe	%	1,2	d10, d4	normal	5	3	2	average	30	Uncommon
3-Quarter Stone Axe	3/4	1,2	d10, d8	normal	7	5	3	average	45	Uncommon
Full-Stone Axe	1	1,2,3	2d10, d4	normal	9	6	4	expensive	60	Rare

Kinds of Axes:

Short Axe (Fu) • (*Light or* Medium Axe — Special: Slash) • Though not widely used the Short Axe is a simple weapon that originated hand axe. Sometimes used in pairs by those of exceptional strength (read: those who are using them as Light Weapons), with the Martial Art of "Shuang Fu" (p. 169).

Long-Handled Battle-Axe (Da Yue) • (Heavy Axe - Special: Slash) * An uncommon weapon because of its size and weight, the Long-Handled Battle Axe is used by only the strongest of warriors. This weapon consists of a massive axe head mounted upon and wooden or metal pole.

Fencing Weapons (Soft Swords)

Soft Swords use a different fighting style than "hard swords." Their light, flexible blades make them superior Parrying Weapons — all Soft Swords give one Bonus to Parry rolls. Fencing Weapons can only be Light, and used in one hand.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Small Soft Sword	1/8	1	d6	one Bonus	2			expensive	50	Very Rare
Quarter-Stone Soft Sword	%	1	d10	one Bonus	3	_	_	expensive	100	Very Rare
Half-Stone Soft Sword	_%	1,2	d10, d4	one Bonus	5	_		expensive	200	Very Rare
3-Quarter Stone 'Sword	%	1,2	d10, d8	one Bonus	7			expensive	300	Extremely Rare
Full-Stone Soft Sword	1	1,2,3	2d10	one Bonus	9			expensive	400	Extremely Rare

Kinds of Soft Swords:

- * Martial Sword (Light Soft Sword Special: Slash) The Martial Sword (also known as the Male sword) and is both an offensive and defensive sword. While the blade is still flexible, the Martial Sword has a sharper, heavier edge than the Scholarly Sword, which gives it a better cutting edge.
- * Scholarly Sword (Light Soft Sword Special: Improved Disarm) The Scholarly Sword (also known as the Female Sword) and is considered a defensive sword, with its has a rounded tip. Its blade is lighter than a Martial Sword's. The signature technique of the Scholarly Sword is to strike a foe's weapon so hard that the sword partially (or completely!) wraps around; a quick twist, and many foes will be disarmed.

Fighting Ropes

These weapons are uncommon and require a great deal of skill to use. Many of these weapons require the wielder to build up momentum by either swing the item overhead or at the side in a circular motion. Some even require the users to wrap them around body part, such as the knee, the back and/or arm to snap them at their opponent a great velocity. Ropes can be made of silk, hemp, natural fibers, or even chain links. Ropes do not Parry.

<u>Na</u> me	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability_
Quarter-Stone Rope	¹/4	1,2,3	d4	none	3	2	1	average	15	Uncommon
Half-Stone Rope		1,2,3	d8	none	5	3	2	average	30	Uncommon
3-Quarter Stone Rope	%	1,2,3	d8, d4	none	7	5	3	average	45	Rare
Full-Stone Rope	1	1.2.3.4	2d8	none	9	6	4	expensive	60	Rare

Kinds of Fighting Ropes:

55 **Double Headed Hammer** (Shuang **Tou Chui**) • (*Light, Throwable Rope — Special: Concussion, Entangle* Arm, *Entangle Leg*) ' Consisting of two metal balls on a rope, the Double Headed Hammer was a weapon that was thrown at a target. Used primarily to dismount a rider, the weapon was thrown at the feet of the mount causing it the rider to be flung off. This weapon can be used with the Martial Art of "Double-Headed Attack" (p. 164).

* Plum Flower Claw (Mei Zha) • (Medium Rope — Special: Improved Disarm, Entangle Arm, Entangle Leg) * The Plum Flower Claw comes in many varieties. This weapon is a disk with articulated metal "fingers" that radiate from the edges of the disk. It is attached to a long rope and thrown at a target. When the rope is pulled upon, the fingers flex inward, clutching whatever they have made contact with. This weapon does little damage but can used to ensnare an opponent or weapon, preventing him from maneuvering or fleeing.

- * Rope Dart (Sheng Biao) (Medium or Heavy Rope Special: Entangle Arm, Entangle Leg, Impale) A long rope weapon, the Rope Dart is simply a small dagger-like blade mounted on the end of thin silk rope up to five paces long. The weapon is "thrown" at the target by using a swinging motion to build up momentum and then released. It can be guided a small amount by using the body as a fulcrum and bending the rope as it travels towards its target. There is also a handle made of bamboo through which the rope travels that can be used a braking device to stop the path of the dart and recover it quickly. The Rope Dart can be used with the Martial Arts of "Improved Rope-Dart Fighting" (p. 165) and "Fantastic Rope-Dart Fighting" (p. 171)
- * Sectional Steel Whip (Jie Bian) (Medium Rope Special: Entangle Arm, Entangle Leg, Slash) This weapon is normally as long as the wielder is tall. The Sectional Steel Whip is made up of twelve steel bars connected by short links of chain. There is a handle at one end and a dagger-like points at the other. This weapon is used to sting out at an opponent, much like a sword thrust or it can be swung about using the sharp blade to slash opponents.

* Soft Whip (Pi Bian) • (Light Rope—Special: Entangle Arm, Entangle Leg, Improved Disarm) • Made of lizard hide and tendons, the Soft Whip was mainly used by charioteers. The weapon is used more in a defensive manner than anything else. With its long length it is quite simple for a skilled user to the wrap Soft Whip around an opponent's weapon and pull it from their grasp. In the right hands, it can be used to deal out extremely painful injuries.

and the second s

Fighting Wheels

With their large blades and strange prongs or tines, Fighting Wheels are excellent Parrying Weapons, granting one Bonus. Many users fight with two—one in each hand. (The Penalty for "off-hand" would be cancelled by the weapon's Bonus.)

_Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Small Fighting Wheel	1/8	1	d4	one Bonus	2 —		_	expensive	50	Very Rare
Quarter-Stone 'Wheel	1/4	_1	d8	one Bonus	3			expensive	100	Very Rare
Half-Stone 'Wheel	%	1	_d8, d4	one Bonus	5	_	_	expensive	200	Very Rare
3-Quarter Stone 'Wheel	%	_1,2_	d8, d8	one Bonus	7			expensive	300	Extremely Rare
Full-Stone 'Wheel	1	1,2	2d8	one Bonus	9			expensive	400	Extremely Rare

Kinds of Fighting Wheels:

- * Cymbal (Nao) (Light, Throwable 'Wheel Special: Slash) 'Originally a musical instrument, the Cymbal is usually made of brass with razor sharp edges. This weapon was almost always used in tandem with another Cymbal. Together they could make loud clashing noises to confuse an attacker. This weapon may be thrown.
- * Sun-Moon (**Zi** Wu) (*Light Wheel Special: Improved Disarm*) * Designed to fight against an opponent armed with one or two swords, the Sun-Moon consists of a two curved blades, one pointing forward and the other back towards the wielder of the weapon. The space formed between the two blades acts as the handle with the arc of the rear facing blade acting as a guard.

Wheel (Lun) • (Light, *Throwable 'Wheel — Special: Slash*) * A circular weapon, the Wheel is a perfectly circular blade. There are a number of designs for this weapon. Some are perfectly smooth while others have points protruding from the blade similar to the Sun-Moon. The back of the ring is the handle, with the wielder's hand actually in the center of the ring. This weapon was usually used in tandem with another ring and can be thrown.

Flails

Made of links of chain or even small blades, Flails wrap around at strange angles when swung in wide arcs. Flails do not Parry.

Name	Weight	Reach	Damage	Parry	Light	Medium	<u>Heavy</u>	Cost	Price	Availability
Weighted Chain	1/8	1	d8	none	2	1	_	average	5	Common
Quarter-Stone Flail	%	1	d10	none	3	2	1	average	10	Common
Half-Stone Flail	%	1,2	d10, d4	none	5	3	2	average	20	Uncommon
3-Quarter Stone Flail	³ /4	1,2	d10, d8	none	7	5	3	average	30	Uncommon
Full-Stone Flail	1	1,2,3	2d10, d4	none	9	6	4	average	40	Rare

Kinds of Flails:

- * Four-Section Staff (Si Jie Tang) (Heavy Flail Entangle Arm, Entangle Leg, Slash) Similar to the Three Section Staff, the Four Section Staff has four sections, allowing for a long reach. It also has a metal blade at the head of the first section. While difficult to use in enclosed spaces, this weapon is quite devastating when used in the open.
- * Iron-Chain-Link Club (Tiao Lian Jia Bang) (Medium Flail Specials: Entangle Arm, Entangle Leg, Upset) * Similar to the Sweep, this weapon has a shorter handle with a longer chain and slender metal rod. This weapon is designed to sweep and entangle.
- * Soft Hammer (Ruan Chi) (Light or Medium Flail Specials: Entangle Arm, Entangle Leg, Impale) Similar to a ball and chain, the Soft Hammer consists of a wooden handle connected by a short iron chain to a metal spiked ball.
- * Sweep or Broom (Shao Zi) (Medium Flail Specials: Concussion, Entangle Arm, Entangle Leg) This weapon consists of a long staffjoined together by a chain or rope to a smaller staff.
- * Three-Section Staff (San Jie Gun) (Medium Flail Specials: Double Attack Entangle Arm, Entangle Leg) Made of three short wooden staves, the Three Section Staff is a weapon difficult to master. The third link gives in more flexibility and still retains a good reach.
- * Steel Whip (Gang Bian) (Light Flail Specials: Entangle Arm, Entangle Leg, Slash) Also called the "flexible sword," the Steel Whip is several blades chained together.

Iron Fans

Iron Fans are primarily used by Wizards or Erudite combatants. They resemble regular fans, only they are made of overlapping plates of iron instead of paper.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Small Iron Fan	1/8	1	d4	normal	2		_	expensive	60	Rare
Quarter-Stone Iron Fan	%	1	d8	normal	3	_	_	expensive	120	Very Rare
Half-Stone Iron Fan	%	1	d8, d4	normal	5			expensive	240	Very Rare
3-Quarter Stone Iron Fan	³ /4	1,2	d8, d8	normal	7	_	_	expensive	360	Extremely Rare
Full-Stone Iron Fan	1	1.2	2d8	normal	9			expensive	480	Extremely Rare

Kinds of Fans:

* Dart Fan (Shi Shan) • (Light Fan — Special: NONE) • A symbol of rich and scholars, the Fan is nothing like its mundane sibling. The metal edges of the fan are razor sharp. The Fan is also a weapon of choice of some priests that deal with casting magic. This weapon is often used in tandem with another Fan. This weapon allows you to use the Martial Art Maneuver "Dart Fan Attack" (p. Dart Fan Attack).

* Shield Fan (Bi Shan) • (Light Fan — Special: NONE) • A fan made of metal overlapping plates, the Shield Fan is larger than the Dart Fan, and it can also be used with Shield Skill as a shield (p. 72). The Shield Fan cannot be used to both Block and Parry in the same Round.

Maces

Large, unbalanced bludgeoning weapons, Maces are brutal but effective.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Pri <u>ce</u>	Availability
Club	1/8	1	d6	normal	2	1		cheap	5	Common
Quarter-Stone Mace	%	1	d10	normal	3	2	1	average	15	Common
Half-Stone Mace	1/2	1,2	d10, d4	normal	5	3	2	average	30	Uncommon
3-Quarter Stone Mace	³ /4	1.2	d1 <u>0,</u> d8	normal	7	5	3	average	45	Uncommon
Full-Stone Mace	1	2,3	2d10, d4	normal	9	6	4	expensive	60	Rare

Kinds of Maces:

- * Brass Monkey (Tong Hou) (Heavy Mace Special: Concussion) This is not so much a weapon as a training tool used by Martial Schools to strengthen the arms of their students. The weapon is made entirely of brass and is approximately three feet in length. The weapon resembles a monkey with arms crossed and legs and tail pointing straight down to form the handle. At times the Brass Monkey has been used to defend the school. A Three-Quarter Stone or heavier Brass Monkey is needed to use the Martial Art of "Brass Monkey Smash" (p. 161).
- * Club (Bang) (Light Mace Special: Concussion) * A simple improvised weapon made of wood or metal used to knock opponents about.
- * Hammer (Chui) (Medium Mace Special: Concussion) 'These weapons look like simple mallets with a large wooden head and short handle. The use of two Hammers by those of exceptional strength in not uncommon.
- * Iron Ruler (Tie Che) (Light Mace Special: Concussion) Commonly used by officers of the court and their lawmen to keep order in the streets, the Iron Ruler is a simple weapon, made from a very short rod of metal. They range in styles some with handles and flat striking areas.

- a Long Hammer (*Heavy Mace Special: Concussion*) Similar to a Long Staff, this weapon has a massive mallet head on the end of a wood or metal pole. This weapon is only used by warriors of exceptional strength.
- * Long Rod (Chang Bang) (Heavy Mace Special: Concussion) * This weapon is a long rod with a weighted object at the end, sometimes called the "long staff" (but it uses Mace Skill, never Staff Skill). These weapons are heavy and awkward, and are preferred weapon for mounted combatants or for footmen who plan to take down mounted combatants. Sometimes the ball is covered with lizard-teeth, more for show than any increase in damage.
- * Pestle (Chu) or Iron Rod (Tie Jian) (Light *or Medium Mace Special: Concussion*) These weapons resemble swords without a cutting blade instead, they have a metal rod. They vary in size.

Polearms

Longer and more balanced than Axes, Polearms specialize in keeping opponents at a distance. Unlike a Spear (which is primarily a stabbing weapon), Polearms have longer blades or hooks for tripping or slicing opponents.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Quarter-Stone Polearm	V4	2,3	d8	normal	2		1	average	10	Common
Half-Stone Polearm	V2	2,3	d8, d4	normal	4	3	2	average	20	Common
3-Quarter Stone Polearm	³ /4	3,4	2d8	normal	6	_4	3	average	30	Uncommon
Full-Stone Polearm	1	3,4	2d8, d4	normal	8	5	4	average	40	Uncommon

Kinds of Polearms:

- * Brush Polearm (Bi) (Medium *Polearm Special: Concussion*) This uncommon weapon is found in the Southern States of Zhongguo. The Brush Attacker consists of a brass hand clutching a metal "pen" or "brush" mounted on the end of a metal or wooden staff. This weapon is used for powerful over-head and sweeping strikes that literally punches through armor. This weapon is Useable with the Martial Art Special of "Brush Bludgeoning Stab" (p. 163).
- * Eyebrow Tip Broadsword (Mei Jian Dao) (Light Polearm Special: Slash) The lightest of the Long Handled Broadswords, the Eyebrow Tip Broadsword has a very narrow blade that arcs closer to the tip.
- * Fire Hook (Huo Gou) (Light, *Medium, or Heavy Pokarm Special: Improved Disarm, Upset*) Similar to a hooked firefighting tool, the Huo Gou resembles a smaller version of the Long Handled-Broadsword. On the back of the blade is a hook. When used in tandem, two Light Fire Hooks can be used for the "Vast-as-Heaven Fire Hook Attack" (p. 169).
- * Halberd (Ji) (Medium Polearm Special: Slash) Another weapon commonly found within the Imperial Army and guards, the Halberd is used for sweeping and stabbing maneuvers. The head of this weapon has a spear points with a single crescent blade mounted to the side below the it.

- * Heaven-Earth Sun-Moon Saber (Qian Kun R Yue Dao) (Heavy Polearm Special: Slash) A rare weapon, the Heaven-Earth Sun-Moon Saber is about two paces long. It consists of a long pole with two curved blades at both ends. Along the pole are two handles with hooks protruding forward similar to that of halberd. This weapon can be used with the Martial Art "Double-Headed Attack" (p. 164).
- * Long Handled Claw (Zhua) (Medium or Heavy Polearm Special: Concussion, Slash, Upset) This odd and very rare weapon resembles a large clawed hand on the end of a metal or wood staff. The weapon has many uses. It can be used to deal out concussive blows with the back of the hand, trip an opponent, and slash with its brass clawed fingers
- * Long Handled-Broadsword (Da Dao) (Medium Polearm Special: Slash) This is the standard long weapon of the Imperial Guard. Often there are rings on the back side of the blade to make noise and distract an opponent.

- * Nine-Dragon Trident 0iu Lung Cha) (Heavy Polearm Special: NONE) Sometimes called the "king of all weapons," this aberration was designed to shred any part of the opponent with which it might come into contact. The many hooks and blades can twist an opponent's weapon out of their hands, shred their clothing and exposed body-parts, or even strike multiple times in a spinning dervish of destruction. In the hands of an untrained user, the Nine-Dragon Trident is clumsy and ineffective (and has no Weapon Specials of its own.) With extreme training, this weapon has several Basic, Expert, and Heroic Specials.
- * Rake (Ba) (Light, Medium, or Heavy Polearm Special: Improved Disarm, Upset) * Resembling a farmer's tool, the Rake is used for sweeping and hooking attacks.
- * Shovel or Spade (Chan) (Medium Polearm Special: Slash) 'A large flat metal disk or shovel is fitted to a hardwood rod. The edges of the disk or head have a razor-sharp edge.
- * Sky **Halberd** (Fung Tian Hua Ji) (Medium Polearm *Special:* Impale, *Upset*) * Simply a larger version of the standard Halberd. This weapon has two crescent shaped blades on either side of the spear tip.

Spears

Originally designed from a single stalk of bamboo with its striking end sharpened, the Spear is known as the "King of the Long Weapons" and is the most common weapon found throughout Zhongguo. Over a thousand years has developed many forms of this weapon. Many spears have "blood-stoppers" or tassels attached below the head of the spear. While some spears were thrown, most are used in hand-to-hand combat much in the same way staffs are.

_Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Dart	1/8	1	d4	normal	1	0	_	cheap	4	Common
Quarter-Stone Spear	%	1,2	2d4	normal	2	1	1	cheap	8	Common
Half-Stone Spear	1/2	1,2	d8, d4	normal	4	_ 3	2	average	16	Uncommon
3-Quarter Stone Spear	³ /4	2,3	2d8	normal	6	4	3	average	24	Uncommon
Full-Stone Spear	1	3,4	2d8, d4	normal	8	5	4	average	32	Uncommon

Kinds of Spears:

x Double-Headed Spear (Shuang Tou Qiang) • (Medium Spear—Special: Impale) * Lighter and shorter than a typical spear, the Double-Headed Spear has a spear tip mounted upon each end of the shaft. This weapon is Useable with the Martial Arts Special "Double-Headed Attack" (p. 164).

- * Flying Fork (Fei Cha) (Light, *Throwable Spear Special: Impale*) ' A thrown version of the trident. This weapon is Useable with the Martial Arts Special "Fork Disarm" (p. 164).
- * Fork Staff (Cha Gan) (Light Spear Special: Slash) The rarest of the forks with only two prongs that curving outward, the Fork Staff is used to sweep rather than to thrust. This weapon is Useable with the Martial Arts Special "Fork Disarm" (p. 164).
- * Heavy or Lance Spear (Mao Qiang) (Heavy Spear Special: Impale) 'The longest of the spears, it is also the heaviest. With its tremendous reach this weapon is often used by or against lizard riders or charioteers, and for siege work.
- * Hook-Scythe Spear (Gou Lian Qiang) (Medium Spear Special: Impale) 'Though this weapon does no more damage than a spear of the same size it is a bit more versatile with the addition of a hook at the base of the spear points. This weapon is useable with the Martial Art Special "Hook-Scythe Chop" (p. 164).
- * Rod Spear (Gun Qiang) (Light Spear—Special: Impale) 'The most simple of spears, this weapon consists of a rattan rod with a crude metal head.
- * Steel Fork (Gang Cha) (*Heavy Spear Special: Impale*) ' Similar to the Three-Tined Fork this weapon is made completely of metal and is much longer. This weapon is Useable with the Martial Arts Special "Fork Disarm" (p. 164).
- x Three-Tined Fork (San Gu Cha) (Medium Spear Special: Impale) * Originally used as a hunting weapon, the Three Tined-Fork is now used to fight with. This weapon has a trident head mounted on the tip of a rod or staff and stands about as high as its user. This weapon is Useable with the Martial Arts Special "Fork Disarm" (p. 164).
- * Throwing Spear (Biao Qiang) (Light, *Throwable Spear Special: Impale)* * A much better balanced version of the Gun Qiang designed for throwing.
- * White Wax Wood Spear (Bai La Gan Qiang) (Light Spear—Special: Impale) This spear is designed to be extremely flexible. While is may not do a lot of damage because of its weight, it can "wrap" around an opponents weapon, thus making it easier to disarm them. This weapon is Useable with the Martial Arts Exploit "Soft Disarming Exploit" (p. 161) and the Special "Soft Improved Disarm" (p. 164).
- * Wind Mouth Broadsword (Fung Zui Dao) (Heavy Spear Special: Impale) While called a broadsword, this weapon functions mainly as a spear with a very long spear tip and a shorter handle. This weapon is useable with the Martial Arts Specials "Wind-Mouth Cleave" (p. 164).

Staffs

The Staff is very common weapon though it comes in many forms. The weapon is normally a wooden pole soaked in oil but can also be made of metal or a combination of wood and metal. Staffs *require two hands to use*.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Quarter-Stone Staff	V4	1	d6	one Bonus	T-"_	2	1	cheap	4	Common
Half-Stone Staff	V2	1,2	d10	one Bonus		3	2	cheap	8	Common
3-Quarter Stone Staff	³/4	1,2	d10, d4	one Bonus	T—	5	3	average	12	Uncommon
Full-Stone Staff	1	1.2.3	d10, d8	one Bonus	 	6	4	average	16	Uncommon

Kinds of Staffs:

* Lamp Staff (Deng Zhan) • (Medium Staff—Special: Double Attack) * A weapon common among monks, this weapon is also used by troops to clear a path for the Emperor. The staff varies in height and has a large brass ring mounted to the top of it with multiple brass rings joined to it.

* Rod (Gun) • (Heavy Staff—Special: Double Attack) • This is the most basic of staffs and covers a majority of them. The size of this weapon ranges from region to region and the stature of the user.

words

The preferred weapon of the wealthy, the Sword comes in many forms, but all are hafted weapons with a cutting edge, and many have a stabbing points. These Swords are often called "proper swords," "hard swords," or "sabers," to distinguish them from the Soft Swords used with Fencing.

Name	Weight	Reach	Damage	Parry	Light	Medium	Heavy	Cost	Price	Availability
Dagger	1/16	1	d6	normal	1			average	15	Uncommon
Knife	1/8	1	d8	normal	2	1	1	average	30	Rare
Quarter-Stone Sword	%	1	d12	normal	3	2	1	expensive	60	Very Rare
Half-Stone Sword	%	1,2	d12, d4	normal	5	3	2	expensive	120	Very Rare
3-Quarter Stone Sword	³ /4	1,2	d12, d8	normal	7	5	3	expensive	180	Very Rare
Full Stone Sword	1	1,2,3	2d12	normal	9	6	4	expensive	240	Extremely Rare

Kinds of Swords:

- * Broadsword (Dao) (Medium Sword *Special: Impede*, Slash) Also known as a wide-blade sword, as its head is wider than the base, this blade has only one sharp edge. While some broadswords can be used to stab they are primarily slashing weapons. Often these weapons are adorned with ribbons or handkerchief from the handles and a wide circular wrist guard at the base of the blade.
- * Cave Broadsword (Wo Dao) (Heavy Sword Special: Impale, Slash) * A long gently sloping blade that maintains a equal width the entire length till it tapers to points. Designed to sweep the legs of the mounts ridden by warriors in combat, this weapon is the longest of broadswords and is found most commonly among the officers of the King's Imperial Guard.
- * Large Chopping Broadsword (Da Ken Dao) (Heavy Sword Special: Cleave) The largest of the Broadswords, this weapon looks like almost any other broadsword and requires two hands to use. It is typical tool for executioners where the weight of the weapon and downward swing ensures clean cuts.
- * Nine-Ring Broadsword (Jiuquan Dao) (Medium Sword Special: Cleave) * This is a Broadsword with rings on the backside of the blade. (Whether it has nine rings or a different number, it's always called a "nine-ring broadsword") When swung, the rings flip over to the front to give the weapon an extra kick. Unfortunately, the rings also make the weapon cumbersome to carry, as regular sheaths will not hold them.
- * Scrape Broadsword (Xiao Dao) (Light, *Throwable* Sword *Special: Impale)* 'A short broadsword with a very narrow blade, this weapon can be hidden in a sleeve or boot. Tassels or scarves are usually tied to the handles to help balance in flight.
- * Short Sword (Duan Dao) (Light Sword *Special: Impale, Slash*) Similar in all fashion to a normal broadsword except in size, the short sword is often concealed under heavy clothing.
- * Sleeve Sword (Xiao Li Dao) (Light Sword Special: Impale, Slash) * Named such because it is often times carried in the users sleeve, this weapon was rare and used by assassins and thugs. It could be used as a knife, but if the spring was activated, the weapon could extend to its full length and be used as a sword. While it may appear as a knife in its disguised form it still has the wait of a sword. This weapon may be used with the Martial Art of "Sleeve Sword Surprise" (p. 162)

tanged Weapons

Bows

While there are quite variety of bows in Zhongguo, most are designed to be fired while riding a lizard or chariot and are considered light or medium bows. The Bow fires an arrow made of reed or rattan with a metal tip. There are many types of arrow tips that can be used ranging from the simple points to a simple whistle used to signal troops. Bows *require* two *hands to* use.

Name	Weight	PS	5	Μ	L	Χ	Damage	Light	Medium	Heavy	Cost	Price	Availability
Bow, 1-Stone Draw	1/8		3	6	15	30	3d4	—	1	_	average	11	Common
Bow, 2-Stone Draw	1/8		6	12	30	60	2d6,d4	_	2	1	average	12	Common
Bow, 3-Stone Draw	1/8	<u> </u>	12	24	60	120	2d8,d4	_	3	2	average	13	Uncommon
Bow, 4-Stone Draw	1/8		15	30	75	150	d10, d8, d4	_	4	3	average	14	Uncommon
Bow, 5-Stone Draw	1/8	_	18	36	90	180	2d10, d4	_	5	3	average	15	Rare
Bow, 6-Stone Draw	1/4		30	60	150	300	2d10, d8	_	6	4	average	16	Rare
Bow, 7-Stone Draw	%	<u> </u>	35	70	175	350	3d10	_	7	5	average	17	Very Rare

Kinds of Bows:

Bow ''Gong Jian'' • (Medium *Bow — Special: Impale*) 'Made of bamboo, rattan, or hardwood, this weapon is the most common of bows and can be found almost everywhere.

Large Bow "Da Gong Jian" • (*Heavy Bow — Special: Impale*) • Similar to the Bow, the Large Bow is simply bigger. These weapons are usually made of hardwood or metal.

Sling Bow ''Dan Gong'' • (Medium or Heavy Bow — Special: Concussion) ' Similar in design to a Bow, the Sling Bow has two string attached to a pouch. Iron balls, round rocks, or backed clay are used as projectiles

Crossbow

Different from a Bow, the crossbow attaches a bow to a cross bar upon which rests the bolt. A trigger is used to fire this weapon, releasing the string catch. The Crossbow traditionally delivers a more accurate shot with more power. The crossbow fires a short, heavy arrow, called a bolt. Crossbows require two hands to load.

flame	Weight	P	B <u>5</u>	Μ	<u>L</u>	_ X _	Damage _	Light	<u>Medium</u>	Heavy	Cost	Price	Availability
Pistol Crossbow	1/8	[1	4	8	20	40	2d6	2	1	1	average	15	Uncommon
1/4-Stone Crossbow	%	1	12	24	60	120	2d8	3	2	1	average	30	Rare
1/2-Stone Crossbow	1/2	1	20	40	100	200	2d8, d4	5	3	2	expensive	60	Rare
3/4-Stone Crossbow	3/4	1	28	56	140	280	3d8	7	5	3	expensive	90	Very Rare
Full-Stone Crossbow	⁻ " 1]1	36	72	180	360	3d8, d4	9	6	4	expensive	120	Very Rare

Kinds of Crossbows:

- * Arms-Open Crossbow (Bi Zhang Nu) (Light Crossbow Special: Impale) * Made from hardwood and rattan the Arms Open Crossbow can be loaded by hand without the use of a foot or pulley.
- is **Foot-Open Crossbow** (**Jue Zhang** Nu) (*Medium Crossbow Special: Impale*) ' This crossbow has a larger bow and rest and requires much more pull to reload the weapon. A loop is built into the front of the weapon to place the user's foot into to pull against.

- * Sling Crossbow (Dan Zhang Nu) (Medium Crossbow Special: Concussion) * Like the Sling Bow, the Sling Crossbow is used to hurtle round projectiles rather than a bolt.
- * Waist-Open Crossbow (Yao Zhang Nu) (Heavy Crossbow Special: Impale) This is weapon is the largest of the Crossbows. The Waist Open Crossbow requires a crank or other mechanical device to "reload" the weapon.

Slings

(Special: Concussion)

The Sling is a pouch with two strings attached to it, of hemp or leather. A rock or metal ball is placed in the pouch; the attacker swings the pouch until they get a great velocity, then they let go of one end, flinging the ball with great velocity. Slings have poor range compared to other weapons, but they are cheap to make and to maintain, and many folks have nothing but time to practice using them. *Include your Strength Dice with your Sling Damage*.

Name	Weight	PB	s	М		<u>x</u>	Damage	Light	Medium	Heavy	Cost	Pri <u>ce</u>	Availability
Pocket Sling	1/8	_ 1	2	_4	_10	20	d4*	1			cheap	1	Common
Quarter-Stone Sling	1/4	1	4	8	20	40	d6*	2	1	_	cheap	2	Common
Half-Stone Sling	1/2	_ 1	6	12	30	60	d8*	3	2	1	cheap	3	Common
% -Stone Sling	%	1	8	16	40	80	d10*	5	3	2	cheap	4	Common
Full-Stone Sling	1	1	10	20	50	100	d12*	7	5	3	cheap	5	Common

^{**} Unlike other Ranged Weapons, include your Strength with this Damage.

There is only one kind of Sling. It claims a Concussion Special.

Thrown Weapons

(To-Hit Speed & appropriate Thrown Weapon Skill Dice; Damage is Strength & Weapon Dice - see p. 133)

The ranges at which a Light, Throwable weapon can be thrown depends on how much greater your Lift is than the weapon's Light Rating. Any Light Axe, Mace, Spear, or Sword can be thrown.

Liftminus	Rang	e Band		
Light"Rating	Short	Medium	Long	extreme
zero		1	2	5
1	1	2	5	10
2	2	4	10	20
3	3	6	15	30
4	4	8	20	40
5	5	10	25	50
6	6	12	30	60

Natural Weapons

Obviously the most common weapons to be found, as they have no cost. The Zhonggese are famous for their inventiveness in rinding ways to fight using what nature has given them. All Natural Weapons use *Speed Dice and Brawling Dice* for their To-Hit Dice. Racial Weapons include your *Race Dice*, as well. The Damage for a Beak, Claws, Hooves, Horns, Teeth, or Tusks attack is your *Strength Damage and d6*. The Damage for a Bare-Handed Attack is simply your Strength Dice. The Damage for an Empty Hand Attack is your Strength Dice & your Empty-Hand Method Trait Dice.

Kinds of Natural Weapons:

- * Bare-Handed (Damage none; Special: Concussion) Fists, elbows, punches, kicks basically any strike made without another kind of weapon. Bare-handed Attacks use only your Strength Dice for Damage Dice.
- * Beak (Damage d6; Special: Impale) Few avians have mastered the use of this weapon, but for those who have, they can lunge at their foes with swift and deadly effect.
- * Claws (Damage d6; Special: Slash) For avian races such as Chickens and Swallows, they must either kick the target or grab the target with their hands and rake their claws across the target's lower body. Mammalian Races like Cats and Dogs can use the Claws on their hands.
- * Empty-Hand Method (Damage Empty-Hand Trait Dice; Special varies) See page 185 for more details.
- * Hooves (Damage d6; Special: Concussion) The preferred method of attacking with Hooves is to trample a downed foe, but in a pinch, a good swift kick works.
- * Horns (Damage d6; Special: Impale) Only male Sheep have Horns, but Qilings of either gender have them. Most Qilings have too much dignity to put their head
- * Teeth (Damage d6; Special: Bite to Grapple) * A popular weapon with Wolves, a particularly savage technique is to bite the target, then rend them with either the fore-claws or with a short, Carried Weapon.
- * Tusks (Damage d6; Special: Impale) Boars and Elephants attack with their Tusks by rearing their heads in swift arcs.

Armor

The weight of a combatant's Armor is proportional to their Size (p. 19).

	Amor					We	ightc	of Am	orfo	ra Pe	rson	of Si	ze							
_Type	Dice _	1_	2	3 _	4_	5_	6	7	8_	9	<u>1</u> 0	_17_	1 <u>2</u>	<u>13</u>	14	_15_	1 <u>6</u>	cost	Price_	<u>Availability</u>
Cotton Armor	d4	14	1/4	14	14_	¹ /4	14	%	¹/2	¹ /2	1/2	%	³/4	³ /4	³/4	³/4	³ /4	cheap	6	Common
Vine Armor	d4	1/4	¹/4	14	14	14	14	¹ /2	1/2	1/2	14	1/2	³ /4	³/4	³/4	³ /4	³ /4	cheap	6	Common
Light Leather	d6	14_	¹/4	14	14	³/4	³/4	1	1	1_	11/4	11/4	11/4	1 ¹ /4	11/2	11/2	1 ¹ /2	average	12	Common
Heavy Leather	d8	14	¹/2	%	1	1	11/4	11/4	11/2	11/2	1 ³ /4	2	2	2	21/4	2 ¹ /4	2 ¹ /4	average	18	Uncommon
Disc Armor	d8, d4	1/2	³/4	1	11/4	1 ¹ /2	13/4	13/4	2	21/4	21/4	21/2	21/2	23/4	3	3	3 ¹ /4	average	24	Uncommon
Brigandine	d10	%	1	11/4	11/2	1 ³ /4	2	21/4	21/2	2 ³ /4	3	3	31/4	31/2	31/2	3 ³ /4	4	average	33	Uncommon
Hauberk	d12	³/4	1 ¹ /4	11/2	2	21/4	21/2	2 ³ /4	3	31/4	31/2	33/4	4	4	41/4	4 ¹ /2	4 ³ /4	average	39	Rare
Twin-Shield Armor	2d8	1_	11/2	2	2%_	3_	31/4	3 ³ /4	4	41/4	41/2	5	5 _	514	53/4	16	6 ¹ /4	expensive	<u>5</u> 1	Rare
Star Scale Armor	2d10	1 1/4	2	21/2	3	33/4	4	41/2	5	51/4	53/4	6	6 ¹ /2	7	71/2	71/2	8	expensive	63	Veryrare
Sleeve Armor	d12, d10	11/2	21/4	3	3 ³ /4	4 ¹ /4	5	51/2	6	6 ¹ /2	7	7	8	8 ¹ /2	81/2	9	91/2	expensive	78	Very rare
Four-Mirrors	2d8	11/2	2 ¹ /4	3	3 ³ /4	41/4	5	51/2	6	6 ¹ /2	7	7	8	8 ¹ /2	81/2	9	9 ¹ /2	seep. 52	360	Extremely
						}												İ		Rare

Kinds of Armor:

- * Brigandine (Kai Jia) This armor is a series of rigid plates (usually 7 to 9 centimeters long) lining the inside of a cloth or leather garment. Brigandine is one of the oldest kinds of armor in Zhongguo; many ornate designs have developed in each of the noble houses to denote rank and status (which can be determined by those with the Etiquette Skill).
- X Cotton Armor (Mian Jia) Popular in the northern regions, where winter lasts more than half the year, this armor is made of thick layers of cotton with small steel plates in between, held together with bronze rivets. Cotton armor is easy to maintain, with needle and thread.
- * Disc Armor (Mingguang Kai) This is basically Heavy Leather with a few well-placed discs of metal on the chest, backside, and over some of the joints. The extra metal adds weight but also some protective value. Disc Armor is sometimes called "Mirror Armor" because its metal plates are similar to those of the Four-Mirrors, but without the resistance to magic.
- * Four-Mirrors (Sijing Kai) An improvement over Twin-Shield Armor, Four-Mirrors are shiny, octagonal plates worn on the chest, backside, and midriffs. Wearing Four-Mirrors grants the wearer a d8 of Magic Resistance Dice. (See page 52.)
- * Hauberk The most costly of the "average armor," Hauberk is a long coat of steel rings, riveted together. This armor is popular with barbarians and foreigners. Most Zhonggese prefer either the lighter Disc Armor (for mobility), Brigandine (to show their status), or heavier armor (if they can afford it).
- * Leather Armor (Light [Pi Jia] or Heavy [Da Pi Jia]) Popular among soldiers and militia, Leather Armor is light and cheap. It is made of large pieces stitched together by pulled leather-thread. Light Leather is hardened in water; Heavy Leather is lacquered in a waxy substance that adds weight but also resilience.
- * Sleeve Armor (Tongxiu Kai) A step up from Twin-Shield Armor, this suit also covers the shoulders and arms. The added protection combined with increased expense makes Sleeve Armor a popular choice among fighting nobles.
- * Star-Scale Armor (Xingling Kai) Constructed of three-pointed, star-shaped plates, each is fastened to fabric at the outside of their points, so that each point is covered by the center of another plate. This construction makes Star-Scale Armor very tough, but also very rigid and cumbersome, and thus it is less popular than Twin-Shield Armor.
- * Twin-Shield Armor (Liangdiang Kai) Popular with cavalry or chariot-riders, this armor is two large pieces in-laid with layers of metallic chips, held together with leather straps at the top and a girdle around the waist. The arms are only lightly protected, but are also free to use bows or throwing spears.
- * Vine Armor (Teng Jia) Popular in the warmer, southern climes, Vine Armor is made from plant fibers that are first soaked in water for fifteen days, dried for three, then soaked in oil for seven more. Vine Armor not only resists water but is also buoyant, so it is popular with marines and sailors. Vine Armor is also sensitive to extreme temperatures (such as fire or cold) and is difficult to maintain, as it does not patch very well.

Shields

Shields offer Cover Dice - extra Dice for any Defense: Parry, Block, or Dodge. In fact, you cannot Block unless you have a Shield in the first place.

Туре	Load	CoverDice	Notes	Cost	Price	Availability
Shield Fan	1/2	d6 for Defense	May be used to Block, using Speed & Shield Dice, or may be used to Parry, using Speed & Iron Fan Dice. (Only one Defense per Fan per Round.)	expensive	7:	5 Extremely Rare
Small Shield (Buckler)	%	d8 for Defense	May used to Block, using Speed & Shield Dice.	cheap		8 Uncommon
Shield	1	d10 for Defense	May used to Block, using Speed & Shield Dice.	average	1:	5 Rare
Heater Shield	2	2d10 for Defense	May used to Block, using Speed & Shield Dice.	average	3	0 Very Rare
Wall Shield	4	2d12 for Defense	May used to Block, using Speed & Shield Dice.	expensive	6	0 Very Rare

Equipment

Food, What You Eat

Everyone needs to eat from the lowliest of peasants to the Emperor himself. The most common staple in every diet is rice. Rice is the building block of all meals or is the meal itself. With the exception of the poorest folk, who usually find themselves eating millet, everyone eats rice! Because rice can be cooked quickly it can also be kept for weeks and even months. Meat is a class distinction. The more meat you eat, the wealthier you are. The basic drink is water. Tea is usually the preferred drink in social situations.

<u>Item</u>	Price	Cost	Weight	Availability
Millet — ground corn and water, peasant food	1	Cheap	%	Common
Bun — round bread, usually served with rice	1	Cheap	%	Common
Rice Ball — with vegetables	2	Average	%	Uncommon
Meat Dish — a well-to-do dinner, with sides	10	Expensive	1/4	Very Rare
Spices — makes anything taste better	4	Expensive	%	Very Rare
Water—the source of life (Outside civilization, this may require a Foraging Test, p. 107)	_	Cheap	1/4perday	Common
Tea—almost as common as water	1	Cheap	1/2	Common
Wine — made from some kind of fruit or rice (one day's worth)	1/4	Cheap	1/2	Common
Ale — watered down and old (one day's worth)	1/8	Average	V2	Uncommon
Good Wine or Ale — stronger stuff (one day's worth)	1/2	Expensive	1/2	Rare

Clothing, What You Wear

Clothing is a mark of class in Zhongguo. The type of fabric, the color and decorations on the fabric, jewelry, headgear and footwear all tells something about the wearer's position in society. Men always wear a *kuan* (hat) in public and women a hairpin. Clothing of the lower class is usually made of hemp, Merchants and the middle class usually of cotton, and the upper class and nobility of silk. Even certain colors of fabric have their place: yellow can only be worn by members of the Imperial family, other nobility wore bright colors, the wealthy or merchant class normally wear dull colors except black and blue which were reserved for the poor, white is worn when in mourning and red is worn for weddings.

For fancier clothes, multiply the prices here: by 5 for middle-class clothes; by 50 (or more) for upper class.

Item	Price	Cost	Weight	Availability
Loin cloth — usually reserved for criminals	-	Cheap	-	Common
Shirt* — simple pull-over	1	Cheap	-	Common
Jacket*— basic shirt with cloth "buttons"	2	Cheap	-	Common
Trousers*— simple pants with drawstring	2	Cheap	-	Uncommon
Belt*— simple rope	1	Cheap	-	Uncommon
Hat*— made of bamboo or reeds	1	Average	%	Uncommon
Kuan*— made of wood	1	Average	%	Uncommon
Hemp Lu*— single sole sandals	2	Cheap	-	Uncommon
Hemp Lu*— double sole sandals	3	Average	-	Uncommon
Wooden Hairpin* — for men and women	1	Average	-	Rare
Straw Rain Coat — worn around shoulders	4	Cheap	%	Rare
Shen-I*— loose robe	3	Average	1/4	Uncommon
Umbrella* — wax paper	7	Average	%	Very Rare

Travel Gear

This is the basic stuff for travelers. Hosts may wish to assume characters have one of each item the character can afford. The weight for flasks, back-packs and cases do not include the weight of the contents.

Item	Price	Cost	Weight	Availability
Backpack— a bag with a shoulder strap	2	Average		Uncommon
Gourd—holds a day's water	2	Average	-	Uncommon
Metal flask— same, only metal	16	Expensive	•	Rare
Pouch — hemp or cotton bag with a draw-string	2	Cheap	-	Common
Purse — leather with a latch and a strap	4	Average	•	Uncommon
Travel Blanket— helps protect from the road	4	Average	-	Uncommon
Fire Kit — flint, steel and kindling	2	Average	-	Uncommon
Cooking Pot — holds a quart	4	Cheap	%	Common
Pot Stand — holds the pot out of the fire	4	Average	%	Uncommon
Chop Sticks — for eating food with	2	Cheap		Common
Wooden Bowl — plain, for food	2	Average	-	Uncommon
Ceramic Dish — fancy, for food	8	Average	-	Rare
Ceramic Cup—for tea	4	Average	-	Uncommon
Tea Pot—for boiling water	12	Average	1	Uncommon
Large Hemp Tent (with poles) — a good shelter.	120	Expensive	6	Rare

PersonalItems

In Zhongguo, personal items are usually highly valued and kept close to one's person.

Item	Price	Cost	Weight	Availability
Dice — small objects with dots	2	Cheap	•	Common
Cards — more stuff for gambling	8	Average	-	Rare
Jewelbox — small box with a lock	16	Expensive	•	Rare
Whistle— noise maker	2	Cheap	-	Common
Wooden Flute — for music	8	Average	1/8	Uncommon
Horn — for announcing yourself	14	Expensive	1/8	Rare
Incense — to burn in honor one's ancestors	1	Cheap	-	Common
Incense Holder — to burn incense in	28	Average	1/4	Uncommon

Trades Gear

This covers a broad range of items needed by professionals to do their jobs.

Item	Price	Cost	<u>Weight</u>	Availability _
Candles — basic illumination	2 per dozen	Average	1/4	Uncommon
Lamp — better_illumination	_12	_Expensive	1/4	Rare
Paper — mashed plants	3 per 4 sheets	Average	_	Uncommon
Velum — more durable and permanent than paper	4 per sheet	Expensive		Rare
Charcoal/Chalk — for making marks	1	Cheap	-	Common
Chop — personalized signature stamp	10	Average	_	Rare
Ink Stick and Stone — add water and grind	_10	_Average		Rare
Brushes -for writing	10	Average	-	Rare
Eyeglasses — to help with Poor Vision	400	_Expensive		Extremely Rare
Scroll Case — water resistant tube	4	Average	-	Rare
Lock Picks (wooden) — difficult to use	30	Average		Rare
Lock Picks (metal)	90	Expensive	-	Very Rare
Woodworking tools — various	20	Average	2	Rare
Metalworking tools — various	80	Expensive	2	Very Rare
Whetstone — for sharpening metal	4	Average		Rare _
Bandages — helps stop bleeding	2	Average	1/4	Rare
Ointment — prevents infection	_20	Expensive	1/4	Very Rare
Small Idol(wooden) -identifies one's deity (plain)	4	Cheap	<u>-</u>	Common
Small Idol (gold) — fancy	50	Average	-	Rare
Small Idol (jade) — very impressive	120	Expensive	-	Extremely Rare
Incense — smelly	1	Cheap	-	Common
Incense — smells good	2	Average		Rare
Bell — to summon or dismiss ghosts	5	Average	-	Rare
Lute — to make music with	88	Expensive	4	Very Rare
Bagua Mirror- to reflect bad chi	100	Expensive	-	Very Rare
Bagua Compass — prevents ghosts from leading you astray and	100	Average	-	Rare
determines feng-shui position				
Firecrackers — to scare away spirits and ghosts	1 per dozen	Cheap	-	Uncommon
Fan (bamboo) — to cool one's self	3	Cheap	-	Uncommon

Adventuring Gear

Adventurers have additional needs. Take a look and see what you will need.

Item	Price	Cost	Weight	Availability
Wooden Wedge	1	Cheap	_V4per 4_	Common
Iron Spike	3	Average	1/4per 2	Uncommon
Rope — a "chain" or 22 paces of hemp rope	3	Average	1	Uncommon
Pole — a two-pace straight stick	2	Cheap	1/4	Common
Torch — pitch on a stick, burns for two hours	1/6	Cheap	1/4per 12	Common
Hooded lantern — directional and protected from wind when the hood is down, metal.	8	Average	%	Rare
Storm Lantern — lantern protected from the wind, omni-directional, metal and glass	16	Expensive	%	Very Rare
Lantern oil — in a flask, enough for 24 hours	2	Average	1/4per 2	Uncommon
Manacles — to bind the villains or captives	10	Expensive	1/2	Rare

Transport

In Zhongguo, many people get about on foot. Most of the nobles will ride in chariots when crossing the open country side and most middle class and merchants (and their body guards) will have mounts. Regardless of class, a riding animal, wagon, or chariot is a sign of stature!

Item	Carries	Price	Cost	Availability
Zhong xi-yi- a giant lizard not afraid of a rider or combat like the, used by nobles to	20 stone	300	Expensive	Very Rare
pull chariots				
Caixi-yi— a giant lizard for hauling, also used as heavy cavalry	20 stone	400	Expensive	Uncommon
Cart — two wheels	50 stone	800	Expensive	Uncommon
Carriage — 4 wheel, 2 dray, and side doors for the passengers.	70 stone	1,000	Expensive	Rare
Chariot, Riding—two wheels, 2 riders, requires 2 beasts-of-burden	50 stone	1,200	Expensive	*
Chariot, War—two wheels, 3 riders, requires 4 beasts-of-burden	75 stone	5,000	Expensive	**
Wagon — four wheels, requires 2 beasts-of-burden	100 stone	1,600	Expensive	Uncommon
Wagon, Long — four wheels, two dray, this wagon is designed to be linked to other	100 stone	2,000	Expensive	Rare
wagons of the same type, forming a connect "train" or caravan where the riders can				
walk between the wagons without touch the ground.				
Wagon, War—eight wheels, 8 dray, carries 25 soldiers and can be used as a	200 stone	2,800	Expensive	Very Rare
platform for a general or a weapon.				

^{*}Only characters with the Gift of "Nobility: Noble Blood" may purchase a riding chariot. **Only characters with the Gift of "Nobility: Baron" may purchase a war chariot.

Services

Not everything valuable is an object. The following sections detail several services you characters might be interested in purchasing, from transportation to medicine. Game Hosts should remember that each service must be purchased from someone — this is an excellent opportunity for role-play.

Carriage

A good amount of overland transportation in Zhongguo is done by the feet of peasants whether in the cities or between two towns, nobles and the upper class use people as transportation. This form of service is the cheapest and most available. Transport services charge per the league, rounded up. Carriers charge by the load, not by the passenger. These carriers will only take a limited number of passengers, no discounts for partial loads. Sea vessels are the only exception; they charge full fare per berth, price is still per league.

<u>Item</u>	Price per League	Passengers	Availability
Kago — two men carrying a seat slung from a stick	1	1	Common
Palanquin — Four bearers, two sticks, enclosed box, seating can be above or below the sticks	2	2	Uncommon
Handcart — A two wheeled chair with two handles for a person to hold onto while running,	1	1	Uncommon
pulling the rider			
Wagon — for town to town travel, seating on the floor	1	8	Common
Carriage — in town or out, no springs, a rough ride	4	4	Rare
Riverferry— usually a raft connected to a rope and pulley, best way to cross a river	2	8	Any river town or crossing
River/Lake boat — ride with the freight, usually on deck	1	6	Uncommon
Sea vessels, cheap — in the hold, usually on the floor or if paying, in hemp "sling" bunks.	1 or Indenture	Varies	Common
Seavessels, expensive-with a stateroom, one bedeach	2	4 in 1 room	Extremely Rare

Vittles and Lodging

If you are staying somewhere are someone else food, you will have to pay for it. Here is a quick listing of average prices. They will very depending on location and exactly who the business caters to.

ltem	Price	Availability
Bare Bones — millet and water, you will not starve	2	Common
A Simple Meal— rice balls, veggies, a bun, and tea	6	Uncommon
A Good Meal—rice with meat, a choice of several veggies and buns, tea, and wine or ale	15	Rare
Common room — move the tables aside and sleep where you eat	1	Common
Bunkroom — separate but not private	4	Uncommon
Private room — up to 4 can stay	16	Rare
Private room with bath—and services	24	Very Rare
Steam and Bath (open) — for cleaning, relaxing and socializing	2	Rare

Cara

Medicine in the land of Zhongguo is some of the most advanced in the world. Because of the diverse cultures present in around the Kingdom, the forms of medicine vary from town to town while several different form are available in the major cities and capitals.

Item	Price	Availability	
Visitfrom a doctor, priest, or monk (Medicine of 2d6)	2	Uncommon	
Visitfrom a good doctor or monk (Medicine of 2d10)	4	Rare	
Stayin a hospital common room (plus doctor's fees)	6	Very Rare	
Stay in a hospital private room (plus doctor's fees)	8	Extremely Rare	
Chanty in a local temple (Medicine of 1d6)	free to the pious	Uncommon	
Charity with a visit from a monk (Medicine of 2d10)	free to the pious	Extremely Rare	

Skilled Labor

There is a vast supply of skilled labor in Zhongguo. The style of the work is dependent on the region the craftsman or tradesman comes from. As with all things, the higher the quality the more it will cost. There are usually ranks involved in skilled labor with a one being a wet behind the ears student and nine being a Master.

The price is typically 3 bu-qian per day for a low level craftsman, 12 bu-qian per day for mid level, and 24 bu-qian per day for a Master craftsman. The rates for tradesmen are lower: 2 per day for a low-level, 8 for a mid-level.and 14 for a Master. These rates do not include the cost of any materials, and they are, of course, open to negotiation as per a Haggle Test (p. 108).

The following is a sample list of crafts and trades. Many of the occupations are not found in the smaller villages and towns. Craftsmen are almost never seen in these small population centers and rarely in towns. Tradesmen are more common and seen even at the village level though usually for the most common necessities such as clothing and tack. A bookmaker would not be found in a small farming village.

Labor Service	Price	Availability
Low level Craftsman	3/day	Rare
Mid level Craftsman	12/day	Very Rare
Master Craftsman	24/day	Extremely Rare
Low level Tradesman	2/day	Uncommon
Mid Level Tradesman	8/day	Rare
Master Craftsman	14/day	Very Rare
Low level Wizard	12/day	Extremely Rare
Mid level Wizard	24/day	Extremely Rare

Crafts	Trades	
Calligrapher—who both	Armorer	Gunsmith
writes ideograms and	Barber—dentist and	Joiner-furniture maker
illustrates	minor surgery	Mercer-cloth maker
Jeweler, Gold or Silversmith	Bowyer—bow maker	Saddler—saddles and tack
Limner—portraits	Chandler—candle maker	for the dray
Optician — extremely rare (-2	Cobbler—shoemaker	Stationer—bookmaker
penalty on Availability)	Cooper—barrel maker	(not a bookie)
Scribe—copyist for books	Cutler-knife maker	Tanner—leather worker
Tailor—specialty clothes	Draper—clothes for	Tin smith or Blacksmith
	everyone	Wainwright-wagon

Fletcher—arrow maker

maker

Zhongguo has a large amount of unskilled labor — usually peasants down on their luck, or *indentured servants* (prisoners that have made an offense and are now working off their punishment). For the most simply of tasks, such as digging ditches or hauling lumber or building materials, these people would be used. The peasants would normally be paid in rice for their day's worth of work.

Magical Labor

For the use of spells, most Wizards will charge a day's pay for their services as if they were a master craftsman (since Magic is such a high craft). Of course, mercenary monks may try to extract much greater fees. Many Wizards will refuse to cast Delayed Spells or Persistent Spells for hire; others will charge exorbitant fees, starting at one jin-dao per Magic point spent. Sometimes, however, one might find a Wizard that will offer his or her services for free and in the name of their teacher or school.

Teaching Services

After earning Experience, characters may want to follow a path of Self-Improvement that requires being taught (p. 255). Hiring a teacher costs the same as hiring someone's services for the whole day. An instruction can teach 3 topics in a whole day.

Frequently Asked Questions about Equipment

How big is a "stone"?

A stone is 6.35 kilograms, or 14 pounds. The stone is the standard unit of weight in the game of *Jadeclaw*.

What do the coins look like?

The *bu-qian* is a circular coin about 40 mm in diameter (almost 2 inches) with a larger hole in the center and weighs about 8 grams. The are made of common metals (varies from each minting). There are about 793 bu-qian to the stone.

A *jin-dao* is a little smaller: 33mm in length and 15mm wide looking somewhat like a broadsword with a small hole where the handle ends and weigh 5g, exactly 1,270 to the stone. Modern jin-daos are usually made of zinc and then plated with gold — ancient ones of solid gold are hard to find, as most have been melted down.

The *zhu-yu* is the largest weighing nearly 13 grams apiece (nearly 488 per stone). This lantern-shaped coin is made of jade with a gold-square insert in the enter. Only the elite of society can carry zhu-yu.

All three coins are recognized in Zhongguo and accepted as payment for goods and/or services. The amount of the coin may vary from year to year depending on the general feeling towards the emperor. Each coin has imprinted upon it the characters representing the royal seal of the Emperor, the year the coin was minted, and the phrase *Li Zhu-yu* Yu-shi, "Strength Comes From Knowledge."

What do people eat?

For the herbivores, food consists of grains, leaves, boiled seeds, and bread. For those who crave meat, there is a popular trade in hunting small game and in raising *drays*, lizard-like beings bred as beasts of burden or for slaughter. Weak wine is usually more popular than water, which can become stagnant. Spices and salt are common everyday items that are used regularly and in great amounts.

What armor should I wear?

The most popular armor is Disc Armor. It provides reasonably good protection, doesn't weigh too much, and is average cost.

"The successful are not always clever, and the distressed are not always simpletons. The lucky win and the unlucky lose. With a liberal fate and good fortune, even a vulgar Rat becomes noble and genteel; with a miserable fate and bad fortune, the most remarkable Dragon remains wretched and miserable. If talents and virtue were to be measured by success, then the great lords invested with the domain of a town and living on the soil would all be wise men."

- from An Essay on the Book of Changes by Honorable Er Ailing

ROLLING DICE

In *Jadeclaw*, dice are used to add a random element. Who knows whether you'll jump that gap, con that merchant, or finally vanquish your hated rival? Die rolling not only determines whether you did something or not, but how well you did it. In this chapter, we'll explain how the basic kinds of die rolls work in the game.

Dice Notation: "#d#"

Jadeclaw uses five kinds of dice: the four-sided, the six-sided, the eight-sided, the ten-sided, and the twelve-sided. Dice shorthand uses the letter "d" followed by the number of sides on the die. For example, "d8" refers to an eight-sided die. For multiple dice, put a number in front of the "d," such as "2d6" for rolling two six-sided dice. In Jadeclaw, you might have such varied combinations as "2d12, 3d10, d8, & d4."

Die Size refers to number of faces

The number of sizes on a die is called its *Size*. A twelve-sided die is considered to be "bigger" or greater in Size when compared to a tensided die. If a die "increases in Size," it steps up to have two more faces; for example, a four-sided die would grow in Size to become a six-sided die. Increases are explained in greater detail under Bonuses, below.

Don't add those Dice together!

With very rare exceptions, dice are *not* added together in *Jadeclaw*. With a Simple Roll, you are just concerned with the biggest die showing. With a Damage Roll, you'll be comparing each die to another die.

What you see is what you get

There are no "plusses" or "minuses" *inJadeclaw*. What numbers are showing on your dice are the numbers you'll be using. You may be adding more dice, changing the sizes of the dice you have, and sometimes re-rolling the dice, but whatever comes up is what you'll be using.

Simple Rolls

Most rolls in *Jadeclaw* are about either-or propositions: Did you or didn't you? And how well did you do it? This common game mechanic is called a *Simpk Roll*.

Roll your Dice - the highest-showing die is the Score

For a Simple Roll, roll your dice and find the one that rolled the biggest. That die is your Score.

Almost every roll in *Jadeclaw* is *contested* — someone else will be rolling dice against you. Most often, the Game Host will be laying the role of other characters, who will oppose you for some reason. Perhaps they don't want to be fooled, or perhaps they have designs upon your character's life!

A contest usually involves two kinds of dice against one another. For example, you may be trying to use your cunning to deceive someone, which (in game terms) might be represented as a contest of Fast-Talk Dice vs. Psychology Dice. Or you may be trying to win a formal debate, which may be a contest of your character's Oratory Dice vs. another's Oratory Dice.

Success or Failure?...

If your Score is *greater* than the Score you oppose, your result is a Success. If your Score is less than the Score you oppose, your result is a Failure.

Example: You want your character to climb a tree. The Game Host rules that this task is a typical one and assigns a difficulty of 2d6. Your character's Climbing Dice are d10 and d4. You roll a 7 and a 2 for your character; the Host rolls a 3 and a 4- Your biggest showing die — your Score — is 7, vs. the Host's biggest showing die (the Host's Score) of 4. You have won the contest, having scored a *Success*. The Game Host says that your character climbs the tree.

... Or is it a *Tie?*Quality Makes a Difference

Sometimes, both contestants will have the exact same Score. In most cases, this result is a Tie. A Tie can be a partial resolution, or maybe it's not a clear victory for either side.

Example: Ao Shatou and Su Liuao engage in an arm-wrestling contest. Ao rolls 2d 12; Su rolls 2d 10 & d4. Ao's dice come up as 5 and 3; Su's dice come up as 5 and 2. Ao and Su compare their biggest dice, which are both 5. This contest ends in a die. The Game Host rules that the two of them are still locked in an iron grip, and unless one of them concedes, they will have to roll again.

The only Tie-breaker is whether one character has a higher Quality of expertise, which is determined by Skill (p. 93). Every 5 Levels of Skill improves Quality: from Basic to Expert to *Heroic* to *Legendary* to Mythic. (To help you remember this order, note that the Qualities are in alphabetical order, from worst to best.) If you have a better Quality than your opposition, you *Succeed* (instead of Tie) when both Scores are equal.

Example: Wu Shousu attempts to convince her disapproving father that she was nowhere near the gambling dens last night — a task that will prove difficult, since she was. The Came Host rules that this will be a contest:

Wu's player will be rolling her Will Trait of d10 (representing her nerve) and Fast-Talk Skill of d12 (the skill of convincing others — which is at a Basic Level of Quality)

The Came Host will roll the father's Mind Trait of d8 (for experience and perception) and Psychology Skill of d12, d4 (the skill of sensing other's motives — and his Level of Skill is Expert Quality).

Wu's dice come up 9 and 4, for a Score of 9. Her father's dice come up 9, 3, and 2 — also a Score of 9. Normally, this would be a Tie...

However, the father has an Expert Quality of Skill, whereas Wu's Quality is only Basic. Therefore, the father Succeeds and Wu Fails. After all, Wu's father is a master at seeing through deceptions.

Wu curses under her breath. She cannot wait for the day when her Fast-Talk Skill improves to Expert Quality and she's able to fool her domineering father. Of course, that will have to wait until after she's re-tiled the roof, as part of her punishment....

"5 or more": Overwhelming

If your Score is greater than your opposition by a margin of 5 or more, then you have and Overwhelming Success. Likewise, if you're beaten by a margin of 5 or more, you have an Overwhelming Failure.

Overwhelming results are something more than just typical results. A Failure to climb a tree is probably just lost time and lost pride; an Overwhelming Failure might mean a stumble and injury. A Success with a kick would mean damage to your opponent; an Overwhelming Success might be a blow so skilled that it knocks your foe down. The Players and the Game Host are encouraged to come up with little "extras" for Overwhelming results.

The Tests chapter and the Combat chapter lists all sorts of outcomes for both results and Overwhelming results.

Honest Han tries to use a false vendor license to avoid arrest. Han rolls his Forgery Dice and scores a 3; the officer arresting him rolls his dice and scores an 8. This is no ordinary Failure for Han — it's an Overwhelming Failure!

The Came Host rules that, had this been an ordinary Failure, the officer might've let Han go with a stern warning or perhaps a fine ... but this Forgery is so terrible that the officer decides to make an example of those who would so insult the intelligence of the servants of the law.

"All ones": Botching

If your Score is 1 (that is, all your dice came up showing 1, making 1 your biggest number), then you have Botched your roll.

Botches represent gross incompetence or negligence, or (sometimes) that one-in-a-million event that's just plain bad luck. Botches

happen most often for those who attempt activities with little or no skill — especially for those who are only rolling a single die.

Example: In-Leng mixes up saltpeter, sulfur, and charcoal in her lab, trying to make gunpowder. She reaches a critical juncture and has to make a roll. Rolling a mere 1d10, her die comes up a 1. In-Leng *Botches* her roll and is treated to a dire explosion! Ouch.

On an opposed roll, *ifboth* parties Botch — that is, they both Score a mere 1 — then the Game Host may rule that the result is a Tie, instead. A "double Botch" should be two incredible displays of ineptitude that amuse onlookers. Favored Rolls (p. 97) are much less likely to Botch.

On Simple Rolls, Bonuses Increase Dice Size

Sometimes, circumstances will be more favorable. You may be attacking someone from advantage, or perhaps you've taken more time or have better tools. You may receive a Bonus to your roll. A Bonus improves each of your Dice by one size. A d4 becomes a d6; a d6 becomes a d8; a d8 becomes a d10; and a d10 becomes a d12.

Example: Mai Li tries to convince the bartender to let him have "just one more glass of wine" before she closes up shop. Normally this would call for a roll: Mai Li's Mind & Fast-Talk of d20 & d6 vs. the bartender's desire to close up shop (which the Host decides is worth 210). However, Mai Li drops a few coins on the counter to make her more amenable. The Host rules that this gives Mai Li one Bonus.

Mai Li's dice increase in size: the d10 becomes a d12, and the d6 becomes a d8. Mai Li will roll d12 & d8 to try to win the contest.

Since d12s cannot increase in size, you carry over the size increase to your next smallest die. If all your dice become d12s, then include a new d4 and start increasing that one.

Example 1: Shi Xintan decides to "Strike Sure" with his sword, which gives him one Bonus on his To-Hit Roll. Shi Xintan normally rolls d12 & d6.

His d6 increases to a d8.

His d12 can't increase, so that increase carries over to his next smaller die, the d8 — that one improves to a d10.

Shi Xintan will roll d12 & d10 to hit with his sword.

Example 2: Later, Shi Xintan Focuses for one Round, then Strikes Sure using his Focus for a Bonus To Hit (p. 138). Now he has earned *two* Bonuses, which are good for too size increases on his dice.

His d6 increases to a d10.

His d12 can't increase two sizes, so the two increases carry over to his next smaller die: the d10. After one increase, it becomes a d12. There's one increase left — that one carries over to start a d4-

With two Bonuses, Shi Xintan's dice have become 2d12 & d4.

You can think of a Bonus as "one size increase per die." If you have one die, you get one size increase; if you have two dice, you get two size increases, etc. It might help to hold out one finger for each size increase, then put each finger away as you increase a die.

On Simple Rolls, Penalties Force Re-Rolls

Just like Bonuses represent improved circumstances, *Penalties* represent lack of time, poor preparation, and general misfortune.

A Penalty forces you to re-roll all your Dice. Your final Score is the *worse* of the two rolls.

Example: Du Cheng-fa, standing on a slippery river-bed, swings madly with his axe. With a lack of good footing, he's got a Penalty to his roll.

He rolls his dice of d12 & d10. The first time he rolls a 2 and a 5, for a Score of 5. The second time he rolls an 8 and a 4, for a Score of 8. Du Cheng-fa's worst Score out of both rolls is a 5, so that's what he's stuck with.

If you have *two* Penalties, then you must roll *three times* and take the worst out of the three rolls. If you have *four* Penalties, then you must roll four times, etc.

Example: Shuang Fa-kuan is trying to scale a cliff in a torrential rain and at night. The Game Host rules that bad weather is worth one Penalty and that poor visibility is worth one Penalty. Shuang Fa-kuan will have to roll her Climbing Dice three times and take the worst out of all three rolls. She Scores a 7 the first time, a I the second time, and a 4 the third time. The worst Score is that I — a Botch! She curses her over-confidence as she finds herself plummeting to the ground below. Let's hope the rain has made the mud soft!

Bonuses and Penalties cancel one another out

If you have one Bonus, and one Penalty, you're back to "neutral." Likewise, if you have two Bonuses but one Penalty, then you have merely one Bonus.

Damage Rolls

The other common roll *in Jadeclaw* is the *Damage Roll*. Rather than simple results such as Success and Failure, a Damage Roll will result in either nothing, or one or more hits. *The attacker rolls Damage Dice*. *The defender* rolls Soak Dice.

For Damage Rolls, every die matters!

Unlike Simple Rolls (where only the highest-showing die matters), Damage Rolls will use every die.

Roll the Damage Dice. Arrange each one from highest-showing value to lowest-showing value. Roll the Soak Dice. Arrange each one from highest-showing value to lowest-showing value.

Compare the highest-showing Damage Die to the highestshowing Soak Die:

- * If the Damage Die's value is higher, the attacker scores one hit.
- * If the Damage Die's value is higher by a margin of 5 or more, the attacker scores two hits.

Out of Soak Dice? The Imaginary 1" ...

If there are more Soak Dice than Damage Dice, there's no problem. But what if there are more Damage Dice than Soak Dice?

If the defender runs out of Soak Dice, compare remaining

Damage Dice to the number 1. Damage Dice that show 2 or more score one hit; Damage Dice that show 6 or more score two hits.

Note that Damage Dice that show 1 never score hits, for any reason.

Botching on the Soak Dice — an extra hit!

If the Soak Dice come up all 1's (a Botch), then the defender suffers one hit, above and beyond all other hits.

And rolling all 1's means that the Damage Dice are likely to hurt — a lot. Botches on Soak Rolls usually happen for combatants who aren't wearing any armor or otherwise protective gear.

On Damage Rolls, Bonuses Increase Dice Size

Just like Simple Rolls, a Bonus improves the size of your Damage Dice by one step. The most common Bonus for Damage is the "Strike Hard" Maneuver, explained in greater detail in the Combat chapter.

Example: Magnificent Weasel decides to "Strike Hard" with his Empty-Hand Attack. His Damage Dice are normally d12 & d8, but the "Strike Hard" Maneuver grants him a Bonus. One size increase for each die means that the d12 stays the same, and the d8 improves to d12. Magnificent Weasel will strike for 2d12 Damage.

On Damage Rolls, *Penalties* Remove the Smallest Dice

Unlike Simple Rolls, a Penalty *removes your* smallest die *from your mix*. Don't even roll that die! Remove it before you even roll.

Example: Fighting with a broken staff, Biaochi suffers one Penalty on Damage. Normally, he rolls 2d8 and d4 for Damage. With one Penalty, he throws out his d4 before he even rolls.

Bonuses and Penalties cancel one another out

Just like Simple Rolls, one Bonus cancels out one Penalty.

Combination Rolls: when one die roll is both a Simple Roll and a Damage Roll

Sometimes, a single roll might be compared as both a Simple Roll and a Damage Roll. Or your dice might be compared twice — once for one use, again for another use. Until you get the hang of the rules, it's probably for the best to ask before you scoop your dice off the table, to check that there's not some other duty they might perform.

Example: While defending a peasant from the depredations of foreign devils, Jupi is shot in the back by an arrow from a dishonorable barbarian's bow.

First, the bow's Damage of d8, d6 & d4 is rolled vs. Jupi's Soak of d8 & d6. The Damage Dice come up 7, 6, and 2.

Jupi's Soak Dice come up 8 and 3. As a Damage roll, 7 is less than 6, 6 is more than 3 (one hit), and 2 is more than an imaginary I (one hit). Jupi suffers 2 hits.

Since Jupi was injured, he now has to pass a Resolve Test, which is a Simple Roll: Jupi's Will & Resolve Dice vs. the Damage Roll he just suffered. Jupi will roll his d10 & d6 vs. the 7, 6, and 2 already sitting on the table. Jupi's dice come up 9 and 2. As a Simple Roll, Jupi has won a Success on the contest; he avoids being sent Reeling due to pain.

In *Jadeclaw*, there are a few times when a single die roll might serve more than one purpose. For example:

A Damage Roll that scores a Wound becomes a Simple Roll to be defeated in a Resolve Test (p. 147).

A Simple Roll to Cast a magic spell vs. Difficulty Dice .. may turn those dice into Damage Dice to hurt an enemy (p. 106).

Other Modifiers to Die Rolls

Besides Bonuses and Penalties, there are a few other ways dice might be modified.

Including more dice

A common way to modify a roll is to *Include* a new die. There's nothing too complicated here — simply throw that die in with the rest of them. Included dice are subject to Bonuses, Penalties, Favor, and Limits just like everything else.

Example: Cowardly Zhu gives ground to the drunken gangster who attacks him — Zhu chooses to Retreat (p. 133) from the attack. Zhu is allowed to include an extra d8 — a Retreat Die — with the other dice he will roll to defend himself from the assault.

Remove dice before you roll, not after!

Some particular tricky martial arts might require you to *Remove Dice. When you must* Remove your biggest die, simply take that die out of the set you were about to roll.

Example: Number 21 Mouth wants to use the "Attack Twice" maneuver, which requires her to remove her biggest die. Normally, she rolls 2d12. d10, and d4 to hit. Her biggest die is a d12, so she removes that one. Now she will rolld12, d10, and d4.

Limits put a cap on die size

Sometimes, no matter how good you may be, things just aren't right for you to realize your full potential. In game terms, your dice may be *Limited in size*.

When you have a Limit, reduce all dice bigger than the Limit to that Limit.

Example: Wei Kuangrui is carrying too much equipment, and is suffering an Encumbrance Limit of d8.

Wei Kuangrui normally has Dodge Dice of d12, d10, and d4. However, his Encumbrance Limit applies to those dice. Since no die can be bigger than d8, his Dodge Dice drop to 2d8 and d4.

Favored Rolls let you re-roll one 1

Sometimes, circumstances are "just right" for something you want to do. Your dice may become *Favored*.

On a Favored Roll, you may re-roll one 1. For example, if you rolled your d12, d10, & d8, and they came up 4, 6, and 1, you could re-roll the 1. If it came up 7, your Score has improved! If it comes up 1, then there's really no change.

You may only re-roll one 1. If you have a choice between multiple 1's to re-roll, you should choose the largest die.

The most common time a die roll is favored is when you are using Skill Dice for you *Favored Use* (p. 64), on a Simple Roll.

Slaying Damage: always 2 hits per die

Certain martial arts teach more effective ways of hurting your foes. Lucky hits may result in grievous injury. And some targets, especially unholy monsters, are unusually susceptible to certain kinds of attack. Sometimes, you might encounter Slaying *Damage*.

For each Slaving Damage Die that is higher than a Soak Die, the attacker scores 2 hits — regardless of whether the die exceeds by 1 or by 5. In other words, every Slaying Damage Die does 2 hits when it scores hits at all. Slaying Damage is more likely to be "maximized."

Enervated Damage: merely 1 hit per overwhelm, nothing otherwise

Some powerful magic, and some kinds of martial arts, may make you tougher. You might encounter *Enervated Damage*.

An Enervated Damage *Die* must *defeat a Soak Die by 5 or more to score even* 1 hit. *Enervated Damage Dice that only defeat Soak Dice by 4 or less (or not at all) score* no hits. In other words, each Enervated Damage Die scores 1 hit when it overwhelms a Soak Die, and nothing otherwise. Enervated Damage is greatly reduced compared to normal damage.

No Damage is both Slaying *and* Enervated — the two effects cancel each other out.

Kinds of Dice

All of your dice come from somewhere. Some of them represent experience and craft; some of the represent inborn talent. Some of them are part of the environment, while others are there because of what's going on at the moment.

Every die can be said to have one or more descriptions that goes with it. Some modifiers only work on certain kinds of dice. There's lots of kinds of dice you can have, but some of the common ones (and why the kind matters) are described here:

Trait *Dice* represent generalized ability to do things. You have your Basic Trait *Dice* of Body, Speed, Mind, and Will, for doing the things that most everyone can get away with. Your *Race* Trait *Dice* represent instinct and your nature by birth. Your *Career Trait Dice* are your experience and your nurture by upbringing.

Skill Dice are specific abilities you learn to do certain things and to pass certain tests. When Skill Dice combine with Trait Dice, they are referred to simply by the name of the skill. For example, when Mercenary Career-Trait Dice combine with Resolve Skill Dice, it's simply called "Resolve Dice."

To-Hit *Dice* are what you roll to hit someone. *Defense Dice* are what you roll to avoid being hit.

The *Retreat Die* represents you giving ground to an attacker—it helps you defend, but you have to have somewhere to retreat to! *Cover Dice* represent shields, walls, plants, and other people in between you and an attack.

When you use ranged weapons (such as a bow), you might try to shoot a target that's far away — and that target gets *Range Dice* to use to avoid being hit.

Armor *Dice* are your protective equipment. *Personal Soak Dice* are your body's inherent ability to resist damage. Armor Dice might be removed or ignored because of special weapons and attacks, but you always get your Personal Soak Dice!

If you are a Wizard, you use Costing *Dice* to craft a spell, rolling against its Difficulty Dice. In turn, the spell yields *Effect Dice* to use against other targets, who may oppose you — they may use their *Resistance Dice* to lessen or shrug off your magic.

... and so on. Whew! There's quite a lot of this stuff, but don't worry about memorizing it all at once. The rules are pretty clear when to use what kinds of dice, and how they are modified.

Frequently Asked Questions about Dice Rolling

There seems to be a lot of "randomness" and "dice rolling." Why is that?

The purpose of dice-rolling is to add drama and suspense to the game. When you roll a die, you have some idea what's going to come up, but what will come up is uncertain. Anyone, at any time, could Botch a roll.

As a tip for Game Hosts: try not to overuse dice rolls. Don't roll dice if it appears it's going to be a tedious exercise. If everyone is reasonably assured of the outcome of some event, use Host fiat to decide what it will be and move on. The amount of "dice-rolling" vs. "intuition" is a matter of personal taste and will vary from gaming group to gaming group. A good rule of thumb is that if the character is rolling dice that are the same size (or bigger) in the same quantity (or more), and that what they're doing is neither dire (i.e., has dreadful consequences if it fails) or contested (i.e., no one is actively trying to stop them), then they can just declare Success without rolling.

Example: No Zim Ta wants to repair his broken crossbow, an intermediately difficult task of 2d8. He has a Mind Trait of d10 and a skill of "Craft: Bowyer" of d8. With a combined skill roll of d10 & d8, that's more than the 2d8 difficulty. As long as things are nice and quiet (no rush jobs, no improvised materials, etc.), No Zim Ta should just be able to declare a simple Success and fix his crossbow.

When the text says, "roll 2d6,' do I add those dice together?

No. For a *Simple Roll*, you only take the biggest of those two dice. For a *Damage Roll*, you'll be comparing each of those dice against someone else's dice. There are very, very few occasions where you add dice together, and these are emphatically noted in the text. For the most part, "what you see is what you get" — what's on the die is what you use.

Why aren't dice added together?

In *Jadeclaw*, everyone has a chance of beating someone else in a Contest. Even if your opponent is rolling 4dl2 and you're stuck with only 1d4, you could roll a four and they could roll all ones. It's also simpler to tell if you "Overwhelm" someone or not—only scores of 6 and up Overwhelm, and if you Score a 8 or better, you yourself can't be Overwhelmed. After a while, these comparisons may come quickly to you, which is our goal when we designed this system.

What is the proper sequence of modifiers for Simple Rolls?

- 1. Include any new dice.
- 2. Remove dice, as directed.
- 3. Limit die size, as directed.
- 4. Use Bonuses (if any) to increase die size.
- 5. Roll.
- 6. If the dice are Favored, re-roll any one 1.
- 7. Note the Score.
- 8. For each Penalty, go back to Step 5, and roll again.

What is the proper sequence of modifiers for Damage Rolls?

- 1. Include any new dice.
- 2. Remove dice, as directed.
- 3. Limit die size, as directed.
- 4. Use Bonuses (if any) to increase die size.
- 5. For each Penalty, remove the smallest die.
- 6. Roll.
- 7. If the dice are Favored, re-roll any one 1.
- Compare dice.

When are Trait Dice included with Skill Dice?

A Race or Career Trait that is written to be included with a Skill is *always* included with that skill. For example, the Mercenary Trait Dice are *always* included with Haggling, and the Bear Trait Dice are *always* included with Wrestling.

The four basic Traits of Body, Speed, Mind, and Will may or may not be included with a Skill; it depends on circumstance. For example, if one is trying to sneak past vigilant guards, the Game Host may rule that Speed applies to Stealth ... but for skulking in some darkened alcove, waiting for people to leave, that's something else — probably Will to summon the strength to remain still. Specific Tests will mention specific dice.

As a general rule, here are when the four Basic Traits should be included:

Body: for tests involving physical size or strength, such as Intimidating folks or consuming large quantities of alcohol (I.E., Carousing). Note that folks with the Gifts of Strength or Robustness may roll increased dice.

Speed: for all To-Hit Rolls with weapons, and for all Defense Rolls (I.E., Parry, Dodge, and Block Rolls). Also for many uses of "gross motor skills," such as Acrobatics. Not for "fine motor skills" such as repairing watches or picking locks.

Mind: for anything involving "bookish" or learned thinking, such as doing math or puzzling through long legal documents. Often included with Know Tests to see to recall something. Also, Observation Tests, Ambush Tests, and anything else involving "quick wits." For Influence Tests where craft and cleverness are more important than stubbornness. For anything where being smart and book-learned would help. Not for things based on intuition or supernatural ken, such as Augury or Meditation. Will: with all uses of the Resolve Skill. For anything where steadfastness and willpower would apply. For Influence Tests where confidence and self-image is important.

Players are encouraged to come up with creative ways to include their Traits to the uses of Skills.

How big should Difficulty Dice be?

For Contests, you will be rolling against someone else's dice. For example, to win at a wager on a game of dominos, you might roll your Gambling Dice vs. your opponent's Gambling Dice.

As the Game Host, sometimes you may ask players to roll against a fixed Difficulty Dice. The Tests chapter (p. 103) covers this in lots of detail, but here's a general guideline:

Difficulty of Test	Suggested Difficulty Dice
Trivial	d4
Simple	2d4
Routine	2d6
Intermediate	2d8
Difficult	2d10
For Experts Only	2d12
For Heroes Only	3d12
For Legends Only	4d12

For example, Climbing a ladder would probably be a Simple Test (2d4), whereas Climbing a tree might be Routine (2d6), Climbing a cliff might be Intermediate (2d8), Climbing an old temple's wall might be Difficult (2d10), and Climbing a modern castle wall might be For Experts Only (2d12).

Summary of Die Rolls

Simple Rolls

YourBestDieShowingis	Simple Comparison
A "one"	Botch
Less than your opposing die by 5	Overwhelming Failure
Less than your opposing die	Failure
Tied with opposing die	Tie
Greater than opposing die	Success
Greater than opposing die by 5	Overwhelming Success

Bonus: increase all dice by one size.

Penalty: roll again, take worse of the two Scores.

Damage Rolls

Each Damage Die vs. Soak Die	Damage
A "one"	no hits
Less than your opposing die by 5	no hits
Less than your opposing die	no hits
Tied with opposing die	no hits
Greater than opposing die	one hit*
Greater than opposing die by 5	twohits†

Bonus: increase all dice by one size.

Penalty:remove smallest die before rolling.

Summary of Levels and Bonuses

Level	Dice	one Bonus	two Bonuses	three Bonuses	four Bonuses	five Bon uses	six Bonuses
none	zero	d4	d6	d8	d10	d12	d12&d4
1	d4	d6	d8	d10	d12	d12&d4	d12&d6
2	d6	d8	d10	d12	d12&d4	d12&d6	d12&d8
3	d8	d10	d12	d12&d4	d12&d6	d12&d8	d12&d10
4	d10	d12	d12&d4	d12&d6	d12&d8	d12&d10	2d12
5	d12	d12&d4	d12&d6	d12&d8	d12&d10	2d12	2d12 & d4
6	d12&d4	d12&d8	2d12	2d12 & d6	2d12&d10	3d12&d4	3d12&d8
7	d12&d6	d12&d10	2d12 & d4	2d12 & d8	3d12	3d12&d6	3d12&d10
8	d12&d8	2d12	2d12 & d6	2d12&d10	3d12 & d4	3d12&d8	4d12
9	d12&d10	2d12 & d4	2d12&d8	3d12	3d12&d6	3d12&d10	4d12&d4
10	2d12	2d12&d6	2d12&d10	3d12&d4	3d12 & d8	4d12	4d12 & d6
11	2d12 & d4	2d12&d10	3d12&d6	4d12	4d12&d8	5d12&d4	5d12&d10
12	2d12&d6	3d12	3d12&d8	4d12 & d4	4d12&d10	5d12&d6	6d12
13	2d12&d8	3d12&d4	3d12&d10	4d12&d6	5d12	5d12&d8	6d12 & d4
14	2d12&d10	3d12&d6	4d12	4d12 & d8	5d12&d4	5d12&d10	6d12&d6
15	3d12	3d12&d8	4d12&d4	4d12&d10	5d12 & d6	6d12	6d12 & d8
16	3d12&d4	4d12	4d12&d10	5d12 & d8	6d12 & d6	7d12&d4	8d12
17	3d12&d6	4d12 & d4	5d12	5d12&d10	6d12&d8	7d12&d6	8d12 & d4
18	3d12&d8	4d12 & d6	5d12 & d4	6d12	6d12&d10	7d12&d8	8d12 & d6
19	3d12&d10	4d12 & d8	5d12&d6	6d12 & d4	7d12	7d12&d10	8d12&d8
20	4d12	4d12&d10	5d12 & d8	6d12 & d6	7d12 & d4	8d12	8d12&d10

^{*} Slaying Damage = 2 hits; Enervated Damage = no hits † Enervated Damage = 1 hit

TESTS

During your campaign, you'll find that conflict situations will arise often. Someone will try to talk his way out of a tricky situation. Someone will try to sneak past someone—or run away when she gets caught! Someone will try to dig up some dirt on what's going on. To that end, this chapter lists the common Tests you'll encounter while playing *Jadeclaw*.

Definition of Terms

Bonus

A Bonus is a modifier that increases the size of your Dice. See p. 95.

Circumstance

Time, place, and other conditions may alter the *Circumstances* of how a Test is used. Different Circumstances can impose Penalties or Limits, grant Bonuses or new Dice, or even completely change the Dice used.

Dice

When rolling in a test, you'll be using different kinds of Dice. When a descriptor is listed for Dice, you use the Skill Dice and any Race Dice, Career Dice or Special Trait Dice that are always included with that Skill Do not include Basic Traits of Body, Speed, Mind, or Will unless you are specifically told to do so!

Example: A Test to appraise the value of a weapon might call for Sword Dice. Even though Sword Dice are often combined with Speed, it's not appropriate in this case.

Difficulty

Against "neutral" things, such as the environment or a subjective judgment about someone's personality, a Test is made against a set *Difficulty Dice*. These dice vary from test to test.

Outcome

After rolling dice, the *Outcome* is the result of the dice comparison: Success, *Tie*, or *Failure*. See "Simple Rolls," p. 93.

Penalty

A *Penalty* is imposed when conditions are less than ideal to perform a Test, usually forcing a reroll. See p. 95.

Attacking from surprise:

The Ambush Test

It's inevitable. Some craven souls will strike without honor and under the cover of darkness, with malice in their hearts and weapons in their hands. Any time one group tries to execute a surprise attack against another group, it is called an Ambush. The Ambush can be as brutish as twenty men running out of the bushes and swarming on their foe like angry ants, or it can be as subtle as a sniper on a high rooftop shooting through an open window with a crossbow.

The party attacking from surprise is called the Ambusher. The party being attacked is called the Target.

There are so many different ways to ambush that not always the same skills apply. What follows is a table of some of the more common Ambushing circumstances, and what Dice are relevant.

Circumstance (include all that apply)	Ambusherincludes	Target includes
Default: The basic dice for any Ambush	Speed Dice	Sixth Sense Dice
Alert: The target is wary and alert for ambushes.		Mind Dice
Home Turf Advantage: The ambush is in a local spot.	appropriate Local Knowledge Dice	appropriate Local Knowledge Dice
Habitat: The ambush spot is in your Racial Habitat	appropriate Race Dice	appropriate Race Dice
Hiding Places: The ambush spot has lots of good hiding places.	Camouflage Dice & Stealth Dice	Observation Dice
Confederate: The ambushers have someone in the targets party to distract them.	confederate's Disguise Dice & Fast-Talk	Psychology Dice
	Dice	

The Host should make decisions as to what dice are valid to a given Ambush Test based on the location, time of day, etc. For example, travelers without Night Vision might not be allowed to use Observation in the dark, or ambushers might not be allowed to use Camouflage if there are no trees or brush to hide behind.

For simplicity, the Host should use the biggest dice of both Ambusher and Target, rather than bother with rolling every combatant's dice. Since most "mobs" of NPCs all have the same size dice, this won't be too much of a problem.

Once the Game Host has decided on all the relevant dice, the contest can be rolled.

Ambusher's Dice vs. Targets Dice	Effect on Ambusher	Effect on Target
Ambusher Botches	none	Focused
Target Succeeds	none	none
Ambusher & Target Tie	Focused	Focused
Ambusher Succeeds	Focused	none
Target Botches	Focused	Reeling

Focused combatants start the battle with the Focus advantage (p. 138). If you're using miniatures, place a blue "Focused" counter next to each figure.

Reeling combatants start the battle Reeling (p. 133). If you're using miniatures, place a red "Reeling" counter next to each figure.

Findingsomethingyouwant: The Availability Test

Sometimes you need to find an item or a service in a town—a room for the night, a replacement sword, a good homeopath to cure your nasty cough, or a chalcedony stone. To answer the question of whether you can find what you need, you may be called upon to pass an Availability Test.

The basic rule of Availability is that the bigger the population in the area, the more likely you'll be able to find what you're looking for. Roll the Area Size Dice vs. the difficulty of Availability.

Area Size	Area Dice
Hamlet (population 10+)	d6
Village (population 100+)	d8
Town (population 1,000+)	d10
City (population 10,000+)	d12

A vailability of to m	Difficulty:
Availability of Item	<i>Difficulty</i> 2d4
00	2u4
cheap clothes; wooden knives; torches and	
candles; bad food; pack animals; a	
cheap hostel	040
Uncommon:	2d6
good clothes; steel knives; lamp oil; good	
food; untamed mounts; a private room at	
a decent inn; tradesman	
Rare:	2d8
fine clothes; swords and other weapons;	
shuttered lanterns; leather and chain	
armor; fine food; tamed mounts; coaches	
for travel; a furnished room at a quality	
inn; craftsman	
Very Rare:	2d10
guns; plate armor; fine cuisine; war-	
worthy mounts; a private luxury coach; a	
room with a private bath and attending	
servants, history books and religious texts;	
semi-precious gems; knights-errant	
Extremely Rare:	2d12 or worse,
magical books and items; rare artifacts;	perhaps unavailable
precious gems; spell-casters for hire	

The Game Host should see fit to modify these rolls based on the rarity of the item, the time of year, the customs of the area, etc. For some goods or services (especially ones relevant to an adventure plot), the Host may simply rule whether it can be found or not. For example, any big city has moldy bread, dirty water, and flea-infested cots available. The Availability Test should only be used for requests out of the ordinary, and the Host is encouraged to make quick "spot judgments" when common sense dictates that the adventure should just go on.

Result	Outcome
Botch	Wild Goose Chase. You spend all day looking around, but what you seek is nowhere to be found. You are probably
	the victim of bad advice, of a prank, or maybe even of brigands who send you off into an ambush.
Overwhelming Failure	Notavailable. What you're looking for simply isn't out there.
Failure	Wo luck today. At the Host's discretion, you can try again tomorrow.
Tie	Not exactly what you want. You find somebody offering a service or selling goods similar to what you want but different enough to make you think twice. The goods could be shoddy, or the location could be suspect, or anything odd the Host can think of.
Success	Available! You find it after searching for one to twelve hours. (See below for details.) If you can't finish searching in one day, you'll have to continue looking tomorrow.
Overwhelming Success	Available, and how! Not only will you find it after searching, but it will be special somehow. Perhaps the seller is "highly motivated" and will cut you a deal, possibly because of a surplus.

This test is to determine whether something is available or not—to find out *where it is* requires you to search for it. As a guideline, it takes as many hours to search for it as the difficulty Score that was rolled. These hours may have to be spread over two or more days. The Game Host should make the difficulty roll in secret — you won't know how much time the Test requires until the Host tells you the Test is done.

Example: Nam-hoang is in the town of Huan Zongse, searching for a scribe to copy a book for him. The Host calls for an Availability Test.

Huan Zongse is a town, good enough for an Area Size Die of d10. A copyist scribe is a skilled laborer, which is Rare—the difficulty of finding one is 2d8.

Nam-hoang rolls the Area Size Die and scores a 7. The Host rolls the difficulty dice and gets 3 and 5, for a score of 5. That's a success for Nam-hoang—he's in luck and a copyist for hire is available.

The Host rules that since the difficulty score was 5, it takes Nam-hoang 5 hours of walking around to find the scribe.

At the Host's discretion, you may try a Gossip Test (p. 107) with the locals to determine Availability of a particular good or service. A Success will get you some clues on where to search, cutting your search time in half, but it will not verify whether it is available or not. An *Overwhelming* Success will tell you whether it's available and how to go straight to it, or whether it's not available at all.

Once you find what you're looking for, you'll have to pay for it. You can use a Haggle Test (p. 108) to argue over its price.

Using mighty magic: The Casting Test

If you are a Wizard, you must make a Casting Test to cast any spell that you are not Adept at.

See the Magic chapter (p. 189) for more details.

Retreat and pursuit: The Chase Test

Sometimes you may have to pursue someone, or you may be pursued yourself! Often folks try to get away. When one character pursues another, a Chase has started. These Chase Test rules are designed to be "abstract"—if you're using miniatures on a tactical map, you will probably want to use the Advanced Combat rules (p. 167) to resolve Chases... until the combatants leave the tactical map.

The simplest way to resolve a Chase is to have both parties roll their Speed Dice—if the pursuer rolls higher, they catch up; if the pursued rolls higher, they get away.

For more complicated Chases, here are some suggested modifiers:

Circumstance	Modifier
You have Encumbrance that limits	Reduce all dice to your Encumbrance
die sizes to d10,d8,d6,or d4.	Limit.
You have an Area Knowledge skill	Include your Area Knowledge dice.
appropriate to the area.	(Home turf advantage)
You're being pursued, and there are	Include your Stealth dice.
lots of twists, corners, shadows, etc.	-
for hiding.	
You're the pursuer, and the ground is	Include your Tracking dice.
good for Tracking.	
The Chase passes through a crowded	Include your Shadowing dice.
area, where innocent bystanders can	
get in the way or provide a	
distraction.	
You have multiple Speed Dice. (For	Add your Speed Dice (and Speed Dice
example, your Speed is Level 6, good	only) together for the comparison.
for d12&d4)	(Yes, this is one of the few instances
	in <i>Jadeclaw</i> where we add dice.)
You have the Gift of Extra Move.	Add your Extra Move to your Score.
	(Yes, this is one of the few instances
	where you add something to a
	die roll.)
You are riding a mount or driving	Substitute the mount's Speed Dice for
a chariot.	yours, and include your Riding Skill.

Resisting supernatural มีผู้มี!! The Fear Test

Sometimes you may be susceptible to losing your nerve. Certain monsters and magical effects may cause fear. To pass a Fear Test, roll your Will Dice and Resolve Skill Dice (if any) vs. the difficulty of the test, and compare the results to the table below.

Will&	Resolve Dice
-------	--------------

vs. FearDice	Outcome
Botch	Faint Dead Away. You immediately lose 1 Fatigue
	and fall Unconscious.
Overwhelming	You suffer Terror for the remainder of this Scene.
Failure	
Failure	You suffer Fear for the remainder of this Scene.
Tie	You suffer Demoralization for the remainder of
_	this Scene.
Success	No effect. You are briefly thrilled by the moment,
	but it passes.
Overwhelming	Wo effect. You don't even flinch.
Success	

Hunting for food: The Foraging Test

Any outdoorsman should know how to live off the land. While out in the wilderness and away from the city, you can try a Foraging Test to get food and water.

The difficulty of the test is determined by how plentiful the landscape is for foraging.

Environment	Difficulty of Foraging
Idyllic:	2d6
Grassland; river valley	
Hospitable:	2d8
Hills, forest	
Challenging:	2d10
Swamp; mountains	
Wasteland:	2d12 or worse
desert; famine-blight	

To forage, you use your Mind *Dice* and your *Survival Dice*, if any. If you are in your Race's Habitat, you may include your Race Die as well.

First, compare as a Simple Roll to determine how your day went...

The Foraging Test is a combination roll. You will first compare the dice as a Simple Roll, to see if you found anything to eat.

Mind& Survival	
Dice vs. Difficulty	Outcome
Botch,	Disaster! Youtrip and fall, are attacked by a hostile
Overwhelming	animal, or incur some other mishap. The Host can
Failure	invent something, or simply have you suffer 3d6
	Damage vs. your Soak and Armor.
Failure	Unpleasant day. Your day is miserable, but otherwise
	uneventful.
Tie	Unusual event. Something happens that's not life-
	threatening but is inconvenient. Perhaps you brush
	up against some poison oak, or maybe something
	you ate has you under the weather.
Success	Uneventful day. Just another hard day in the
	wilderness.
Overwhelming	Productive day. Treat your roll as a Slaying Damage
Success	roll for determining meals found.

...Then as a Damage Roll - each hit is one meal

Compare your Foraging Dice against the difficulty as a Damage Roll. Each hit you score is one meal — chat is, one man-day worth of food and water.

Example: Trung-Hoa is lost in the Zhaoze swamps. Fortunately, he's not just quick-witted (with a Mind of d10), he is an experienced Ranger (d8) and is skilled in Survival (d6). His Foraging Roll is d10, d8 and d6.

Trung-Hoa spends the first day looking for food and water. Trung-Hoa's player rolls his dice, which come up 7, 6, and 2. The difficulty of Foraging in a swamp is 2d10—the dice come up 8 and 3. As a Simple Comparison, Trung-Hoa failed his roll and thus takes all day to scrounge anything up.

As a Damage Roll, Trung-Hoa scores 2 hits, for two man-days worth of food and water. He can consume one today, then spend all day tomorrow looking for a way out of the swamps.

Gathering information: The Gossip Test

Without good "mass media" such as newspapers, rumors and idle gossip are usually the only way "news" gets around. A Gossip Test can be used to get information about things. Most people are willing to talk about their lives and goings-on — the hard part is getting them to talk about what interests you. Skilled Gossips can steer the conversation to "the good stuff" and not appear too pushy.

The skill used Co Gossip depends on the situation. For ale houses and taverns, Carousing will allow one to mix with the drinkers and rabble-rousers. For formal occasions among the social elite, Etiquette is the skill to make a good impression and to converse as "civilized" people do. For the dark shadows among the criminal element, Streetwise is useful for getting the "word on the street." At the Game Host's discretion, other Skills or Traits can be used for Gossip—for example, two Mercenaries might chat a bit about the news that affects them, so their Career Traits might come into play. As a general rule, the skill used for Gossip determines the Gossip that one hears.

Situation for Gossip	Suggested Dice
An ale house, tavern, inn, or any place with a crowd	Carousing
where libations are served	
Mixing with nobles or the upper class at a formal	Etiquette
function or dinner	
Dens of iniquity, bad parts of town, and among the	Streetwise
criminal element	
Mingling with members of the same Race	matching Race
Mingling with professionals, talking shop, asking favors	matching Career
out of professional courtesy	

The Host decides the difficulty of the Gossip test based on the secrecy of the information sought, from 2d4 for common knowledge to 2d12 or more for closely held secrets. For most Gossip Tests, the standard difficulty of 2d6 should be fine.

Some characters may find it hard to Gossip, such as those who are Coarse, Eerie, Ill-Favored, or Skittish. The Game Host should raise the difficulty of Gossip Tests for characters who either offend and intimidate others, or who are easily offended and intimidated themselves.

Gossip Dice

vs. Difficulty	Outcome
Botch,	You have committed a severe faux pas. Depending on
Overwhelming	your company and the skills you used, you may be
Failure	escorted off the premises or treated to a beating.
Failure	You don't learn anything useful.
Tie	You hear some of the latest buzz, but not in as much
	detail as you might like.
Success	You hear all the latest news: births, marriages, deaths,
	scandals, crimes, weird happenings, etc. This is a good
	situation for role-playing. The exact amount of time this
	takes is left up to the Game Host.
Overwhelming	Not only do you get the latest news, but you also get
Success	some "inside information." Exact details are left up to
	the Host.

Gossiping takes about an hour—usually about 50 minutes of idle conversation and 10 minutes of useful bits. The Player and the Host are encouraged to "fast forward" and role-play out the useful bits.

Making them talk: The Interrogation Test

A special kind of Gossip Test, an *Interrogation Test* is when where you use brute force (or the threat of force) to convince someone to tell you what you want to know.

The Interrogation Test is different from the Gossip Test (p. 107) because you're not trying to surreptitiously get information out of someone in conversation — you're trying to browbeat the information out of them without regard for social niceties. It is also much faster. Of course, you may get into trouble with the authorities if you go around threatening the citizenry.

For each question you ask, roll your Intimidation skill vs. your target's Will. On a Success, your target will be compelled to answer, but they may try a Bluff Test (p. 110) to lie to you. On an *Overwhelming Success*, your target will not only answer your question but will answer it truthfully (no Bluff Test allowed).

Each question takes about a minute.

Getting Nasty—Using physical violence or Torture during Interrogation

Life in the world *of Jadeclaw* is sometimes cruel and brutish. In the interests of expediency, an Interrogator can use either physical violence or Torture on the target of their questions.

Physical violence will only work if the target is restrained, or cowed, or otherwise cannot get away or defend. (If the target can get away or defend, then the Interrogation has turned into a Combat!) Roll your Strength, Will, and Intimidation vs. your target's Soak Roll, Amor Roll, Will, and Resolve.

If you are using a club or some other weapon, include the weapon's damage with the roll. This roll is not only an Interrogate Roll, as above, but is also a Damage Roll, scoring hits as a damaging attack. The target can only answer your question if he or she is not knocked Unconscious (or killed!) by the blow.

Torture Skill is not so much the methods of inducing pain on the target, but also how to keep the target from weakening or passing out. The scope of torture methods and tools is left to the Host and Players' imaginations. Roll your Torture Skill, Body, and Intimidation vs. your target's Soak Roll, Will, and Resolve. Unlike the use of violence, above, the use of the "sophisticated" Torture Skill only causes one Wound on the target per Successful use. An accomplished torturer will apply First Aid between Torture Interrogate tests to keep the victim from passing out.

Arguing overprice: The Haggle Test

Most people don't want to pay full price for anything, and Player Characters are no exception. The Game Host may call for a Haggle Test — a contest of the Mind & Haggling Dice of the buyer vs. the Mind & Haggling Dice of the seller.

Appraising an item

For most items, the Game Host may simply quote prices off the lists in the *Equipment* chapter. However, prices and item quality certainly varies from place to place. The Game Host can simulate varying prices by first calling for an *appraisal test*.

When appraising an item's value, personal experience goes a long way. The Career Trait of "Merchant" is always appropriate to include, as appraising is what Merchants do best. You should also include any Career Trait dice that may be relevant — for example, when judging how much armor is worth, the career of Mercenary would probably help. Hosts and Players are encouraged to use their Career Trait Dice in creative ways.

The difficulty of appraising an item is usually the same as its Availability (see above).

Availability of Item	Difficulty to Appraise
Common	2d4
Uncommon	2d6
Rare	2d8
Very Rare	2d10
Extremely Rare	2d12 or worse,
	perhaps unavailable
Item has been doctored, disguised, or	include Forgery Dice
tampered with (using Forgery)	with difficulty

On a Success, the appraiser will know what the fair value is of the item. On a *Failure*, they will suffer one Penalty to the Haggle Test; on an *Overwhelming Failure* or *Botch*, they will suffer two Penalties.

Note that the buyer and the seller may have appraised the item at completely different values! What the seller thinks the value is and what the buyer thinks it is may not be the same, dependent on how each appraised the item.

Haggling over an item's price

Haggling over personal items rarely takes more than five minutes—most merchants would be eager to find friendlier customers after that. "Negotiations" on very expensive items, especially custom commissions, can take longer.

BuyerDice vs.	
Seller Dice	Outcome
Seller Botches	The seller gets flustered, and will let the item go for
	50% of its appraised value.
Buyer	The seller will let the item go for 80% of its appraised
Overwhelmingly	value.
Succeeds	
Buyer Succeeds	The seller will let the item go for 90% of its appraised
	value.
Tie	Both the buyer and the seller agree on 100% of the
	appraised value.
Seller Succeeds	The seller will let the item go for 120% of the
	_appraised value.
Seller	The seller will let the item go for 150% of the
Overwhelmingly	appraised value.
Succeeds	
Buyer Botches	The seller finds the buyer to be either particularly
	insulting or downright gullible, and manages to work
	the asking price up to 200% of the appraised value, or
	more.

Not being seen: The Hide Test

When you want to conceal yourself to evade discovery, whether by hiding in shadows or covered in bushes. Hiding is different from Sneaking (p. 117) in that you're not moving around or trying to "get past someone," but are sitting quite still. Hiding is as much your knowledge of good concealment techniques as your self-discipline to remain still and quiet.

The roll is your Mind, Camouflage and Stealth Dice vs. the Mind and Observation Dice of anyone who passes by. If you Succeed, you remain hidden.

This "simple" Hide Test is when you're trying to avoid casual discovery. If people are actively searching the area for you, you must defeat a Search Test (p. 116), below.

Getting others to do what you want: The Influence Test

Sooner or later, someone's going to want someone else to do something for them... or to have something not done to them. You might want to convince a scholar to let you look at his books, or to get a merchant to open his shop after-hours, or to convince a henchman to investigate that strange noise inside the cave. Whenever you try to persuade an NPC to do something, it can call for an Influence Test.

Influence Tests use different skills and other rolls dependent on the situation. What always applies is one's Charisma Dice, the universal ability to charm and to convince others (p. 61). Depending on your character's attitude and the kind of Influence, you may be trying to use your wits (and thus your Mind Trait) or your sheer bravado (with would be your Will Trait).

Situation	Suggested Dice
You're lying to someone (that is, trying to Bluff them).	Acting
You want to use money to convince someone.	Bribery
You would like to convince someone and have it stick	Diplomacy
for longer than five minutes.	
You're pretending to be something or someone you're	Disguise
not.	
You need to convince someone in a hurry — five	Fast-Talk
minutes is good enough.	
You want to scare someone and impress them with	Intimidation
how fearsome you are.	
You want to persuade a magistrate in a court of law.	Law
You want to speak to a crowd.	Oratory
You want to win the love of someone.	Seduction
Circumstance	Difficulty
You want to Influence someone to do something they	2d6
would normally do anyway.	_
You want to Influence someone to do things they are	2d8
mildly opposed to doing.	
You want to Influence someone to do things they are	2d12
_strongly opposed to doing.	
You want to Influence someone to do things they are	3d12 or more, even
vehemently opposed to doing.	impossible
You're trying to Bluff A target.	Target's Mind &
	Psychology Dice

Influence Dice vs.	
Difficulty	Outcome
Botch	Worst Reaction! Your target has the worst possible
	reaction to your pathetic attempt to influence. They
	may even be incited to violence.
Overwhelming	Poor Reaction. Your target not only refuses your
Failure	Influence, but will probably act against it, if it's not
	too inconvenient to do so. Hotheaded sorts may lash
	out at you.
Failure	Bad Reaction. Your target refuses your Influence. You
	will need to wait a long time before trying again.
Tie	Neutral Reaction. Your target is indifferent to your
	Influence. If there's time, you can try again.
Success	Good Reaction. Your target is disposed to act by your
	Influence.
Overwhelming	Best Reaction. Your target is moved beyond words by
Success	your Influence. Your target will not only do as you
	asked but will also be inclined to go the "extra mile."

Although Player Characters can have Influence skills used upon them, the Players may always choose how their characters may act. In the spirit of "good role-playing," Players might decide to let their Characters be influenced.

An Influence Test usually takes about a half-hour to an hour, and often longer. The exception is a Fast-Talk Test, which never takes more than five minutes.

Someone who is Mesmerized (by a magical effect) is vulnerable to

Influence Tests — you may attempt one Influence Test per minute, ignoring any Ties, Failures, or Botches.

Don't let Influence Rolls dominate the role-playing!

Some Players will be disposed to raising their Influence Skills as high as they can, and then they will use them as often as they can, trying to Influence every NPC they can, no matter what the odds of success are or how little sense it makes. Such "brute force" use of Influence Tests is contrary to the spirit of role-playing. At the very least, Game Hosts should ask the Player to role-play a sentence or two of what their Character is saying.

Lying and deceiving: The Bluff Test

A special kind of Influence Test, a *BluffTest is* when you're trying to convince someone that you are telling the truth when you are not. Bluffing includes not just feigning ignorance, but also pretending to be unconscious, changing the topic of conversation, and (in a pinch) lying.

Depending on the kind of Bluff, you may be trying to out-smart someone or confuse them with big words (which would let you include your Mind dice) or you may just be lying outright (which requires strong nerves and firm control, and would let you include your *Will* dice). If you have the Special Trait of Charisma (p. 61), you may always include that with your Bluff attempt.

The skill best used for Bluffing is Acting, the ability to control your mannerisms and voice to cultivate a key reaction in others.

BluffDice vs. Target's	
_Mind&Psychology	Outcome
Botch,	Your lie is blatantly transparent, if not
Overwhelming Failure	downright insulting. Your target is likely to
	become angry and hostile and may be moved to
	violence.
Failure	Your target sees through your Bluff.
Tie	Your target is suspicious but can't think of
	any good reason to disbelieve your story. Yet.
Success	Your target believes you.
Overwhelming Success	Your target wholeheartedly believes you,
-	without a doubt.

Creasing Palms: The Bribery Test

A special kind of Influence Test, a *Bribery Test* is when you try to manipulate someone by giving them money, material goods, or other favors.

This is slightly different from a typical Influence Test, where you might try talking your way out of a situation; with a Bribe, you're not trying to fool or to convince anyone — you're offering money or services so someone will do what you want, and you don't really care if they believe you or not.

Influence Dice ve

Situation for Bribery	Difficulty
The favor you're asking for is a minorone, such as	2d6 ,
overlooking a minor offense or petty vandalism.	
The favor you're asking for is a majorone, such as	2d8
asking for a gate to be left open or something else that	
could get one reprimanded.	
The favor you're asking for is a severe one, such as	2d12
getting private letters or something that could get one	
fired.	
Thefavoryou're asking for is an extreme one, such as	3d12 or more, even
asking someone to commit a felony or to overlook one,	impossible
or something else that could get one killed.	

Bribery Dice vs.	
Difficulty	Outcome
Botch,	Disaster! A corrupt official will take your money, then jail
Overwhelming	you (or worse!) to cover it up. Otherwise, the target
Failure	reacts in the worst way possible.
Failure	Your target does not accept the bribe. Depending on
	how crooked they are, they may be angry, they may
	"overlook" the attempt, or they may ask for more
	money.
Tie	You're too subtle in your attempts, or the target simply
	isn't interested. The Host may let you try again, if you
	still have time.
Success	Your target takes the bribe.
Overwhelming	Your target takes the bribe and may throw in something
Success	"extra" for you.

Circumstance	Modifier
Your bribe is a day's pay for your target.	none
Your bribe is a week's pay for your target.	one Bonus
Your bribe is two weeks pay for your target.	two Bonuses
Your bribe is a month's pay for your target.	three Bonuses
The target is greedy or corrupt.	one Bonus, or more

Leaping great distances:

The Jump Test

Your character may try to Jump across gaps and over obstacles. A Jump Test can be part of any Maneuver that permits a Dash as part of its movement. Roll your Body Dice, as well as all your Jumping Skill dice (if any). Characters weighed down with lots of gear won't be able to Jump as far. Jump Dice may not exceed the maximum permitted by your Encumbrance.

		Distance	
Type of Jump	Run-up	in Paces	Heightin Paces
Standing forward jump	None	Score / 4	Score / 20
Standing high jump	None	none	Score / 10
Running broad jump	2 paces per 1 pace of distance	Score / 2	Score / 10
Running high jump	4 paces per 1 pace of height	none	Score / 5

Type of Jump is the name of the Jump Test to be performed. Run-up is the minimum distance required that you must "run up" to get the full distance. If you can't run this full distance for whatever reason, you won't be able to Jump your full distance. Distance in Paces is the full distance you Jump, horizontally. Height in Paces is what you clear vertically.

Jumping Dice are limited by Encumbrance

Reduce all your Jumping Dice to your Encumbrance Limit, as appropriate. See *Encumbrance*, p. 130

Remembering and recalling: The Know Test

Sometimes it may be relevant to the adventure whether your character "knows" a bit of information or not. Who is the Captain of the Guard? Where is the Tanners Guild Hall? What is the "Golden Mean"? Which fork does one use when eating the first course? The Game Host may call for a Know Test to see if your character is aware of specific bits of esoteric knowledge.

Field of Knowledge	Suggested Dice
Historical facts or mythic legend (these tend to blur	appropriate Lore
together in Jadeclaw)	
Locations of landmarks and streets; local offices	Local Knowledge
and points of interest	
Guild structure and procedures	appropriate Career Dice
Local laws, judges, and procedures	Law
Habits of animals, their marks and breeds Lore	Animal Handling

The Host decides the difficulty of the Know Test based on the availability of the knowledge, from 2d4 for common to 2d12 or more unique or secret knowledge.

_Result	Outcome
Botch,	Blatantly wrong information. Your character is woefully
Overwhelming	misinformed, and you should role-play this for effect,
Failure	whether comic or tragic.
Failure	Doesn't know. Your character's knowledge in this area
	is lacking.
Tie	Partial information. It's on the tip of your character's
	tongue maybe something could jog your
	characters memory.
Success	Knows. Your character knows the relevant details.
Overwhelming	Knows, and how. Your character knows everything about
Success	this particular thing in more detail than most.

A Know Test differs from a Gossip Test (p. 107) in that Know Tests are for historical or "common" information, whereas Gossip tests are for current events. For example, "Who runs the Guild Hall?" might be covered by either a Know Test (using Local Knowledge) or a Gossip Test. As a rule, the skill used determines the information one gets. Area Knowledge would tell you where the hall is, the title of who runs it, and maybe who is currently the Guild Master; a Gossip Test probably wouldn't tell you where it is, but it would probably tell you who runs the Guild and what the locals think of him.

Don't use Know Tests as a substitute for good role-playing!

Some Game Hosts may be tempted to "lead" the PCs through their adventure plots by using Know Tests. For example, a Host might plot a scenario that puts the party in a spot, then have them "roll a Know Test" to move to the next plot points. If the Players aren't challenged to think for themselves but rather to depend on Know Tests to "tell them what to do," they will probably become bored with the game and will feel constrained and powerless to affect the goings-on. Also, if the Host lets the Players use Know Tests instead of interactions with characters, the Players might try to "plow through" the plot using die rolls instead of creative thinking or interactive game-play, and the Host will become bored. Role-playing is about conflict and uncertainty—you should always try to keep the dynamics of conflict in the hands of the Players and the Host.

Rallying the troops: The Leadership Test

It takes a firm voice, a stern demeanor, and an image of self-confidence to lead. Leadership skill is what separates the leaders from the followers.

Leadership Tests can be called upon for two principal things: to keep NPCs from *routing* and fleeing the battlefield, and to *ratty* a comrade to remove an Abnormal Status that affects them.

To use Leadership is an action; in the Advanced Combat Rules, "Rally" is a Third-Rank Maneuver. (Using Leadership as an aid to Initiative is not an action and has its own special rules — p. 135) If the

Volume of Noise

leader chooses not to Rally, or is otherwise busy with other Maneuvers, then assume that the leader has simply Failed on their Rally Test.

To call upon Leadership, your character must be both confident and competent. Your character cannot be suffering from an Abnormal Status such as *Confusion*, *Rage*, or *Fear* that prevents that (p. 339).

Combat Event	Difficulty
Half the combatants on your side have gone down.	2d8
Your side is outnumbered two to one, or is facing	2d8
great opposition.	
Three-fourths of the combatants on your side have	2d10
gone down.	
One of your comrades is suffering from an	same as the Dice your
Abnormal Status, which could have been resisted	comrade failed to resist
by Mind, Will, or Career	

5 "	0.4
Result	Outcome
Botch,	Full Rout! Your allies lose any confidence they may have
Overwhelming	had in you, turn tail, and run. If they cannot flee, they
Failure	will surrender.
Failure	Partial Rout. One or more of your allies flee the field or
	surrender. The total number of those who flee is usually
	equal to the Difficulty Score. (For example, if the biggest
	Difficulty Die came up 6, then six of your allies will flee.)
	Cowardly and craven allies flee first, followed by the
	wounded, then others at the Host's discretion.
Tie	Stand Your Ground. Only cowards and the desperate
	will flee (such as those with Flaws like "Skittish" or who
	have suffered 6 or more Wounds).
Success	Rally. No one on your side flees. You may choose one
	combatant on your side and cure one or more of their
	abnormal Mental States and Emotional States.
Overwhelming	Heroic Rally! Allies on your side are spurred to unusual
Success	levels of bravery, at the discretion of the Host. You may
	choose three combatants on your side and cure one or
	more of their abnormal Mental States and
	Emotional States.

Hearing things: The Listen Test

Listen Tests are sometimes required to hear noises. In general, a Listen Test is usually required to hear a noise that's quieter than other sounds around it. For example, a Listen Test would be required to hear someone slowly drawing a sword (a Soft noise) if you were being distracted by conversation (a Normal noise).

Your dice for a Listen Test are your Mind *Dice* and your *Observation Dice*. If "Listen" is one of your Racial Senses, you may include your *Race Dice* as well.

VOIGITIE OF TVOISE		Dillicuity
Soft:		2d12
whispering or sub-vocalizing; the turn of a key; the slow,		
careful drawing of a sword or cocking of a trigger; someone		
tip-toeing at three paces per R	ound or slower	
Normal:		2d8
standard conversation; the op	ening or closing of doors;	
someone walking at six paces	per Round or slower	
Loud:		2d4
shouting or spell incantation; a	a door being broken down; the	
sounds of combat; someone ru	inning at seven paces per Round	
or better		
Thundering:		none
a lightning strike; fireworks; a	flooding rain	
Cir <u>cum</u> stance	Modifier	
You are doing nothing but	two Bonuses	
sitting and		
actively listening.		
You have the Gift of	All sounds are one level louder to	you. (Loud
"Keen Ears."	becomes Thundering; Normal bec	omes Loud;
	Soft becomes Normal.)	
You have the Flaw of	one Penalty	
"Hard of Hearing."		
A wall separates you and	All sounds are muffled one level. (Soft noises

Difficulty

Defying spells:

the noise.

The Magic Resistance Test

The fantastic world *of Jadeclaw* includes supernatural powers, such as powerful wizardry. You may command magic yourself, or you may be the target of hostile spells. To avoid succumbing to supernatural power, you may have to pass a Magic *Resistance Test*.

can't be heard at all.)

Target's Resistance vs.

. 3	
Spell's Effect Dice	Result
Botch	Target suffers ill effects indefinitely — must be
	cured by mundane or magical means.
Overwhelming Failure	Target suffers ill effects for the remainder of this
	Scene (five minutes).
Failure	Target suffers ill effects until the end of the third
	Round after this one.
Tie	Target suffers ill effects until the end of
	this Round.
Success	Target suffers no ill effects.
Overwhelming Success	Target suffers no effects at all and may openly
	sneer at the caster.

Circumstance	Outcome
Target has an appropriate Resistance	Target includes Resistance Dice with their roll.
Target has an appropriate Vulnerability	Spell Effect Dice includes Vulnerability Dice.
Spell has more than one effect	Target suffers only one ill effect, depending on which of their dice rolled the lowest. (See below.)
Lowest Score suffers worse effect	Lowest Resistance Score in the Group suffers a worse effect. (See below.)

Spells with Multiple Effects

There are some spells that may cause one of two or more adverse effects. *Keep the resistance dice separate*, in terms of Body, Speed, Mind, Will, etc. Whichever Resistance Die rolls the lowest will determine which of the effects the target suffers.

When the score shows a tie on multiple dice, resolve the ties in the following order: Body, Speed, Mind, Will, Race, Careers (in alphabetical order), Skills (in alphabetical order), Special Traits (in alphabetical order), and miscellaneous dice (in alphabetical order).

Dice that aren't specifically listed as Resisting the Spell should be removed from the mix when determining which is lowest. Remember that this discrimination is only necessary if the target doesn't Succeed on their Resistance Test — don't do extra work!

Example: Jiang Lin-Xiu must resist the spell "The Taming Power of the Great," which is resisted by Body & Will and is listed as causing "Fear/Incompetence." If Lin-Xiu successfully resists the spell, then she doesn't have to worry about anything. If she doesn't, however...

If Lin-Xiu rolls the lowest on her Body, then she will suffer Fear. If she rolls the lowest on her Will, she will suffer Incompetence.

If her Body & Will dice come up as a Tie, then will suffer the first effect listed: Fear. If she has a secondary resistance die, like an Aura, and that rolls the lowest, then remove that die from the mix and go to the secondbiggest die.

Spells where the Lowest Score in the Group suffers Worse

Some Group spells have an extra effect for the person in the effect who rolls the lowest on their Score. (A few spells are cast at a Group, but only a single target is affected — the one with the lowest Score.)

In case one or more combatants have tied for the lowest score, the single target closest to the caster suffers, or the Game Host should make a spot ruling.

This worse effect is *instead of* the other effect — don't apply both effects to the target!

Duration is still figured as above. Usually, by the process of elimination, the lowest-scoring target rolled pretty low and is going to suffer for a long time.

Recovering Magic points: The Meditation Test

When a wizard sleeps, he or she may recover magic points. After sleeping for a *full* eight hours, roll your Wizard Traits and add the dice together. The sum is the number of Magic points you recover. (Characters without Wizard Traits recover 1 Magic point for every full eight hours of sleep.)

To recover lost Magic points faster, you can try to pass a *Meditation Test*. By spending an hour in quiet contemplation of the universe, you can try to recover the energies you have spent. You roll your Meditation Dice vs. the difficulty of the conditions.

Environment	
A shrine built specifically for wizard's meditation.	None
	("imaginary 1")
A quiet place of contemplation, free from interruption	2d4
and noise.	
A private room at a busy inn, with distracting	2d6
background noise.	
A shared room where others are present.	2d8 or worse
A place with frequent interruptions and lots of noise.	2d 10 or worse,
	maybe impossible

Mediation Dice vs.

Difficulty	Result
Botch, Overwhelming	Nothing. You waste an hour.
Failure, Failure, Tie	
Success	Recover one Magic point.
Overwhelming Success	Recover two Magic points, and roll again. You may keep rolling and recovering lost Magic points as long as you keep rolling Overwhelming Successes.

"Working the crowd": The **Pickpocket Test**

Claimbt of HandDiag 0

If you are of a certain mien, you may want to remove an object from someone else's person without their knowledge; such legerdemain is called a *Pickpocket Test*. It takes a lot of skill and discipline to become an accomplished pick-pocket, as getting caught is usually very dangerous.

You roll your Sleight-of-HandDice and Dexterity Dice (if any) vs. the target's Mind Dice and Observation Dice (if any). If you're just picking random items out of a crowd, the Difficulty is usually 2d6.

Dexterity Dice vs. Mind & Observation Dice	Result	
Botch	aware, bu	d-handed! Not only is your target at a constable or other authority saw pinch the item. If you can, run!
Overwhelming Failure	Caught! Y	our target catches your straying
Failure		n. You must Succeed at a Bluff Test or you are caught, as above.
Tie	Wo effect	t. You don't get anything, but you're caught.
Success	Success. You retrieve a random item or two from your target — the Host decides what you get (a purse, a small knife, a brooch, etc.	
Overwhelming Success		cess! You retrieve the most valuable your target — once again at the cretion.
Circumstance		Modifier
There's a street performance of something else that has distratarget.		one Bonus
You're trying to pick the pocks same person more than once.	et of the	cumulative one Penalty
You've been picking pockets in for more than one day, and the starting to get suspicious of you	e locals are	cumulative one Penalty
Your target is skilled at concer on their person.		Include the target's Holdout Dice with the Difficulty Dice.

It takes but a moment (one Round) to pick someone's pocket.

Unearthingforgotten lore: The Research Test

If you don't know the answer to a question, then you must look it up. A *Research Test* requires you to spend time doing academic type research: reading in libraries, studying in the field, attending lectures, speaking with other academics, etc.

A Research Test is different from a Gossip Test in that it's not "current events" you're after, but history and science facts. Often the Game Host can call for a Research Test if a Know Test is failed—the Host may also rule that certain bits of esoteric knowledge (often relevant to the plot of the adventure) require a Research Test as well.

Roll your Mind *Dice* and *Research Dice* (*ifany*) vs. the Difficulty of the research — typically 2d6, but can be greater for obscure facts.

Circumstance	Modifier
You're researching in a library.	Include Literacy Dice with your
	dice; if you have no Literacy,
A contrate it air a late transfer on	impose at least one Penalty
You're an expert on this topic.	Include appropriate Lore Dice with
	your dice.
You're researching a place you know well,	Include appropriate Local
such as your home town.	Knowledge Dice with your dice.
	(Home Turf Advantage)

A Research Test is like a Know Test, except it requires at least a day of research (maybe more) and allows you to use your Research Skill dice. See the Know Test (p. 111) for more details. However, unless the character has a Scholar Trait or the Literacy skill, researching in a library will be impossible.

Resistingpain:

The Resolve Test

Whenever you suffer injury, you must pass a *Resolve Test* or you may be sent Reeling. This is discussed in more detail on page 72.

the Damage Roll	Result
Botch	Extra 1 Wound
Overwhelming Failure	Fall Down and Sent Reeling
Failure	Sent Reeling
Tie	Nothing (defender wins on ties)
Success	Nothing (cry out in pain or dismay)
Overwhelming Success	Nothing (may remain silent or may sneer
	openly at attacker)

Detecting magic: The Scry Test

Some Magic Spells allow you to scan for certain kinds of information. For example, "Perceive Earth" allows you to scan for spirits, the residue of White Magic, etc. The Game Host should roll the Difficulty dice in secret.

The dice you roll for your Scrying depends on the method you are using to Scry. When using a magical spell, you can only Scry for the appropriate Nature. For example, using "Inspect Weather" will allow you to make a Scry Test for magic of the Weather Nature, such as whether a "Lightning Strike" was cast recently, but it would not tell you if you a "Ladle of Mud" had been used. Refer to the "Wiles of the Immortals" listing for the natures of spells (p. 210). If you use an inappropriate Scrying spell, the Game Host should roll the Difficulty Dice anyway.

Methodof Scrying	Dice to Roll
Using the sensitivity of Barbels	Augury & Lore: Magic vs. 2d10
Using Second Sight	Mind, Second Sight, & Lore: Magic vs. 2d10
Using a "Detect" Spell	Mind & Lore: Magic vs. 2d8
Using an "Inspect" Spell	Mind & Lore: Magic vs. 2d6
Using a "Know" Spell	Mind & Lore: Magic vs. 2d4

Method of Scrying	What it can Scry for
Barbels	Magic of any Nature
Detect, Inspect, or Know	Magic of the Earth, Fire, Heaven, Lake,
Changes Magic	Mountain, Thunder, Water, or Wind Nature
Detect, Inspect, or Know Earth	Magic of the Earth Nature
Detect, Inspect, or Know Fire	Magic of the Fire Nature
Detect, Inspect, or Know Metal	Magic of the Metal Nature
Detect, Inspect, or Know	Magic of the Healing , Heaven, Unholy ,
Purity Magic	Unreal, or Weather Nature
Detect, Inspect, or Know Water	Magic of the Water Nature
Detect, Inspect, or Know Wood	Magicof the Wood Nature
Second Sight	Magic of <i>any</i> Nature

Result
Misinformation. You think there was magic where
there was none, or you think the wrong kind of
magicwas at work.
Nothing
Basic details. You will know the names of
appropriate spells cast within dozen paces of
where you stand, from within the last five
minutes (or that are currently active).
Advanced details. You will know the names of any
Delayed Spells within a dozen paces of you, and
of all appropriate spells cast in the last 24 hours.

Findinghiddenthings: The Search Test

A Search is a systematic step-by-step inspection of an area. Unlike a Spot Test, a Search is an "active" process—you must get in there and poke around.

There are different types of Searches. Each one takes a variable amount of time to search an area, and makes a different amount of noise (which is important to midnight skulkers searching for valuables in places they shouldn't be — see the Listen Test, p. 113)

The kind of search determines how much you can search in a minute, the volume of noise (which may matter if you're trying to be stealthy), and the kind of Dice you roll vs. the kind of Dice the target rolls.

For example, if you're Searching someone's house, the Difficulty would be the Mind & Camouflage skill of the person who hid something in the house. (The Game Host can assume 2d6 as a standard difficulty.) If an item was just misplaced or is concealed from casual observers, the difficulty is "none" and you're just trying to beat the "imaginary 1."

Kind of	One minute		
Search	searches	Noise	Roll
Ransacking	25 paces square	Loud	Mind & Observation vs.
Search	(5x5)		Mind&Camouflage
Careful	9 paces square	Normal	Mind, Criminology, &
Search	(3×3)		Observation vs.
			Mind&Camouflage
Quiet Search	1 pace square	Soft	Mind, Criminology, &
			Observation vs.
			Mind & Camouflage
Pat-down	one person	Soft	Mind, Criminology, &
search			Observation vs.
			Mind & Holdout
Circumstance		Мос	lifier

Circumstance	Modifier
You're outdoors, in your Racial Habitat.	Include your Race Dice.
You're searching a place you know well,	Include appropriate Local
such as your home town.	Knowledge Dice with your dice.
	(Home Turf Advantage)

On a Success, you will typically find all hidden items.

The amount of time a search takes varies based on the situation. Places with poor lighting, lots of detritus and garbage, and crowds of people milling about will take longer to search than big, empty, well-lit ones. The Game Host may impose a Penalty, or they may rule that especially hard-to-find items, such as a needle in a haystack, can only be found on an Overwhelming Success.}

Detecting odors: The Smell Test

Many races in the *Jadeclaw* fantasy setting have acute senses of smell. The scent of an area or a target tells a lot about it, such as who has passed by recently, and what they may have left behind. Hunters can also locate targets by smell, which can be handy in the dark.

Your dice for a Smell Test are your Mind Dice and your Observation Dice. If "Smell" is one of your Racial Senses, you may include your Race Dice as well.

Environment	Difficulty
Nice calm day, or indoors	2d6
Targets are upwind of you	2d6
Targets are downwind of you	2d10

Mind, Observation, & Race Dice vs. Difficulty	Result
Botch	Loud Sneeze. This is a Loud Noise, and may alert passerby.
Overwhelming Failure, Failure, Tie	Nothing
Success	Strong odors only. Exception: If you have the Gift of a Keen Nose, see All Scents, below.
Overwhelming Success	All Scents. You can detect trace odors clearly enough to discriminate between one person or another.

If you are in complete darkness or are blind, you can try to find a target using your sense of smell. Choose a target, then make a Smell Test against that target. If you get an outcome of "All Scents," you have a "scent lock" on that target for the rest of the encounter. Your visibility penalty drops to a maximum of -2 vs. that target alone. (Fighters with Keen Noses and Night Vision are featsome in the dark.)

Evading detection: The Sneak Test

Inevitably, a Player Character will try to get past someone and not be seen. The Game Host can call for a simple roll of Speed Dice and Stealth Dice vs. difficulty, based on the situation. Or the Host may opt for greater complexity, using Listen Tests and maybe Spot Tests for sentries to try to locate you (p. 117). Compare your Speed Dice & Stealth Dice against the sense rolls of people trying to Listen to you and to Spot you. Success means you sneak by.

Environment	Difficulty
Vigilant guards on a wall, during the day.	2d12
Untrained bodyguards guarding a large house, at night.	2d8
Improvised militia squinting into thick fog.	2d4

Circumstance	Modifier
You're sneaking outdoors, in your Racial Habitat.	Include your Race Dice.
You're sneaking in your home town.	Include appropriate <i>Local</i> Knowledge Dice with your dice. (Home Turf Advantage)
You're trying to sneak past an important NPC or PC.	Use the target's Mind Dice, Observation Dice, and Local Knowledge Dice (if appropriate).

To remain in one place and avoid detection, use the Hide Test, p. 109. To sneak up on someone and to strike from surprise, use an Ambush Test, p. 104

Seeing things: **The Spot Test**

Strangely enough, the sense of vision is rarely keen among the races of *Jadeclaw*.Use Spot Tests when your ability to see things comes into doubt.

Your dice for a Spot Test are your *Mind Dice* and your *Observation Dice*. If "Spot" is one of your Racial Senses, you may include your *Race Dice* as well.

Situation	Difficulty
One nondescript person in a crowd	2d6
A concealed knife on someone's person	2d8
A shiny ring on a busy street	2d10
Someone standing still and shrouded in darkness	2d12

Mind, Observation, & Race

Result
Missed it. Whatever it was, you didn't see it.
Fleeting glimpse. You saw it just for a
moment, out of the corner of your
Spotted! You get a good look.
Scrutinized. You get a really good look, and see a lot of details.

Circumstance	Modifier
You have the Gift of	Ignore penalties due to darkness. (The Host should
Night Vision.	lower the Difficulty Dice by one size or more if part of it
	is due to darkness.)
You have the Gift of	Treat Results as one level higher. Failures become Ties;
Keen Eyes.	Ties become Successes; Successes become
	Overwhelming Successes.
You have the Flaw of	Treat Results as one level lower. Overwhelming
Poor Vision.	Successes become Successes; Successes become Ties;
	Ties become Failures.

Getting there: The Travel Test

Player Characters are an adventuresome lot—and often one has to go far to find adventure. Traveling from place to place happens a lot in the *Jadeclaw* role-playing game.

The easiest and most common form of transportation is walking. Those that walk a lot try to invest in a good set of boots.

Those who can afford riding mounts will ride if they can. Not only are mounts expensive to acquire, they are also expensive to maintain, requiring stables, saddles and reins (or "furniture"), food (hay and alfalfa, not just grass), and water.

Terrain	Leisurely Pace	ForcedMarch Difficulty
Sky (only for	8 leagues/day	2d6
those who can fly)		
Roads	7 leagues/day	2d8
Plains	6 leagues/day	2d10
Grasslands	5 leagues/day	2d12
Hills	4 leagues/day	3d12
Swamp	3 leagues/day	4d12
Mountains	2 leagues/day	5d12

Terrain is the general landscape that you're crossing. If you're crossing mixed terrain, the Game Host can either proportion out the traveling speed over the diverse terrain or simply use the worst terrain.

Leisurely Pace is the number of leagues you travel after a whole day's worth of effort, which is assumed to be 9 hours (including a an hour break for lunch). A league is about 5.6 kilometers. To travel farther than the Leisurely Pace, you can do a Forced March (see below).

You can also try to pick up the pace, with a *Forced March*. You can try one roll of your *Body Dice* and *Hiking Dice* (*ifany*) vs. the *Forced March Difficul*tyas a *Damage Roll*. For each Hit, you can travel one extra league. If you are riding, use the mount's Body Dice and Hiking Dice, not yours — and it is the mount that suffers the Fatigue.

Example: Zha Daozi is traveling across hills, good for 4 leagues a day at a leisurely pace. To cross more ground, he tries a Forced March. His Body is d12, and his Hiking skill is d6—he is also a Wolf, and his Race Trait of d6 is included with Tests where Hiking is relevant.

Zha Daozi's player rolls 9, 5, and 3. The difficulty dice come up 3 and I. Zha Daozi has scored 4 hits, so he travels 4 extra leagues that day, for a total of 8.

In a party of two or more, each traveler must make separate rolls against the difficulty roll. The distance a party travels is the slowest of all people involved.

Traveling costs Fatigue - 1 for every two hours. Since Traveling assumes an hour "rest" for lunch, you can assume that, on a day of nothing but traveling, you're down 2 Fatigue after the morning walk, you're only down 1 after lunch, then you're down 3 at the end of the day. This Fatigue may be relevant if you're waylaid while on the road for a fight.

A Forced March costs double: 1 Fatigue every hour. That

means that you're down 4 Fatigue in the morning, 3 after lunch, then 5 at the end of the day. You're also very, very tired.

Fatigue losses from travel represent a gradual "wearing down" during the day—as such, they don't force rolls for Unconsciousness. However, if you get involved in a fight, the hits caused by Fatigue will hinder you (p. 147).

Glory and survival:

The Warfare Test

In the savage world of Jadeclawsporadic outbreaks of war are a grim fact of life. Characters may be pressed into militias or other levies to participate in large-scale battles. Sometimes, parts of these battles may be "gamed out" using the Advanced Combat rules (p. 167). Other times, it's not necessary, especially if the war is a "backdrop" for the main role-playing setting of an adventure. For quickly resolving the effects of warfare, the Game Host may call for a Warfare Test.

The Warfare Test involves a *lot* of dice—basically, almost every die you have that's useful for surviving in wartime. It also has two parts—the *Warfare Survival Test* and the *Warfare Glory Test*.

Your relevant Warfare Dice include:

- * Your *To-Hit Dice* for the Weapon that you'll be using during the battle. (E.g., If you have Sword skill, but are forced to use a Spear, then you can't use your Sword skill dice.)
- 點 Your Shield Skill Dice
- Your Soak Dice and Armor Dice
- * Your Shield Cover Dice
- Your Tactics Dice
- * Your Wizard Trait Dice, if any
- K If you have *Local Knowledge Skill* relevant to the battlefield, you may include those dice, too (home turf advantage).

Game Hosts may allow Players to include other dice, if the Players can come up with some very convincing and clever reasons to do so. Note that, in the chaotic and shifting field of battle, your personal ability matters less than your ability to work with others... thus "typical" combat skills such as Dodge and Resolve do not show up on this list, nor does the Speed Trait.

	Difficulty
Battle Situation	Dice
Easy Battle: You outnumber the opposition 2 to 1, or the	4d6
opposing troops are "green" and are poor fighters, etc.	
Normal Battle: You and your opposing forces are about even.	6d6
Formidable Battle: The opposing forces have better	6d10 or
equipment, or greater numbers, etc.	worse

Alternatively, the Game Host can find the Warfare Test Dice of the "typical" soldier in the opposing forces, and use that as the difficultydice.

Example: On a grim winter morning, the **Junkuai** advance guard prepares to engage a company of Beilang.

The average Junkuai soldier has a Weapon skill of d12 and a Shield skill of d10. Troops have a Soak of d10, on average, and no one wears worse than Disc Armor, which is good for a d8 and d4 on Armor rolls. All troops have Medium Shields (d10) and strong training in Tactics, for a d6. The Junkuai get to roll d12, 3d10, d8, d6, and d4

The Beilang, on the other hand, have Weapon skills of d10 and Shield skills of d8. Their average Soak Die is a d8, but their armor is Chain Mail (d10) and their shields are Large (d12). The Beilang function as one mind—each of their soldiers as a Tactics of d10and, since they are Wolves, they can include their Race Trait of d8. The Beilang will roll d12,3d10, and 3d8.

The Host rules that both forces are on unfamiliar ground, so neither gets an Area Knowledge Bonus. Also, neither can claim significant advantage due to fortifications, or numbers, etc.

Any Character who must make a Warfare Test opposing the Junkuai has a difficulty of d12, 3d10, d8, d6, and d4. Any Character who fights against the Beilang must test against a difficulty of d12, 3d10, and 3d8.

The Warfare Survival Test

Roll the Difficulty Dice vs. your Warfare Test Dice, as a Damage Roll. Each hit scored against you is scored as one Wound. It is rare for anyone to enter battle and to come away untouched. You may have to make saving throws vs. Unconscious or Death—see p. 183-185 for more details. *Keep those difficulty dice on the table for the next test!*

Example: In the example mentioned above, Junkuai Li is a random soldier in the line against the Beilang.

Li rolls his d12, 3d10, d8, d6, and d4—his rolls come up (arranged high to low) 7, 7, 6, 4, 4, 2, and 1.

The Game Host rolls the difficulty dice of d12, 3d10, and 3d8—the dice come up (also arranged high to low) 12, 10, 6, 5, 3, 3, and 2.

As a Damage Comparison, Li suffers a whopping six hits. That's enough to force two saving throws against Death! Fortunately, Li beats both the first test of his dIO Body vs. d4 and the second one vs. d6. He must also test his Will and Resolve vs. dI2 or he'll pass out on the field, which may or may not have campaign effects.

The Host keeps those difficulty dice on the table for the **Glory** Test.

The Warfare Glory Test

Compare the same difficulty dice against a *separate* roll 6d6 as a *Damage Roll*. For each hit the Difficulty Dice score against that 6d6, you have earned one *Glory points*.

Glory points	Glory Achieved
nohits	Miserable performance. Your commander will hear of this, and you will be punished somehow — a demotion, if
	you're lucky.
1 to 2 hits	Poor performance. Others who fight along side you whisper about you behind your back. Perhaps you were just
	unlucky, and they fear you're some kind of jinx. Or perhaps
	they joke about your combat prowess.
3 to 4 hits	Acceptable performance. You fight capably.
5to6hits	Good performance. You managed to strike down a
	commander, or dodge some "impossible" attack. Others
	were impressed.
7 to 8 hits	Excellent performance. You were the first to break
	through the line, or you stole the foe's standard. Your
	commander will probably award you a medal.
9 hits or more	Phenomenal performance. You managed a feat only the
	grandest heroes are capable of.

Example: Li has had a tough day. Let's see how well he did in the eyes of his fellows.

The Came Host rolls 6d6 for the Glory Test. The dice come up 6, 6, 5, 3, 2, and 1.

The difficulty dice of the Survival Test, from before, are compared against the Glory dice: 12, 10, 6, 5, 3, 3, and 2 against 6, 6, 5, 3, 2, and 1.

The comparison yields 8 hits. That's enough for an Excellent Performance. It looks like Li fought well today.

The Warfare Test simulates one day of grim battle. At the Host's discretion, more tests may be called for. In Jadeclaw, large-scale battles are not uncommon but are hardly a daily occurrence. Most battles are either quick and decisive, over one day — the losing side usually retreats Co re-group. A longer, protracted war is usually a siege — a large army surrounds a fortified town or castle, preventing reinforcements and supplies from arriving, attempting to starve the people inside until they surrender.

Getting Complicated: Glory Dice and Survival Dice

Everyone fights differently. Some are bold and daring, at the front of their line with a strong heart and a quick blade. Others are more reserved, placing greater value on their own lives than the victory of their own side. To simulate this, a Warfare Test can employ Glory Dice and Survival Dice.

- ** Glory Dice: You may add dice from d4 to 3d12 to the difficulty dice on your Warfare Survival Test. These dice will mean you're more likely to take damage ... but you'll also reap greater rewards on your Warfare Glory Test.
- Survival Dice: Or you may add dice from d4 to 3d12 to your own dice for the Warfare Survival Test AND the Glory Test Dice. This will mean you're less likely to take damage, but you'll also reap less reward.

You may not add both Glory Dice and Survival Dice. This is an either-or proposition.

Example: Some might say Chan **Nuofu** is "craven"—he prefers to think of himself as "self-preserving."

Chan Nuofu finds himself pressed into the Junkuai-Beilang battle mentioned above, on the side of the Beilang. Nuofu is a poor fighter—even with arms and armor provided to him, he rates as only 3d8, 2d6, and d4. More concerned with survival than glory, Chan Nuofu chooses Survival Dice: he increases his own pool to 3d12, 3d8, 2d6, and d4.

When Nuofu rolls his Survival Test, his dice come up 11, 11, 6, 5, 4, 4, 3, 3, and 1. The difficulty dice, are based on the **Junkuai** ability: d12, 3d10, d8, d6, and d4. Their dice come up 9, 8, 7, 5, 5, 2, and 2. Chan Nuofu takes only 2 hits—a good day. If he can get some decent First Aid, he'll be fine.

Nuofu now rolls for Glory—and those 3d12 count against him. It's now a roll of 3d12 and 6d6 vs. the Junkuai' dice. The Glory Dice yield 11,6,6,4,3,3,3,3, and 1. Compared to the Junkuai's dice, that's only 3 hits. Nuofu barely manages to put in a good show.

After the first battle, troops tend to think less of Glory and more of Survival. If NPCs are to make two or more Warfare Tests back'to-back, they will most likely start adding Survival Dice.

Use Warfare Tests when the backdrop of war is important but not the focus of action.

Role-playing is about dynamic conflict, and the Warfare Test is very "abstract" and impersonal. This test is designed to simulate when the Player Characters or Major NPCs are involved in large-scale battles involving more than two dozen combatants—armed conflict well beyond the focus of the *Jadeclaw* game, which is geared towards "one-on-one" affairs. The Warfare Test should be used to remind Players how dangerous war can be without bogging down the game. This test should never seem arbitrary or random, but a "plot points" in the framework of a larger adventure.

Frequently Asked Questions about Tests

I want to pass a Test, but I don't have any of the Skill Dice or Trait Dice that are listed as relevant. What can I do?

You can always try to get one Bonus, using extra time, extra materials, or other resources at hand. One Bonus will raise no dice at all (Level "zero") to a d4 (Level 1).

If that doesn't work, be creative. Is this something that might apply to your Race, or your Career?

Since most Tests involve the ability to think quickly, the Game Host may let you use your Mind Dice, perhaps with one Penalty orworse.

Example: Ezhong wants to haggle over the price of a crossbow. He wants to try a Haggling Test (p. 137). Unfortunately, he does not have the Haggling skill. A Scholar by trade, Ezhong knows nothing of the finer points of heft, balance, draw length, and trigger-locks of a finely-made crossbow. The Came Host decides that Ezhong may substitute his Mind Dice, but at one Penalty.

Ezhong has a Mind Die of d I 2. With his one Penalty, he must roll the die twice and take the lower roll. He first throws an 8, then he throws a 4. Ezhong compares the 4 vs. the merchant's score of 8. It's a Failure, but not an overwhelming one—Ezhong may not be a good judge of weapons, but he's worldly enough to not be taken to the cleaners.

Can other kinds of dice be used in Tests?

Absolutely! The Players and Game Host are encouraged to come up with creative ways to use their Races, Careers, and other Traits to their advantage. See the *Skills* chapter, (p. 46), for some ideas.

How many times can I try a Test?

For some tests, you either succeeded or you didn't, and can try again. For example, if you failed to Climb the wall the first time, you can try again later. Most activities take about five minutes, although the Game Host should make their best judgment.

For tests involving personal interactions, such as Gossip Tests and Influence Tests, usually only one try is permitted — people get tired of constantly being bothered, so repeated attempts will usually only annoy the NPCs.

Quick **Reference** to Tests

/ want to	Test	Typical Dice Rolled	Page
Argue over the price of something.	Haggle	Haggling vs. Haggling	108
Attackfrom surprise.	Ambush	Speed vs. Sixth Sense (with Mind for vigilant folks)	104
Bribe someone.	Bribery	Bribery vs. Will	110
Browbeat someone for information.	Interrogate	Body and Intimidation vs. Will and Resolve)	108
<u>C</u> asta spell.	Casting	Mind, Wizard Trait vs. difficulty	106
Catch someone who's running away.	Chase	Speedvs. Speed	106
Changesomeone's mind.	Influence	Mind OR Will, Charisma, skill vs. difficulty & Will	109
Chat with folks, learn what's news.	Gossip	Carousing, Etiquette, OR Streetwise vs. difficulty	107
Detect magic.	Scry	Mind, appropriate Lore vs. 2d10, 2d8, 2d6, OR 2d4	116
Fight in a war.	Warfare	varies	119
Find out where they sell something I want.	<u>Availability</u>	area size vs. difficulty	105
Find somebody who can do something I need done.	Availability	area size vs. difficulty	105
Find something hidden.	Search	Mind, Criminology, Observation vs. Mind, Camouflage	116
Forage for food in the wilderness.	Foraging	Mind, Survival (appropriate Race Habitat Dice) vs. difficulty	107
Get "the word on the street."	Gossip	Carousing, Etiquette, OR Streetwise vs. difficulty	107
Get my Magic Points back (without sleeping).	Meditation	Meditation vs. difficulty	114
Get the drop on someone.	Ambush	Speed vs. Sixth Sense (with Mind for vigilant folks)	104
Hearsomething.	Listen	Mind, Observation, appropriate Race vs. difficulty	113
Hide.	Hide	Camouflage, Stealth vs. Mind and Observation	109
Hunt for food.	Foraging	Mind, Survival (appropriate Race Habitat Dice) vs. difficulty	107
Jump a great distance.	Jump	Body, Jumping	111
Keep my allies from fleeing or routing.	Leadership	Charisma, Leadership vs. difficulty	112
Know if someone's telling me the truth.	Bluff	Mind OR Will, Charisma, Fast-Talk vs. Mind and Psychology	110
Lead your allies into battle.	Leadership	Charisma, Leadership vs. difficulty	112
Lie to someone.	Bluff	Mind OR Will, Charisma, Fast-Talkvs. Mind and Psychology	110
Live off the land.	Foraging	Mind, Survival (appropriate Race Habitat Dice) vs. difficulty	107
Look something up in a library.	Research	Mind, Research vs. difficulty	115
Make someone do something.	Influence	Mind OR Will, Charisma, skill vs. difficulty & Will	109
Move silently.	Sneak	Stealth vs. difficulty	117
Pick someone's pocket.	Pickpocket	Dexterity, Pickpocket, Sleight of Hand vs. Mind, Observation	115
Play dumb; pretend i don't know something i do.	Bluff	Mind OR Will, Charisma, Fast-Talk vs. Mind and Psychology	110
Remember something that my Character should know but I don't.	Know	Mind vs. difficulty	111
Resist pain.	Resolve	Will, Resolve vs. Damage Dice	147
Resist supernatural fear.	Fear	Will, Resolve vs. difficulty	107
Run away.	Chase	Speed vs. Speed	106
Scan for magical effects.	Scry	Mind, appropriate Lore vs. 2d10, 2d8, 2d6, OR 2d4	116
See if 1 know something.	Know	Mind vs. difficulty	111
See something.	Spot	Mind, Observation, appropriate Race vs. difficulty	117
Smell something.	Smell	Mind, Observation, appropriate Race vs. difficulty	117
Snap someone out of an Abnormal Mental State.	Leadership	Charisma, Leadership vs. difficulty	112
Sneak past someone.	Sneak	Stealth vs. difficulty	117
Torture someone.	Interrogate	Body and Intimidation vs. Will and Resolve)	108
Walk a long distance.	Travel	Body, Hiking vs. difficulty	118
Work a crowd, picking pockets for quick funds.	Pickpocket	Dexterity, Pickpocket, Sleight of Hand vs. Mind, Observation	115

"No one doubts the bravery of daring Tiger, yet their lives are short.

No one questions the bravery of undaring Rabbit, yet their lives are long.

With these two things, in one case there's a profit, in the other there's harm."

— from The Superior Theory of Arms by Ran Tiankuo

COMBAT

Sometimes, conflict becomes dire. Tempers flare, hackles rise, and swords are drawn. When two or more characters have at one another, this is called Combat. In *Jadeclaw*, we have tried to make room for those players that wish to model more complex combat situations while not jeopardizing game flow. The rules provide for both Basic Combat and Advanced Combat, which can be used at the Host's discretion.

Combat Time, Game Time, and Real Time

Much like a movie or a book, a role-playing game setting can often span long periods of time, such as months or years. For example, if nothing much interesting is going to happen until the Summer Solstice, then all the players and the Host may agree to "fast forward" until the setting's date is the Solstice. We call this sort of time *game time* because it's the time that takes place for the characters in the game. This is different from *real time*, which is what's going on for the players and Host and can't be glossed over or slowed down no matter what.

On the other hand, sometimes it becomes important to describe everything in meticulous detail, moment by moment—and that time is when lives are at stake. We call this *combat time*. It's similar to the way novels suddenly expand in detail during a particularly grim action sequence, or they way a movie might lurch into slow motion

Combat time is farther broken down into Rounds. Simply put, each combatant gets one swing in each Round. Since a Round is about the time it takes each person to do something, it's not a precise measure of time, but somewhere around six seconds or so.

Definitions of Terms

Abnormal Status

Certain Flaws, magical spells, and other circumstances may cause a combatant to suffer an *Abnormal Status*, such as *Confusion*, Fear, or *Paralysis*. Combatants suffering from Abnormal Status have their abilities impeded in some way until the Status can be cured. A few Statuses are improved. See p. 339 for a listing.

Abort

Many Long Maneuvers prevent you from Defending yourself while you do them. If someone comes up to you and tries to kill you, however, you may want to give up early to preserve your life. Giving up on a Long Maneuver to use a Defense is called Aborting. When you Abort a Long Maneuver, you must start over.

Action

A catch-phrase for "doing something." Actions include *De'* fenses, *Maneuvers*, and *Free* Actions.

Advantage

An *Advantage* is something a combatant can do or a penalty they can ignore that is not typical of most folks. For example, someone who has the Advantage of being Sure-Footed can ignore penalties due to bad footing; someone who has the Advantage of Night Vision can see better in the dark. Unlike Exploits, Maneuvers, or Specials, you can claim any number of Advantages at any one time.

Armor Dice

Armor *Dice* (often simply called Armor) represents either a natural carapace (such as a Tortoise's shell) or worn, protective gear (such as a leather jacket or a suit of chain mail). Armor Dice is almost always included with Soak Dice when resisting Damage Rolls, although there are a few exceptions.

Awkward Weapon

Sometimes a weapon is clumsy and cannot be used as effectively as one that is not. In game terms, an *Awkward Weapon* is one that can only be used with Awkward Maneuvers, never easy ones.

A weapon can be Awkward for any of the following reasons:

- Because it is so big. Heavy Weapons are always Awkward. Medium Weapons are Awkward when used in one hand. (See Handedness.)
- Because the weapon is not ready. Swords that are in their sheaths, spears that are still covered, etc. must be readied before use, and the act of readying them makes them Awkward for that Round. Note: Natural Weapons are *always* ready.
- *Because the combatant is suffering some abnormal status, such as Confusion.

There is no "double-awkwardness" — a weapon is either Awkward or it's not.

Block Defense

One Defense against other's To-Hit Roll is the *Block*. To Block, you must have a ready Shield.

When Blocking with a shield, your Defense Dice are your *Speed Dice and your Shield Dice* (from Skill and Career).

Note that shields all have their own *Cover Dice*, which is included with *all* Defenses (Block, Parry, and Dodge) against attacks from the front, regardless of which one you are using at the time.

There is no penalty for using a Shield in your Off-Hand. You may Block once per Round per ready Shield.

Bonus

Striking from behind, using the "Strike Sure" Maneuver, spending your Focus, etc. can all grant one or more *Bonuses* to a combatant.

Each one Bonus increases all affected dice by one size. Since d12s can't get any bigger, any "extra size" that would normally enlarge a d12 is carried down to the next smallest die. If there are no new dice, then the size increase grants an extra d4 — go from there.

Bonuses and Penalties cancel one another out. So a combatant with one Bonus and one Penalty has no modifiers to dice at all.

Charge

The *Charge* is a Maneuver where a combatant moves their Dash, makes a To-Hit Roll, and is then immediately sent Reeling. In effect, someone who Charges this Round will lose their attack for next Round, as they will have to Recover from Reeling.

Cluster

A Cluster is a sphere with a radius of three paces.

Combatant

A *Combatant* is anyone involved in a fight, whether on your side (a Friend) or not (a *Foe*).

Concealed Weapons

Folks may want to conceal weapons on their person. Such weapons can only be found with a Pat-Down Search Test. Withdrawing a concealed weapon takes a full Round, and is a Long Maneuver.

Counter-Attack

A kind of *Exploit*, a Counter-Attack is a counter-attack in response to someone else's attack. A Counter-Attack is an automatic, successful attack that does Damage.

Cover

Cover makes you harder to hit; in game terms, Cover Dice are Defense Dice that are included with any of your Defense Rolls (Parry, Block, Dodge, etc.). Some typical cover dice:

- ➡ Shield Dice are Cover Dice against any attack made to the front
 of the combatant. (This Cover Dice applies to all Defense Rolls,
 too not just Block.)
- Soft Cover such as bushes and hedge-rows counts as a Cover Die of d8.
- Hard Cover such as a stone wall counts as a Cover Die of d12, if some of the combatant is exposed. Combatants who are craven cowards may withdraw from the fray and thus be completely out of line-of-sight and harm's way.
- When determining line-of-sight for Ranged Combat, other combatants in the way count as Cover Dice typically, use their Body Dice (since that also determines Size) as Cover Dice.

Damage

When a To-Hit Roll is successful, the target almost always suffers a *Damage Roll*. The Damage caused by a weapon varies according to its type:

- ¶ For melee weapons and thrown weapons, the Damage Dice are your Strength Dice and your Weapon Damage Dice.
- ♣ For missile weapons, the Damage is simply the Weapon's Damage Dice.
- For magic, the Damage varies. See Magic, below.
- Special circumstances, such as Overwhelming To-Hit Rolls or the "Strike Hard" Maneuver, may improve Damage.

Dash

A kind of Movement, your Dash is how far your character moves when running all-out, measured in paces. The Dash is usually more than the Stride, but it limits your combat actions.

Dodge Defense

All combatants can *Dodge*, which is trying to get out of the way of an attack. A combatant needs no special equipment or circumstances to Dodge.

When Dodging, your Defense Dice are your *Speed Dice and Dodge Dice* (if any). Note that a combatant without any Dodge Dice at all is surely risking a Botch.

Combatants weighed down with too much stufffind it harder to avoid attacks. Dodge Dice are subject to the *Encumbrance Limit*.

There is no limit on the number of times a combatant can Dodge in one Round.

Easy Weapon

An *Easy Weapon* is one that you can use simply and straightforwardly. Easy Weapons include all Natural Weapons, Light Weapons used in one hand, and Medium Weapons used in two hands. When using an Easy Weapon, you can use the Easy

Weapon Maneuvers, which are much better than the Awkward Weapon Maneuvers.

Empty-Hand Weapons

There are eight Empty Hand strikes known in Zhongguo. For purposes of combat, an Empty Hand attack is its own "Weapon."

- ** To use an Empty Hand attack, you must have at least a d4 in the Special Trait: Empty Hand Method. Each of the eight Empty Hand techniques requires a different Trait.
- Empty Hand Attacks require both hands to be empty. If you have a Carried Weapon or shield in either hand, you may not use an Empty-Hand Weapon.
- The To-Hit Dice for a Empty Hand attack are your *Speed Dice* and your *Brawling Dice*. (Note that your Empty Hand Trait is included with Brawling.)
- Your Damage Dice are your own Strength Dice and your Empty Hand Trait Dice.
 - Empty Hand attacks may be Parried, Blocked, or Dodged.

Exploit

The opposite of a Special, an *Exploit* is something you can do to take advantage of another's clumsiness in battle or a particular lucky break. You may use your Exploit on someone when you Overwhelm on a Defense Roll.

The Exploit you can use is dependent on what Defense you used (Parry, Block, or Dodge), and often on what weapon or shield you used to defend yourself with, too.

Exploits never overlap. Although you may have the choice of two or more Exploits you can use at any one time, you may only choose one against any one attack.

Facing

All combatants can see in their front 180 degrees just fine. Any combatant in the front 180 degrees is said to be *in front* of you; anyone else is *behind* you.

You can Parry and Block attacks made from in front of you normally. The Cover Dice from your shield only works from attacks made in front of you.

When attacking a combatant from behind, you receive a +1 To-Hit Bonus.

A combatant who is not Reeling may Retreat (p. 133) from an attack from Behind. The attacker still gets the one Bonus to hit, but the defender gets an extra Retreat Die. During a Retreat, the defender can have any facing they want, and will most likely turn to face their attacker; if they do so, they may Parry or Block their attacker.

Fatigue

Exhaustion, weariness, hunger, loss of breath, and minor scrapes and bruises may cause a combatant to suffer *Fatigue*. Fatigue causes Hit Point loss that can be quickly recovered.

Fatigue is usually non-fatal ... but when a combatant runs out of Hit Points to lose from Fatigue, then the combatant will start suffering Wounds.

Focus

A combatant with *Focus* is one who is cool and collected in the middle of the frantic battle. Focus can be used to claim certain bonuses to To-Hit or Defense Rolls, can be used to Interrupt another's action, or can be used to claim the Special Maneuver of "Strike Focused." If you are using miniatures, place a blue counter next to a Focused combatant.

Follow-up

Some Maneuvers (such as "Crush") require that some other action be taken first, and are known as *Follow-up* Maneuvers. (The action that must be taken first is called a *Set-up*.)

Free Action

Most things that combatants do have an opportunity cost. A combatant can only chose one Maneuver in a Round, and their Defenses get used up. Some activities, however, are *free actions*. Within reason, there is no limit to the number of free actions a combatant can perform in one Round. (As always, the Game Host has final say.) Some free actions include:

- Talking to comrades.
- Making a Listen, Spot, or Smell Test.
- Resisting an Influence Test.
- Being the target of a Magic Resistance Test.
- Dropping a weapon already in hand.
- Dropping a small shield.
- Dismissing a spell that you've cast.

Group

Two or more foes within four paces of one another constitute a *Group*, for purposes of Magic.

Guard

One of the "zero-Rank" Maneuvers, Guarding confers the following benefits:

- No The combatant gains two Bonuses to all Defense Rolls.
- * The combatant may Parry and Block twice as many times

The disadvantage of Guarding is that it is not an attack. When Guarding, you're not attacking anyone else.

Hands

Each weapon requires one or more hands to use. Light Weapons need only one hand. Heavy weapons require two hands. A Medium Weapon can be used in one hand (and is thus *Awkward*) or two hands (and is thus *Easy*).

Every combatant has one Good *Hand*, which is either the left or the right hand (chosen at character creation). The other hand is the *Off-Hand*, and suffers from the *Off-Hand* Penalty of -1. (The Gift of Ambidexterity removes this Penalty.)

Hand Substitutes

The Gifts of Prehensile Feet, Prehensile Tail, and Trunk gives a combatant one or more "hand substitutes." These substitutes can be used for one-handed tasks (such as using Light Weapons) but not for two-handed tasks (such as using Heavy Weapons.)

Having multiple grabbers is certainly an aid to many tasks. The advantage of hand substitutes is represented by a combatant's Race Trait, which is often included with such "handy" Skills as Climbing and Wrestling.

Hand substitutes are always Off-Hands unless the combatant has the Gift of Multidexterity (p. 48).

Hand substitutes can *never* substitute for free hands for casting Magic or for using Empty Hand Methods.

Heavy Weapon

A *Heavy Weapon is* one where your Lift is barely adequate to pick up the weapon. Heavy Weapons are normally Awkward and always require two hands to use.

Hit Points

Hit Points are a basic measure of a combatant's ability to withstand punishment. Most characters have 12 Hit Points. Hit Points are lost in two ways: from *Fatigue* (which may force Unconsciousness) and from *Wounds* (which may risk both Unconsciousness and Death.)

Initiative

At the beginning of every round, most combatants will roll *Initiative*. This determines who may strike first. Combatants who roll higher than others are said to "win the Initiative."

Combatants who claim zero-Rank maneuvers do not roll Initiative. Zero-Rank Maneuvers take effect for the entire combat round, and are always defensive in nature, such as Guard and Recover.

Combatants who are following orders can benefit from Leadership (p. 135).

Leadership

Any group of combatants may have a Leader. The Leader calls out orders and boosts morale.

A Leader must be competent and confident. Leaders lose their Leadership advantage when they are sent *Reeling*, or when they suffer from conditions such as *Confusion*, *Fear*, or *Rage*. A Leader must be able to see the battle and to give orders — hiding Leaders, or ones who have been *Silenced* and cannot speak, will lose their advantage.

Light Weapon

A *Light Weapon* is one where your Lift is enough so that you can use the weapon easily in one hand. Light Weapons are normally Easy to use and can be thrown.

Limit

Sometimes, no matter how good you are, conditions keep you from utilizing your full capacity. In other words, sometimes there is a *Limit* on how large your dice can be.

When a Limit is imposed, reduce any dice chat are larger than the Limit to the size of the Limit. Do this before rolling *the dice*.

For example, if your Encumbrance Limit is d8, then none of your Dodge Dice may be larger than d8 — if any are, reduce their size to d8. If you had Dodge dice of d12, d10 and d4, you would now have Dodge dice of 2d8 & d4.

Some common Limits:

Encumbrance Limit: When using an Unencumbered Skill, no dice may be larger than your Encumbrance Limit, as determined by how much weight you are carrying over your Lift. Unencumbered Skills include Acrobatics, Dancing, Dodge, Fencing, Flight, Jumping, Stealth, Swimming, and Wrestling.

Riding Limit: When fighting while mounted, almost all physical actions (including To-Hit Dice and Defense Dice) are subject to your Riding Limit — no dice may be larger than your biggest Riding Die.

Long Maneuver

Any maneuver that spans more than one Rank of Initiative is a *Long Maneuver*. If your Long Maneuver is interrupted, you will have to start over from the beginning. Most Long Maneuvers forbid you from defending yourself while you perform them, except if you Abort (p. 139)

Magic

Wizards will often attempt to smite their foes by commanding supernatural power. The use of Magic in combat is treated in greater detail in the Magic chapter (p. 189)

Maneuver

Each combatant performs one action per Round, which is called that combatant's *Maneuver*. Maneuvers are broken up into various categories, such as:

- Universal: this Maneuver can be performed at any time by anyone; no training or equipment is necessary.
- Natural: this Maneuver uses a combatant's Natural Weapon.

 These Maneuvers are always fast and accurate.
- Easy: this Maneuver uses a combatant's Easy Weapon. Like Natural Maneuvers, these are always fast and accurate.
- ** Awkward: this Maneuver uses a combatant's Awkward Weapon. These Maneuvers are slow to use, but they work with the larger, more damaging weapons.
- Martial: these Maneuvers require that the combatant have special training and that special circumstances for Usability be met. Only combatants with the appropriate Gift can use a Martial Maneuver.
- Melee: Maneuvers chat involve hand-to-hand combat.
- ** Thrown: Maneuvers chat involve throwing a weapon at a target.
- * Ranged: Maneuvers that involve using a ranged weapon such as a bow or crossbow.

Each combatant performs one Maneuver per Round.

Maneuvers can claim *Special* results. You can only perform one Maneuver per Round.

Medium Weapon

A weapon that is between Light and Heavy. Such a weapon is Easy to use in two hands, but Awkward to use with only one hand.

Melee Combat

A *Meke is* fight between hand-to-hand combatants, using weapons with reach.

- Melee Weapons have *Reach*, which is the maximum distance they may strike, measured in Paces.
- ** The To-Hit Dice for a Melee Weapon are your *Speed Dice* and your Weapon Dice. Each kind of Melee Weapon has its own Skill: Axe, Sword, etc.
- The Damage Dice for a Melee Weapon are your Strength Dice and

the weapon's own Damage Dice.

Melee Attacks may be Blocked, Parried, or Dodged.

Natural Weapon

Natural Weapons are built into the combatant's body, such as fists, claws, and teeth.

- Natural Weapons are always ready to use. They are never Awkward.
- ** The To-Hit Dice for a Natural Weapon are your *Speed Dice*, your *Race Dice*, and your *Brawling Dice* (*if any*). Brawling Dice work with all Natural Weapons.
- * Your Damage Dice are your own *Strength Dice* and the Natural Weapon's *Damage Dice*.
- 點 Natural Weapons may be Parried, Blocked, or Dodged.

Off-Hand

At character creation, pick a good hand — your left, or your right. The other one is your Off-Hand.

Using a weapon with your Off-Hand suffers one Penalty for all To-Hit Rolls and all Parries. (Blocks with shields do not suffer this penalty.) If you have Ambidexterity, no limb suffers this penalty.

Pace

The standard unit of distance *in Jadeclaw* is the Pace, which is one meter in length.

Parry Defense

Combatants often deflect or redirect other's attacks by using their own weapons — this is called the *Parry Defense*.

When Parrying with a weapon, your Defense Dice are your *Speed Dice and your Weapon Dice* (from Skill and Career).

Some weapons are better at Parrying, such as Fencing Weapons — they receive one Bonus on Parries. Some weapons, such as Flails, cannot Parry.

Any Parry made with a weapon in an Off-Hand suffers one Penalty.

Barehanded Parry

You may Parry with your bare hands. Your Defense Dice are your *Speed Dice and your Brawling Dice* (from Skill and Career). Unlike To Hit Rolls, do not include your Race Dice (unless they specifically apply to Brawling, such as a Monkey's.)

A combatant with two hands can Parry twice (once per hand) just as if they had two weapons. Remember that Parries with the Off-Hand suffer one Penalty.

Penalty

Fighting with the off-hand, being sent Reeling, becoming confused, etc. all can force one or more *Penalties* on a combatant.

Methods of the combatant with one Penalty takes the worse Score of two rolls, a combatant with one Penalty takes the worse Score of two rolls, a combatant with two Penalties takes the worst Score of three rolls, etc.)

Si On Damage Rolls (including Soak Rolls, rolls to resist Exploding Spells, etc.), each Penalty forces the combatant to remove their smallest die before they even roll them. For example, a combatant that normally rolls 2d12 & d4 for damage, when suffering one Penalty, rolls only 2d12.

Sometimes, a Penalty only affects certain kinds of dice. For example, a combatant might suffer one Penalty to *Armor Dice* (but not Soak Dice). If the combatant normally rolled d8 Armor and d10 Soak, they would lose the d8 from Armor.

Bonuses and Penalties cancel one another out. So a combatant who has one Bonus and two Penalties only suffers one Penalty.

Position

During a combat, your character may be lying down, standing up, kneeling, in the air, or some other *Position*. A combatant's Position can limit their options in battle.

Range

The distance between two combatants is the *Range*, measured in Paces. The longer the Range, the harder it is to hit someone with a ranged attack. For purposes of To-Hit Rolls, Range is divided into bands of points-*Blank*, *Short*, *Medium*, *Long*, and *eXtreme*.

Ranged Combat

Ranged Combat is a fight using bows, crossbows, guns, and other projectile weapons (as opposed to Thrown Weapons).

- Ranged Weapons have *Ranges: points-Blank*, Short, Medium, Long, and eXtreme. The farther away the target it, the harder they are to hit, represented by *Ranged Defense Dice*.
- The To-Hit Dice for a Missile Weapon are your *Speed Dice* and your *Weapon Dice*. Each kind of Missile Weapon has its own Skill: Bow, Crossbow, etc.
- te Missile Weapons have a fixed Damage Dice. (Do not include the attacker's Strength Dice.)
- Ranged Attacks can always be Dodged. Bows and Crossbows may be Blocked. (Gun bullets and other projectiles normally cannot be Blocked, but the Cover Dice from a shield is still included with Defense Rolls.)

Rank

In Advanced Combat, the Round is divided into three *Ranks:* First, Second, and Third. The sequence for a typical Round would be:

K The "zero Rank" when combatants declare that they are Guarding, or when they Recover from Reeling.

- K All First-Rank combatants act.
- 點 All Second-Rank combatants act.
- 點 All Third-Rank combatants act.
- * The "end of Round," when a spell's duration may expire.

Simply put, the Easy stuff goes off in the First Rank, the Awkward stuff and the spell-casting goes off in the Second Rank, and anyone who got to the Third Rank alive and can't think of anything to do should claim Focus.

Reach

The distance a melee weapon can strike someone is called its *Reach*, measured in Paces. Most weapons strike at up to 1 Pace away.

Some weapons can *only*strike 2 Paces away or more. Reach is of greater interest to folks who use miniatures.

Ready

When you have your weapon out and are ready for battle, your weapon is *Ready*. It's always obvious to other combatants that your weapon is Ready.

Weapons are *Awkward* while being made Ready. For simplicity, it's easiest to assume that anyone drawing a sword or the like can only use Awkward Maneuvers for the first Round, and may act normally after that.

Only Ready Weapons may parry. A combatant may Ready and Parry with it at no opportunity cost — but unready weapons are still Awkward for the Round.

A combatant may normally Ready only one weapon per Round.

Reeling

Combatants that suffer injury may be sent *Reeling*. A Reeling combatant loses their next combat action.

Someone who fails to pass a Resolve Test (p. 147) is sent Reeling. Other circumstances, such as failed actions or magic, may send someone Reeling.

Removing Dice

Some special attacks require you to remove biggest dice. Remove the dice before you roll.

For example, Hao-nhien normally rolls d12, d8, and d10 to hit. If he had to remove the biggest die, then he'd only roll a d8 and a d10.

Resolve Test

Combatants who suffer pain or injury will have to pass a *Resolve Test*, which is a Simple Contest of the combatant's *WillDice and Resolve Dice (if any)* vs. the Damage Dice of the attack (as if it were a simple roil.)

Combatants that Fail the Resolve Test sufferas follows:

- If the combatant has yet to act this Round, then they lose their action. (In affect, they "blow their action to Recover," automatically.)
- * Ifthe combatant has already acted this Round, then they are sent Reeling. They will have to Recover next Round.

A combatant does not need to make a Resolve Test unless they suffer Fatigue or Wounds from the attack. Attacks that "bounce off armor" do not cause pain or injury, and thus do not force the Resolve Test.

Retreat

A standing combatant may *Retreat* from an attack. (A lying-down combatant can "roll out of the way," too.) Sitting combatants, Reeling combatants, etc. may not Retreat.

A *combatant must Retreat away from the attack* Which direction is "away" is up to the Game Host. As a rule, a Retreat never decreases the distance between the attacker and the defender.

A Retreat is always a minimum of 1 Pace of distance, and a maximum of the combatant's Stride.

Retreating grants the following advantage:

- **S** Against a Melee Attack, the Retreating combatant gains an extra d8 on their Defense Dice known as the *Retreat Die*.
- * Against a Thrown Attack, Ranged Attack, or Targeting Attack, the Retreating Combatant increases the effectRange, and the target may claim Cover Dice from anything they can move behind other combatants, stone walls, etc.
- Against a Homing or Exploding Attack, the Retreating combatant gains a Retreat Die of d8 to include with their other dice when resisting damage.

A combatant may only Retreat once per Round.

As part of the Retreat, the combatant may change their facing to any direction. If the Retreat turns the combatant to face the attacker, they may immediately use their shield's Cover Dice against the attack! However, Retreating does not negate the +1 "From Behind" Bonus.

Regardless of how far the combatant Retreats, the To-Hit Roll is still attempted.

Round

Jadeclaw plays out combat in terms of Rounds, an abstract amount of time where everyone performs one Maneuver. The length of a Round varies but is assumed to be six seconds long.

In Advanced Combat, the Round is divided into three Ranks — First, Second, and Third.

Run

The Run is a Long Maneuver, where a combatant moves their Dash three times in one Round. (In Advanced Combat, this is one Dash per Rank.) Combatants that Run cannot attack. Combatants who run can only use Defenses if they Abort (p. 139).

Soak Dice

Every combatant has an inherent ability to shrug off damage, known as their *Soak* Dice. For most combatants, their Soak Dice is the same as their Body Dice.

Soak Dice are included with Armor Dice when resisting Weapon Damage.

Special

Every weapon gets a *Special* result that it can use when you Overwhelmingly Succeed on a To-Hit Roll.

Specials never overlap. Although you may have the choice between two or more Special results, you may use only one Special result per attack.

You *don't* have to pick your Special before your To-Hit, but you must choose your Special before you make your Damage Roll.

Exploits, such as the Counter-Attack, can *never* claim the Special result. Only To-Hit Rolls with Maneuvers can.

Stride

One-fourth as long as the Dash, the *Stride* is the usual distance a combatant moves with most attacks. The Stride is also the maximum distance of a Retreat.

Thrown Weapons

Any Light Weapon can be thrown at a target. The To-Hit Roll always uses a Thrown Weapon Skill.

- ** Thrown Weapons have Ranges: Short, Medium, Long, and eXtreme. The farther away the target is, the harder they are to hit. The stronger the thrower is, the longer these ranges are.
- The To-Hit Dice for a Thrown Weapon are your *Speed Dice & Thrown Weapon Dice*. Each kind of Thrown Weapon has its own Skill: Spear, Sword, Axe, etc.
- The Damage Dice for a Thrown Weapon are the thrower's Strength Dice and the weapon's own Damage Dice.
- * Thrown Weapons can be Blocked or Dodged.

To-Hit Roll

When attacking a target, you must make a To-Hit Roll, which is usually your *Speed Dice* and your appropriate *Weapon Dice* from Skills, Career Trait, and other sources. The target usually Defends using Block, Parry, or Dodge.

Unknown Attackers

Combatants you were not aware of may attack you. Perhaps there are rooftop snipers, or perhaps someone was hiding in that rain barrel.

Adventurers are notoriously sensitive to danger and are constantly wary of assault. The *Sixth Sense* skill represents the capacity to always sit by the wall not the window, to guard ones flank at all times, etc. This is reflected in the Ambush Test (p. 104).

When in a combat situation (weapons ready, time measured in Rounds, etc.), you may be attacked by combatants you couldn't perceive. However, combatants are assumed to be watchful for danger at any angle. A combatant's Defense Dice (Parry, Block, or Dodge) against an unknown attacker can be no larger than their largest Sixth Sense die, or d4, whichever is better. This is called the "Sixth Sense Limit."

For example, In-Leng the Fox has a Sixth Sense die of d8 just from being a fox. When attacked from an unknown source while she is in combat, none of her Defense Dice may be larger than d8. Her friend Vesper has no Sixth Sense dice at all; he may only roll d4s against unknown attackers.

Unknown attackers may be in front or behind the defender For example, a defender may be carrying a torch while being shot at by archers cloaked by darkness. Attacks made from behind gain one Bonus (p. 95 Facing).

Wounds

Cuts, punctures, broken bones, and other life-threatening circumstances are represented by *Wounds*. Wounds cause Hit Point loss that takes a long time to recover. Suffering six or more Wounds can be fatal.

Basic Combat

If you are new *to Jadeclaw*, you may want to use the Basic *Combat* Rules. These rules are simplified, so you're losing some level of detail, but they are easier to learn.

In Basic Combat, all Player Characters go before Non-Player Characters. In Basic Combat, the Round is divided into three parts: *Easy*, *Awkward*, and *Final*

The Easy Part

1. All Player Characters use their Natural and Easy Weapons.

An Easy Weapon is a Light Weapon used in one hand, or a Medium Weapon used in two hands. Player-Characters may act in any order. We recommend having the PCs act in the seating order of their Players, from left to right.

2. All Non-Player Characters use their Easy Weapons.

The Awkward Part

3. All Player Characters use their Awkward Weapons.

An Awkward Weapon is a Medium Weapon used in one hand, or any use of a Heavy Weapon.

- 4. All Player Characters cast their spells.
 - In Basic Combat, magic use happens after all Easy Attacks have been resolved.
- 5. All Non-Player Characters use their Awkward Weapons.
- 6. All Non-Player Characters cast their spells.

The Final Part

- 7. Anyone who didn't act claims Focus.
 - Focus is a status that can give you an advantage on the next Round. (p. 138)
- 8. The Round ends resolve End of Round Issues (p. 138).

Advanced Combat

After you become familiar with the Jadeclaw rules, you will want to upgrade to Advanced Combat. These rules offer greater detail and

Sequence for the Combat Round

- 1. Zero-Rank Maneuvers occur; other combatants roll Initiative.
- 2. First-Rank Maneuvers occur, from 12 to 1.
- 3. Second-Rank Maneuvers occur, from 12 to 1.
- 4. Third-Rank Maneuvers occur, from 12 to 1.
- 5. End of Round (Unconsciousness, Durations, and the Environment.)

"Before Initiative":

the Zero Rank

Some combatants will make a commitment to a Maneuver that works before Initiative is even rolled. These are called Zero-Rank Maneuvers.

You need not roll Initiative if you choose a zero-Rank Maneuver. Simply declare your intention to do so. (Actually, out of the two Maneuvers listed here, the only one you might choose to declare is Guard, because you only choose to Recover if you've been sent Reeling.)

Rarely, it might matter who's going to choose a Zero-Rank maneuver before someone else. (For example, a Player might want to know if an NPC is going to Guard, so they might choose to attack.) If it matters, a combatant with a higher Quickness Trait waits to decide on a Zero-Rank maneuver before a combatant with a lower Quickness (and before those with no Quickness!). Then it's combatants with the higher Speed Traits, then the ones with higher Mind Traits.

The "Guard" Maneuver

When you really need to preserve your life, or you don't have any weapons of your own, you may choose to *Guard*. Guarding is a zero-Rank maneuver, so it begins before any combat maneuvers.

While Guarding, you cannot attack. Youget twice as many Parries and Blocks. You gain two Bonuses to all Defenses.

Since Guarding is a zero-Rank Maneuver, you need not worry about having a low Initiative and not being fast enough to reap the rewards of two Bonuses to your Defense.

If you are using miniatures, place a yellow *Guarding* counter next to your figure.

The "Recover" Maneuver

If you are Reeling, you need to *Recover*. Recovering is a zero-Rank maneuver, so if you were sent Reeling last Round, then you'll be fine at the beginning of this Round. Of course, you can't do anything else but Recover, but at least your Defenses are restored to normal.

Remember — you can always perform an early Maneuver *later* in the Round! This means that if you haven't acted yet (that is, you've not performed a Maneuver yet), and you're suddenly sent Reeling, then when your Initiative comes around you will Recover. You've "lost your action," but at least you're only out of it for one Round.

If you ate using miniatures, remove the red *Reeling* counter from next to your figure.

Who goes first: Initiative

In Advanced Combat, it is the quick and the clever who may seize the day. All combatants must roll *Initiative* to determine who acts first.

Everyone rolls Initiative (Speed Dice and Mind Dice)...

Each combatant rolls their *Initiative Dice*. For most folks, this is their *Speed Dice and Mind Dice*. Some folks will have Quickness *Dice* to include, and certain magic effects may modify this roll.

Combatants who are performing a Zero-Rank Maneuver (such as Guard or Recover) need not roll Initiative.

... and maybe a leader's Leadership Dice and their own Tactics Dice

Before a combat starts, a group may have designated a *leader*, who must have at least a d4 of Leadership Dice. If they have one, then all combatants may include the leader's *Leadership Dice* and *their own Tactics Dice* with their Initiative.

The Leadership rule is more for mobs of Non-Player Characters, who will often have low Traits and will benefit from the inclusion of a larger Leadership die.

A leader is always obvious. They have to be able to see what's on the battlefield, and they have to shout orders and be understood by their subjects. A leader must be competent and confident and must not be suffering from anything that prevents that (*Abnormal Status*, p. 339). The opposition will probably seek to take out the leader at the earliest opportunity.

The Game Host may use a piece of paper as a work-sheet, writing down what each of the combatant's Initiatives are, so that they may count down the numbers more easily.

To keep from being clobbered by lots of numbers, the Game Host will probably use *Group Initiative* for the NPCs — p. 299

Resolving Ties on Initiative: Quickness, Speed, Mind

One or more combatants may be tied for Initiative. If the tied combatants are Player-Characters, then they may choose between the two of them who gets to act first. If a tie-breaker is needed, use the combatant's Traits:

- Biggest Quickness Trait (This means a combatant with Quickness wins any tie against those who don't have it.)
- № Biggest Speed Trait

Biggest Mind Trait

If two or more combatants are *still* Tied after all that comparison, then they must act simultaneously. The Game Host should decide what the Non-Player Characters will do, in secret.

The First Rank

(The "Easy" Part)

Most of the action during a Round happens in the First Rank, as those who have "won the Initiative" — that is, who rolled higher Initiative Scores than their targets — attempt to reap the advantage of going first.

On the First Rank, in Initiative order, each combatant must choose to ad or to *wait* until the Second Rank

When a combatant's Initiative is called, they must choose to whether to act now or act later.

A combatant who acts *now*, on the First Rank, chooses a First-Rank Maneuver. They may choose any of the Universal Maneuvers, or perhaps a Maneuver they have learned as a Martial Art.

Example 1: In-Leng has an Initiative Score of 9. Her opponent, Slow Zi, has an Initiative Score of 2. On the First Rank, In-Leng has the option of choosing a First-Rank Maneuver ... or waiting.

In-Leng chooses to act, and picks a First-Rank Maneuver: "Strike First." Slow Zi, with his lower Initiative, must wait until after In-Leng's Maneuver before he may act.

Combatants that choose to wait, to act *later*, have decided not to act on the First Rank. They must wait for the Second Rank before they may choose a Maneuver.

Example 2: Magnificent Weasel has an Initiative Score of 10. His opponent, Mei Feng, has an Initiative Score of 4. On the First Rank, Weasel has the option of choosing a First-Rank Maneuver ... or waiting.

Weasel chooses to wait. Now Mei Feng may choose to act — she chooses a First-Rank Maneuver: "Charge." Weasel will have to endure Mei Feng's attack — he cannot act until the *Second* Rank, because he chose to wait.

The "Strike First" Maneuver

For many, "Strike First" is the Maneuver of choice. This Maneuver works with Natural or Easy Melee Weapons, and it's quick. You move your Stride, roll To-Hit, and your opponent rolls to Defend.

(In Basic Combat, all combatants with Natural and Easy Weapons are assumed to Strike First.)

The "Fast-Cast" Maneuver

What's the points of winning the Initiative if you're just going to ponderous go through the motions of casting a spell, while your foes attempt to end your life? As a wizard, you may "Fast-Cast" a spell. Fast-Casting costs one extra Magic point. For example, "Dragon Bellow" normally costs 5 Magic points to cast — if you Fast-Cast it, you must spend 6 Magic points.

The "Charge" Maneuver

Sometimes, you have to take a daring, reckless act. You can use the "Charge" Maneuver with any Melee Weapon (Natural, Easy, or Awkward). You may move up to your full Dash. You roll To-Hit, and your opponent rolls to Defend.

The disadvantage of Charging is that you leave yourself exposed. *Immediately after Charging, you are sent Reeling*. Since you've already acted this Round, you will have to Recover next Round. And until next Round, you are Reeling and a Penalty for all Defense Rolls.

If you are using miniatures, then first advance your figure upon your target, then place a red *Reeling* counter next to it.

The "Dash" Maneuver

Sometimes, you have to get to a better position. You can use the "Dash" Maneuver to move any direction, up to your full Dash. You may not attack. You retain your full Defenses of Parry, Block, and Dodge.

The "Change Position" Maneuver

Combatants that are lying down will probably want to get up—this requires a *Change Position* Maneuver. You Change Position at your Initiative; at that points, you may move your Stride in any direction. As soon as you Change Position, you have the Defenses appropriate to the new position.

_Posit <u>io</u> n	_ Attacks	Defenses	Movement	Acrobatics?
Standing	Normal	Normal	Normal	
Kneeling	Awkward	one Penalty*	None	2d8†
Lying	one Penalty	one Penalty*	Stride only	2d10t
Down				
Flying	Normal	Normal	Normal	
Falling	one Penalty	one Penalty	down only	2d8†

^{*} No Penalty for crossbows or guns.

t If you have the Gift of "Ophidian" (p. 51), this Difficulty is only 2d6, and you may include your Contortionist Dice.

You can attempt to Change Position as a free action by using Speed & Acrobatics (p. 65) vs. a difficulty based on your current position, as in the table above. If you *Succeed* or better, you leap to a Standing (or Flying) position on the First Rank at your Initiative, and may immediately choose a different Maneuver. If you *Tie*, you may become Standing but you lose your action. If you *Fail*, not only do you not stand but you also are sent Reeling.

Other First-Rank Maneuvers

There are more than just the Maneuvers described here. A variety of Natural Weapon Maneuvers are described later in this chapter. Certain Martial Arts will add new Maneuvers.

Any zero-Rank Maneuver

You may change your mind and decide to Guard. Or you may be sent Reeling by some attack or circumstance, and if you've not chosen a Maneuver yet, you will choose to Recover immediately.

he Second Rank

The "Awkward" Part)

For those who have survived the events of the First Rank, or for those patient enough to wait for opportunity, the Second Rank holds the most promise of doing something in line with their goals.

For those who "lost the Initiative" — that is, who rolled lower Initiative Scores than their targets — the Second Rank is where they can exact their revenge. After all, what's the points of "Striking First" if your opponent already did? Better to "Strike Hard" and answer swiftness with strength.

Combatants who are waiting must choose to either act, or wait until the Third Rank

Just like the First Rank, a combatant can either act now or wait until the Third (and final) Rank. A combatant who chooses to wait will have to endure any Second-Rank Maneuvers directed against them.

The "Strike Sure" Maneuver

A popular choice with those of low skill, or those who are suffering some kind of Penalty, "Strike Sure" gives you one Bonus to your To-HitRoll. (See the Rolling Dice chapter, p. 95, for how Bonuses work.)

This Maneuver works with Natural or Easy Melee Weapons. You move your Stride, roll To-Hit, and your opponent rolls to Defend.

The "Strike Hard" Maneuver

The second-most popular Maneuver, "Strike *Hard" gives you one* Bonus to *your Damage Dice*. (See the *Rolling Dice* chapter, p. 95, for how Bonuses work.)

This Maneuver works with Natural or Easy Melee Weapons. You move your Stride, roll To-Hit, and your opponent rolls to Defend.

Striking Hard is popular with those who lost the Initiative—after all, if you're going to go last, you might as well make it worth your while.

The "Strike Awkward" Maneuver

Only Natural and Easy Weapons can Strike First, Strike Sure, or Strike Hard. Awkward Weapons must make do with the "Strike Awkward" Maneuver. You move your Stride, roll To-Hit, and your opponent rolls to Defend.

Weapons can be Awkward because they're Heavy (p. 129), or because they're Medium Weapons used in only one hand (p. 130). Weapons can also be Awkward because you had to get them Ready (p. 132). And sometimes you're suffering from an abnormal status like *Confusion* that makes everything you do Awkward.

The "Cast" Maneuver

If you're a wizard, you have to take time to compose your spell if you want to use your energies efficiently. The "Cast" maneuver allows you to cast a spell — you spend the listed Magic point cost.

The "Strike Tandem" Maneuver

If you have two Light Weapons — one in either hand — you may use them both against your foe. Roll To-Hit *twice* — once for each weapon. Your target will have to Defend twice. Note that a combatant usually only gets one Parry per weapon and one Block per shield — by attacking twice, you may exhaust their good Defenses so that they must rely on their poor ones!

Unless you are Ambidextrous, the weapon in your Off-Hand suffers a Penalty on its To-Hit Roll (p. 131).

Yes, you may attack with two Claws, or two Bare Hands (but not a Claw and a Bite, or a Bite and a Kick, or other strange combinations).

Empty-Hand Methods *require* the use of two hands — they may not Strike Tandem.

Other Second-Rank Maneuvers

There are more than just the Maneuvers described here. A variety of Natural Weapon Maneuvers are described later in this chapter. Certain Martial Arts will add new Maneuvers.

Any Zero-Rank or First-Rank Maneuver

As above, you may suddenly decide that discretion is the better part of valor and Guard in the middle of the Round. Or you may have been sent Reeling — once again, if you haven't chosen a Maneuver yet, you will choose to Recover if you're Reeling. Or perhaps a break in the line has formed, and now it's time to Charge!

The Third Rank

(The "Final" Part)

If no likely opportunity presented itself earlier in the Round, and no one has harmed you, then you may find yourself in the Third Rank without having chosen a Maneuver yet.

There's nothing more to wait for - choose a Maneuver!

This is the very end of the Round — a combatant who waited on the First Rank and waited on the Second Rank must choose a Maneuver now. If the combatant doesn't choose a Maneuver, they will automatically perform the Focus Maneuver (if they are capable of doing so.) Otherwise, the combatant Cakes no action this Round.

The "Focus" Maneuver

Combat Maneuvers represent quick, rash activity — seizing the moment for all possible advantage. Sometimes, you want to bide your time and wait for something to arise, or you want to carefully and deliberately seize an advantage. In game terms, if you get to the Third Rank without having chosen a Maneuver yet, you can choose to Focus.

If you are using miniatures, place a blue Focused counter next to your figure.

Focus can be used to reap a variety of advantages, from Interrupting someone who has Initiative over you, to increasing your defenses, to using a special Maneuver — "Strike Focused" — to score an automatic Special Result. See Focus, p. 138, for how this works.

Focus requires competence and confidence. Combatants who are *Demoralized* or *Incompetent* cannot Focus. Likewise, abnormal status such as *Confusion*, *Fear*, *Rage*, etc. will prevent Focus.

Becoming Focused this Round will allow you to use the "Strike Focused" Maneuver *next* Round (see below).

The "Rally" Maneuver Requirement: Leadership die of d4

If you have Leadership, you may attempt to use it to remove abnormal status from a comrade (p. 112).

You can Rally anyone who is suffering from a failure of spirit. In other words, you can use the "Rally" Maneuver to help someone overcome a status that could've been resisted with Mind, with Will, or with Career. (Yes, this includes combinations like "Speed and Mind" — if at least one of these three mental traits was involved, you can attempt to Rally your friend to resist it.)

Any other Maneuver

This is it — the last time to do anything this Round! If you wanted to Charge in this narrow window so that you can Recover quickly when the Round rolls over to the next one, go for it! Or maybe your targets have lined up into a nice Group for your spell, and now is the time to Cast it. You can perform any Zero-, First-, or Second-Rank Maneuver in the Third Rank.

Note: don't feel obligated to do something because if you don't, you'll "lose your action." If you can't think of anything to do, then claim Focus, as above. As a Game Host, you should have your NPC combatants claim Focus whenever they can, especially if they outnumber the PCs — so that they can use advantages such as Interruptions and Striking Focused.

The End of the Round

The "clean-up phase" of combat, the end of the Round is the time to do some housekeeping issues and other miscellany.

Combatants may fall Unconscious

The end of the Round is when combatants who have suffered 3 hits or more must test their Will and Resolve vs. the Unconsciousness Difficulty Dice. Those that Fail the Test will pass out (p. 148).

Durations expire

Any effect that only lasts for one Round (such as a status caused by hostile magic) ends now. If the effect is Co last for three Rounds, then this ends the first Round, and it will last for two more Rounds after this one. (So you can read "three Rounds" to mean "until the End of the Round comes up three times.") If you are using miniatures, remove one counter that you are using to represent duration.

The Hostile Environment takes effect

Combatants who cannot breath will suffocate (p. 152). Combatants who are on fire will suffer burning damage (p. 152). Other negative things, as a result of the "neutral environment," will take effect at this time.

Accusations, threats, pleading, and surrender

Similar to a dramatic pause in a movie or a book, the Player-Characters and the NPCs may take this moment to role-play their reactions to the Round's fighting. Some combatants might beg for mercy; others might demand that the Player-Characters concede the battlefield to their superiority.

Combat should never be looked upon as a tedious exercise, but as a dramatic event in the story-line to move the plot along. Use the time between Rounds to add tension and to reinforce the scene.

If the leader fails an Unconsciousness Test and passes out at the end of the Round, then the other NPCs will likely surrender if they don't feel they can win the Initiative without the Leadership & Tactics Dice they just lost.

Long Maneuvers

Some Maneuvers Cake more than one Rank to finish. Any Maneuver that spans more than one Rank of Initiative is called a Long Maneuver.

Giving up early to use a Defense: Aborting a Long Maneuver

Most Long Maneuvers only allow Defenses if the target Aborts the long Maneuver. This means that, if the target decides to claim a Defense, they must stop performing the Maneuver. For some Maneuvers, this means only a partial result. (For example, if you Abort running on the Second Rank, then you didn't run as far as you wanted to). For others, it means no results at all. (If you Abort an Aiming Maneuver, then you lose any advantage for next round.)

The "Run" Maneuver

Sometimes you just need to get somewhere in a hurry. If you choose the Run Maneuver, you may move 3 times your Dash in a single Round — once on the First Rank, once on the Second Rank, and once on the Third Rank. You may move in any direction and have any facing.

The Run Maneuver represents an all-out mad sprint to get somewhere. You may not use any Defenses while Running. Of course, Running may increase the distance between you and any Ranged Attacks, making you harder for such attackers to hit you.

You may run past other combatants freely, if you can trace a path around them. Unless they have Focus to use to Interrupt you, they will lack the coherency to stop your progress.

You may not Defend yourself while Running. If you choose to Abort the Run for any reason (say, to use a Defense), then you stop Running for the rest of the Round.

The "Aim" Maneuver

To better focus on a target, you may choose to Aim. You must choose a target to Aim at. Aiming begins on the First Rank, and you must be able to keep your target in view until the Third Rank.

If you successfully Aim at a target this Round, then *next* Round you treat the target as one Range Band closer — Short becomes points-Blank; Medium becomes Short; Long becomes Medium; and eXtreme becomes Long.

You may not Defend yourself while Aiming. If you Abort the Maneuver (for example, to Defend yourself), then you also lose the Aiming advantage.

The "Concentrate" Maneuver

Some things, especially lasting magical spells, require a determined effort to direct or to sustain their effects. Some activities may require you to take the *Concentrate* Maneuver. While Concentracing, you may not move more than your Stride, nor may you attack. However, you may Defend yourself normally.

(Grappling, Entangling, and Wrestling

Combatants may use the Wrestling skill to Grapple opponents. Grappling is when you grab someone and hold them against their will. Unconscious or willing people need not be Grappled—they merely count as Encumbrance.

The following maneuvers can be performed using *Speed & Wrestling Dice* for the To-Hit Roll. Your target may Defend with the standard Parry, Block, or Dodge.

Only "short" weapons, such as daggers and Claws, can be used against one another. (In game terms, a short weapon is one with a Reach of 1, and no *longer*.)

Effects of Being Grappled

Neither combatant may Dodge. The grappler may choose to Dodge at any moment—but he or she must let go of their foe to do so, immediately ending the Grapple. Neither combatant may Move. To move with a Grappled foe, you perform the "Shove" follow-up maneuver (see below).

The grappled opponent may Parry and Block normally. The grappler can Parry or Block with any free hands (or hand substitutes) they may have.

Grapples assume two Grabbers

To Grapple your target properly, you need to have at least two hands (or hand substitutes) on the target.

If you Grapple with only one grabber, you suffer a -1 on any contests to keep your opponent from Breaking Free. You must have two grabbers to Crush or Pin.

Grappling with Teeth

Biting To *Grapple* is a Special Hit that can happen when an attacker scores an Overwhelming Success when using Teeth as a Natural Weapon. Biting to Grapple not only does damage, it lets you hold onto your foe with your teeth. Biting to Grapple leaves both hands free for both combatants.

Biting to Grapple can be followed with the *Worry* Maneuver. To Worry a foe requires no To-Hit Roll — you simply roll your Strength & Teeth Damage vs. the target's Armor and Soak.

Grappling by Entangling

Weapons such as Flails can be used to *Entangle* a target's limb. When you first Entangle the foe, you must choose what limb is entangled.

If you Entangle an Arm (or tail, or other arm substitute), the combatant cannot use weapons with that arm until they Break Free.

If you Entangle a *Leg*, the combatant cannot move (or Retreat, for that matter) until they Break Free.

The "Disarm" Follow-Up Maneuver with a Grapple

If you used a *Weapon Grab* on your opponent, you may Follow-Up with a Disarm. Roll your Strength & Wrestling Skill vs. your foe's Strength and Weapon Skill.

On a Success, you have disarmed your opponent — the weapon falls to the ground. You still have your foe Grappled.

On an *Overwhelming Success*, you may take the weapon away from your foe, to be Ready to use immediately. If you take the weapon away, you forfeit the Grapple.

The "Disarm" Follow-Up Maneuver with an Arm Entangle

If you used an Entangle on your opponent's arm, you may follow up with a Disarm. Roll your Strength & Weapon Dice vs. your foe's Strength and Weapon Skill. On a *Success* or better, you have disarmed your opponent — the weapon falls to the ground. (Entangles do not takeaway.)

The Tin" Follow-Up Maneuver

If you have Grappled an opponent, you may follow-up with a *Pin* Maneuver. Roll your Strength & Wrestling Dice vs. your foe's Strength, Wrestling, and Contortionist Dice. If you *Succeed* or better, your foe is Pinned.

To Pin your foe, you must have something to pin them against, such as a wall. If you want to pin them against the ground, your foe will fall to a lying position while you yourself fall to a kneeling position (p. 136).

While you have your foe Pinned, they suffer one Penalty on future Break Free attempts. You only need one grabber to keep them pinned — there is no Penalty for doing so.

The "Crush" Follow-Up Maneuver

If you have Grappled or Pinned an opponent, you may follow up with a *Crush* Maneuver. No To-Hit Roll is necessary. You must use at least two grabbers to Crush.

Roll your Strength & Wrestling Dice vs. your foe's Strength, Wrestling, Contortionist, Soak, and Armor Dice, as a Damage Roll.

The maximum damage you can cause on a Crush attack is 2 Wounds. (Unless you learn the Martial Arts to improve this maximum, such as "Improved Crush" and "Fantastic Crush.")

A Crush attempt does not end your Grapple. You may Crush again next round.

The "Shove" Follow-Up Maneuver

If you have successfully Grappled your opponent, you may follow up with a *Shove* Maneuver. No To-Hit Roll is necessary. You must use at least two grabbers to Shove.

Roll your Strength & Wrestling Dice vs. your foe's Strength, Wrestling, and Acrobatics Dice, as a Damage Roll. For each hit you score, you may move your foe 1 Pace in any direction.

If your Shoving distance is equal to your Stride or less, then it does not break the Grapple. If your Shoving distance is greater, and you choose to Shove your foe that far, then you must stop after moving your Stride but your target continues the remaining distance in a straight line.

If your target was moved a distance equal to their own Stride or less, there is no ill effect. If your target was moved more than their Stride, then they fall down to a lying position unless you keep them Grappled.

The "Break Free" Maneuver

Breaking Free is a First-Rank Maneuver. The Grappled combatant rolls their *Strength Dice*, *Wrestling Dice*, and Contortionist *Dice*. The Grappling combatant rolls their Strength *Dice* and Wrestling *Dice*.

Your Strength, Wrestling, Contortionist Dice vs. the Grappler's Strength & Wrestling

Dice	Outcome
Botch	Strainyourself. Suffer 1 Fatigue
all Failures, Tie	No change. You are still Grappled.
Success	Break Free. You may move your Stride
	in any direction.
Overwhelming Success	Shrug Off. You may immediately choose any First-Rank Maneuver that you know.

Kinds of Attacks

Each attack in the game can be broken down by what it uses for To-Hit Dice, how it is defended against, and what Maneuvers it can use when attacking.

Melee Attacks

Also known as hand-to-hand combat, a Melee Attack is any attack at close-quarters. The cut of an axe, the stabbing of a spear, the swinging of a flail, the swipe of a claw — these are all Melee Attacks.

Melee Attacks can be Parried, Blocked, or Dodged.

Melee Attacks have a maximum *Reach*, the distance at which you can strike. Unless stated otherwise, you may use any given Melee Attack at an opponent no more than 1 Pace away.

Barehanded Attack

Attacks made with the fist are *Barehanded* Attacks. The To-Hit Roll for Barehanded Attacks is your *Speed Dice* and your Brawling *Dice*. In *Jadeclaw*, most fighters will prefer to use their Racial Weapons.

Bare Hands use Natural Maneuvers.

Racial Weapon Attack

Attacks made with Claws and Teeth are *Racial Weapon Attacks*. The To-Hit Roll for Barehanded Attacks is your *Speed Dice*, your *Race Dice*, and your *Brawling Dice*.

Racial Weapons use Natural Maneuvers.

Kick Attack

Certain Martial Arts teach how to make *Kick Attacks*, which are usually better than Bare-Handed or Racial Weapon Attacks alone. The To-Hit Roll for a Kick Attack is your *Speed Dice* and your *Brawling Dice*. Even though a Kick Attack may include Claws with its Damage, you do not include your Race Dice with your To-Hit Roll.

Kick Attacks use Natural Maneuvers.

Empty-Hand Method Attack

Attacks using the eight Empty-Hand Methods are also Melee Attacks. Empty-Hand Methods require that both of the attacker's hands be empty — no weapons or shields in either hand! The To-Hit Roll for Empty-Hand Methods is your *Speed Dice* and your *Brawling Dice*. (Note that Empty-Hand Method Traits include Brawling.)

Empty-Hand Methods use Natural Maneuvers.

Wrestling Attack

Wrestling attacks require that the attacker have at least one free hands (or hand substitute). The To-Hit Roll for Wrestling Attacks is your *Speed Dice* and your Wrestling *Dice*. (Note that Empty-Hand Method Traits include Brawling.)

Wrestling Attacks use Wrestling Maneuvers.

Carried Weapon Attack

Most attacks in *Jadeclaw* will be made using swords, axes, polearms, and other *Carried Weapons*. The To-Hit Roll is your *Speed Dice* and the *Weapon Dice* of Skills (and Careers, and other Traits) that are appropriate to the class of weapon: Axe, Mace, Polearm, Sword, Staff, etc.

Carried Weapons use Easy or Awkward Melee Maneuvers.

Ranged Attacks

A Ranged Attack is any attack that takes place at a distance. Ranged Attacks may be Dodged. All Ranged Attacks *except* for Gunpowder Attacks can be Blocked.

The farther away a target is, the harder they are to be hit. Some weapons are more accurate at longer ranges than others. Any given Ranged Attack is concerned with Range Bands of points-Blank, Short, Medium, Long, and eXtreme.

Thrown Weapon Attack

Any Carried, Light Weapon can be thrown. The To-Hit Roll for a Thrown Weapon Attack is your *Speed Dice* and your *Thrown Weapon Dice* that are appropriate to the class of weapon being thrown. (Note that the skill for using the weapon in Melee Combat is completely different from the skill for using it in Ranged Combat!)

Thrown Weapons use Thrown Weapon Maneuvers.

Missile Weapon Attack

Bows, Crossbows, and Slings hurl projectiles at the target that are slow enough to be seen with the naked eye, and are called Missile Weapons. The To-Hit Roll for a Missile Weapon Attack is your *Speed Dice* and the *Weapon Dice* that are appropriate (Bow, Crossbow, or Sling).

Missile Weapons use Easy or Awkward Ranged Maneuvers.

Gunpowder Attack

Guns and rockets may be launched at a target. The To-Hit Roll for a Gunpowder Attack is your *Speed Dice* and the *Weapon Dice* that are appropriate for the weapon (Gun or Rocket).

Gunpowder Attacks *cannot* be Blocked — they can only be Dodged.

Gunpowder Weapons use Easy or Awkward Ranged Maneuvers.

Targeting Spell Attack

Some wizards can call forth terrible magic, such as Lightning Strikes, peach-wood arrows, and torrents of mud to smite their foes. The To-Hit Roll for a Targeting Spell is your *Speed Dice* and your *spell's appropriate Skill Dice*.

The Skill used to target your foe varies with the spell:

Targeting Spell	Speed Dice and
Attendant Fireball	Iron Fan Dice
Ladle of Mud	Digging Dice
Lightning Strike	Weather Sense Dice
Righteous Arrow	Bow Dice

Targeting Spell Attacks can be Blocked or Dodged. Targeting Spells use Magic Maneuvers.

Special Attacks

Some attacks target an area, such as firecrackers or bombs. These weapons are similar to Ranged Attacks, in that they strike at a distance. However, they are not Blocked or Dodged in the usual manner.

Many hostile spells can have their effects lessened or avoided entirely. See the *Magic* chapter for details.

Kinds of Defenses

To avoid injury, most combatants will employ a *Defense* to thwart your attack.

Parry

Most weapons can be interposed between yourself and another attacker, to thwart them. This kind of Defense is called a *Parry*.

Parry Dice are your *Speed Dice* and your *Weapon Dice* — usually the same as your To-Hit Roll. Some weapons have improved Parrying ability, such as Bonus only for Parries. Other weapons cannot Parry at all.

You normally get one Parry per weapon, per Round. (Martial Arts can improve this.)

You suffer a Penalty if you Parry with a weapon in your Off-Hand (p. 131).

Block

Block Dice are your Speed Dice and your Shield Dice.

You get one Block per shield, per Round.

There is no Penalty for using a shield in your Off-Hand — in fact, that is the preferred method.

Dodge

Dodge Dice are your *Speed Dice* and your *Dodge Dice* from Skill and other Traits.

There is no limit to the number of times a combatant may Dodge in a Round.

Dodge Dice are subject to the Encumbrance Limit — if you carry too much stuff, you will lose the ability to Dodge effectively.

Other

Martial Arts, and some magical spells, may add new kinds of Defenses. Refer to the write-up of the specific Defense to see how it works. Other Defenses work like super-Blocks, super-Parries, or super-Dodges — they work against some things but not others. Unless stated otherwise, you are only entitled to one use of a new kind of Defense, per Round.

No Defense at all: the "imaginary 1"

Sometimes, a combatant will have no Defense whatsoever. They may be Unconscious or Asleep, oblivious to what is going on. They may be Paralyzed and held in place, unable to move. They may be completely unaware of a hostile attacker in the darkness. Or they may be suffering so many Penalties (such as being Reeling and Lying Down — a whopping three Penalties) that they may elect not to Defend at all (and perhaps hope that their Armor will save them!)

If you attack a helpless combatant, you must still roll To-Hit — you need only beat the Level'Zero Difficulty of 1. If you *Botch*, then your attack will fail. What you're really hoping for is to get an Overwhelming Success so that you can claim a Special Result and do more damage.

Combatants that claim no Defense at all do not risk bungling their Defense, since they're not even trying to defend.

Inanimate objects, by definition, take no Defenses. Combatants may still roll to hit — they will probably want to claim their Special Results.

Where it all happens: the Combat Results Table

Roll your To-Hit Dice vs. your opponents' Defense Dice. Compare the Results.

The To-Hit Roll is just like any other Simple Roll (p. 93). The better your To-Hit Roll, the more likely you are to injure your target.

Attacker's To-HitDice vs.

Defender's Defense Dice	Outcome	Result
Attacker Botches	Disastrous Failure	Attacker is sent <i>Reeling</i> , and Defender may <i>Exploit</i>
		Attacker.
Attacker Overwhelmingly Fails	Attacker is Exploitable	Defender may Exploita Melee Attacker.
Attacker Fails	Miss	Nothing. (Defender has thwarted attacker.)
Attacker and Defender Tie	Miss	Nothing. (Ties go to the Defender.)
Attacker Succeeds	Hit	Defender suffers Damage from the attack.
Attacker Overwhelmingly Succeeds	Special Hit	Defender suffers Damage and the weapon's Special Hit.
Defender Botches	Bungled Defense	Defender is sent Reeling and suffers Damage. If
	(andpossible	AttackerhasOverwhelmed(Scoreof6orhigher),
	Special Hit)	they may claim a Special Hit as well.

Sent Reeling

If the combatant is the Attacker, not only does their attack fail, but next Round they will have to choose to Recover — they have lost both this Round's attack *and* next Round's attack.

If the combatant is the Defender, then their next Maneuver must be to Recover. If they've not yet acted this Round, they will Recover this Round. If they have already used a different Maneuver, then they will Recover next Round.

If you are using miniatures, place a Reeling counter next to the figure.

Nothing

There is no appreciable result for this attack. If the Defender used a Parry, then there is the clattering of blades, or the loud crack of haft upon haft, or a dramatic sweep of the arms as an attack is deflected. If the Defender used a Block, then their shield resounds as it thwarts the deadly assault. If the Defender used a Dodge, then they stepped nimbly out of the way of the attack. The Game Host and Players are encouraged to describe the attack in colorful terms — especially for Tied rolls, which should be close brushes with danger, just barely averted.

Remember that Quality of Skill can turn a Tie into a simple Success! (p. 93)

Defender suffers Damage

With this result, the Attacker's weapon has struck the target true. Roll the Attacker's Damage Dice vs. the target's Soak Dice. Each hit caused inflicts 1 Wound upon the Defender.

Leave those Damage Dice on the table for the Resolve Test!

Don't snatch up those dice! If the target suffers 1 Wound or more, they will have to pass a *Resolve Test*, which will be against the same Damage Roll you used to injure them.

Special Hit

Some attacks land on the target better than others. A *Special Hit* happens when the attacker Overwhelmingly Succeeds on their To-Hit Roll. (Certain Maneuvers, such as "Strike Focused," may allow Special Hits on merely Successful To-Hit Rolls.)

Every Weapon has one or more Special Hits it can claim. For example, Claws can "Slash" a target, for an extra d6 Damage.

Some Special Hits are more Damage — in which case, simply include the extra Damage with everything else. Some Special Hits affect the target's Soak, or change the damage type Co Slaying.

Universal Special Hits:

Chance to *Disarm:* Instead of hurting your target, you may choose to disarm them instead. The odds of this working depends on the kind of weapon you are using.

- Natural Weapon: Roll a Contest of your Strength vs. your target's Strength — if you Succeed, your target is disarmed.
- Melee, Thrown Weapon: If your weapon is same weight, or more, than your foe's, then you are automatically successful. If your weapon weighs less, roll a Contest of your Strength vs. your target's Strength — if you Succeed, your target is disarmed.
- Bow, Crossbow, Sling: Roll a contest of your Weapon Damage vs. the target's Strength — if you Succeed, your target is disarmed.
- Gun, Targeting Spell: Your target is automatically disarmed.

If you choose this Special, your foe takes no Damage from your attack. Don't choose this Special if your foe has no carried weapons!

Trip: Roll Damage as normal, and your opponent falls to a Kneeling position.

Weapon Special: Every Weapon has one or more Specials that are particular to that weapon — choose one of them.

Martial Special: If you have the right Gift, and you meet the conditions for Usability, then you can use a Martial Special against your target.

Something Else: The Game Host and the Players are encouraged to come up with other Special Results.

Exploitable

An Exploit is when a combatant takes advantage of another's unlucky break or lack of skill Co put their foe at a disadvantage, or even to harm them.

You can choose any Exploit that is currently Useable. Everyone knows the "Send Foe Reeling" Exploit, mentioned below.

Normally, you may only Exploit someone in Melee Combat. Very few Exploits work against Ranged Combat (such as "Mistaken Strike").

Universal Exploit: Send Foe Reeling (Useable vs. any Melee Attack)

Send Foe Reeling: You place a quick kick to your foe's chest, or you step out of the way at the very last minute, or you do something else that really impresses onlookers — role-play it! Your foe is sent *Reeling*.

This is the "default" Exploit — any combatant can use this Exploit vs. any Melee opponent they Overwhelmingly Defend against, to send their attacker Reeling.

All other Exploits are *Martial Arts* — secret moves and proficiencies whereby a Defender uses an Attacker's strength against them. These Exploits, and the circumstances where they can be used, are explained in the *Martial Arts* chapter (p. 159).

Examples of To-Hit Rolls

Example 1: Zuobian attempts to claw **Yuobian** with one swipe of her large paw.

Zuobian's swipe is a Natural Attack. To hit, she will roll her Speed Dice of d8 and her Brawling Dice of d10. Her "Dog Racial Weapons" include Claws, so she will include her Dog Race Trait of d6. She rolls her dice, which come up 3, 7, and 5. Her highest-showing die is her Score of 7.

Youbian will defend by Parrying with her bare hands. Her Parry will be her Speed Dice of d I 0 and her Brawling Dice of d8. She rolls her dice, which come up 8 and 2. Her highest-showing die is her Score of 8.

Zuobian has *Failed* to win the contest, so her attack is thwarted. **Youbian** deftly locks her wrist around Zuobian and brushes her claws aside to avoid injury.

Example 2: No Zim Ta hurls his spear at Chuo the brigand.

No Zim Ta's weapon is a Quarter-Stone Spear hurled at the target — a Thrown Weapon Attack. To hit, he will roll his Speed Dice of d6 and his Spear-Throwing Dice of d8.

He rolls his dice, which come up 2, and I. However, No Zim Ta is fighting with his Favored Spear, and thus he claims the Favored Advantage to re-roll one I. After the re-roll, No Zim Ta's dice are showing 2, and 8. His Score is 8.

Chuo will defend by Dodging. He will use his Speed Die of d8. He lacks Dodge Dice from Skill, Career, or any other source. He is, however, carrying a shield, which is good for an extra Cover Die of d8 on any Defense Roll. His dice are 2d8. He rolls them and they come up 3 and 2. His Score is 3.

No Zim Ta has Overwhelmingly Succeeded on his To-Hit Roll. Not only has he hit his target, he also scores a Special Hit. The Special for his Spear is "Impale: foe loses smallest Armor die."

Example 3: Baichi attempts to strike Zhuanjia with his sword.

Baichi's weapon is a Half-Stone Sword held in the hands—a Carried Weapon Attack. To hit, he will roll his Speed Dice of d8 and his Sword Dice of d10 and d6. He rolls his dice and they come up 4, 3, and 3. His Score is 4.

Zhuanjia defends by Blocking. She will roll her Speed Dice of d6, her Shield Dice (from Career and Skill) of 2d I 2, and her Cover Dice from her Shield of d8. She rolls her dice and they come up 3, I 2, 2, and 4. Her Score is I 2.

Baichi has *Overwhelmingly Failed* the To-Hit **Roll**. Not only has he failed to hit his target, but (because this is a Melee Attack) Zhuanjia may now *Exploit* Baichi. She may choose to send him Reeling. If she knows any Martial Exploits, she may be able to use those, as well.

Modifiers to To-Hit Rolls

There are lots of things that can affect your To-Hit Roll. Here are the more common modifiers, although your Game Host may rule that other things might affect your To-Hit roll.

Circumstance	Modifier	How to Avoid
You're lying down, and using a weapon that is nota crossbow or gun.	one Penalty	Get up as a Change Position maneuver.
Yourweapon is Awkward.	Can only use Awkward Maneuvers	Use an Easy weapon instead of an Awkward one , or use Focus to eliminate Awkwardness.
You are using a one-handed weapon in your off-hand.	one Penalty	Have the Gift of Ambidexterity.
You have bad footing.	one Penalty	Have the Gift of Sure-Footed, or move to better ground.
The lighting is torchlight or poorer.	one Penalty	Have the Gift of Night Vision, or find some illumination.
The lighting is starlight or poorer.	two Penalties	Have the Gift of Night Vision, or find some illumination.
You're blinded, or in pitch darkness, such as a cave.	three Penalties	Find some illumination.
You're Riding on a mount.	No attack die may be higher than your highest Riding Die (the "Riding Limit")	Dismount, or get a Riding die of d12.
You attack from behind.	one Bonus; target gets no Cover from shield or cloak	If you are Honorable, you cannot attack from behind.
You're attacking an unsuspecting target.	one Bonus; target gets no Defense	If you are Honorable , you cannot attack unsuspecting targets.
Target at Range is obscured by soft cover (bushes, hedges, etc.)	Target gains a d8 Cover Die	Find a new route for line of sight.
Target at Range is obscured by hard cover (stonewall, etc.)	Target gains a d12 Cover Die	Find a new route for line of sight.
Target at Range is totally obscured by cover.	Shot is impossible	Find a new route for line of sight.
Target at Range is in Melee with someone else.	Target gains opponent's Body Dice as Cover Dice	Find a new route for line of sight.
You are using a crossbow or gun , and you have something to Brace against.	one Bonus, but you cannot Defend	If you need to Defend, you lose your bonus.

Wounding your target: Damage Dice vs. Soak Dice

If your attack is successful, it's likely that your target will suffer Wounds.

Roll your Damage Dice of your weapon vs. your target's Soak Dice - each hit you score is one Wound

Example 1: Gongzheng strikes Heging-heli with her bow.

Gongzheng's attack is a Ranged Weapon, so her Damage Dice are simply the Weapon's Damage Dice of d8, d6, and d4. She rolls, and her dice come up 5, 3, and I

Heqing-heli's Soak Dice include his Personal Dice of d8 and his Armor Dice (from his Heavy Leather) of d8. He rolls, and his dice come up 6, and 2.

The Damage Roll comparison is:

- 5 vs. 6 = no hits
- 3 vs. 2 = one hit
- I vs. "imaginary I" = no hits

As a Damage Roll, Gongzheng has scored I hit. Heqingheli will suffer I Wound.

Example 2: Bingbu Yanzha strikes Ruo the hapless peasant, with his sword.

Yanzha's attack is a Carried Weapon, so his Damage Dice are his Strength Dice (of d I 0) and the Weapon's Damage Dice (of d I 2 & d4). He rolls, and his dice come up I I, 7, and 3.

Ruo has his Personal Soak Dice of d6, and he is wearing no Armor. He rolls his **die**, and it comes up I — a Botch!

The Damage Roll comparison is:

- target Botched = one extra hit
- II vs. I = two hits (Overwhelm)
- 7 vs. "imaginary I" = two hits (Overwhelm)
- 3 vs. "imaginary I" = one hit

As a Damage Roll, **Yanzha** scored 6 hits. Ruo will suffer 6 Wounds.

Example 3: Shuai throws his dagger at Iron Kuija and successfullyhits.

Shuai's attack is a Thrown Weapon, so his Damage Dice are his Strength Dice (of d8) and the Weapon's Damage Dice (of d6). He rolls, and his dice come up 4 and 3.

Iron Kuija has her Personal Soak Dice of d l 2 and her metal Armor is good for another d l 2. She rolls her dice and they come up 9 and 5.

The Damage Roll comparison is:

- 4 vs. 9 = no hits
- 3 vs. 5 = no hits

As a Damage Roll, Shuai scored no hits. Iron Kuija suffers no damage from this attack.

If you scored a Special Hit, then you may include more Damage Dice, or your target's Soak Dice might be effected. These effects vary from Special to Special. You must modify the dice before rolling the contest.

Example 4: No Zim Ta strikes at Chuo with his Spear. He rolls his To-Hit Roll vs. the target's Defense Roll, and he scores an Overwhelming Success. He chooses his Weapon's Special of "Impale: foes loses smallest Armor Die."

No Zim Ta's attack is a Thrown Weapon, so he includes his Strength Dice (of d8) and his Weapon Damage Dice (of 2d4). He rolls his dice, and they come up 3, 4, and 2.

Chuo has a Personal Soak Die of d6 and an Armor Die of d8. He must remove that Armor Die before he rolls in the Soak Contest. He rolls his one die and it comes up 2.

The Damage Roll comparison is:

- 4 vs. 2 = one hit
- 3 vs. "imaginary I" = one hit
- 2 vs. "imaginary 1" = one hit

As a Damage Roll, No Zim Ta has scored 3 hits. Chuo will suffer 3 Wounds.

Injury, Unconsciousness, and Death: *Hit Points*

Most combatants have 12 *Hit* Points, which are a measure of how much physical punishment a body can take.

General Exhaustion: Fatigue

Fatigue represents the kind of punishment and abuse a body takes that is generally not life-threatening.

Fatigue forces Unconsciousness Tests. Every time the combatant passes an Unconsciousness threshold, they must test their Resolve vs. the current difficulty or pass out.

Suffocation, starvation, and severe physical effort can cause Fatigue, as well as blunt weapons (representing trauma). Some magical effects can also cause Fatigue, as well.

Serious Harm: Wounds

Wounds represent broken bones, torn flesh, and blood loss ——
the kinds of punishment chat could be the end of one's life.

Wounds force both *Death Tests* and *Unconsciousness Tests*. Every time a combatant passes a Death threshold, they must test their Body Trait (and Toughness Trait, if they have one) vs. the difficulty or become Mortally Wounded, or even Dead.

Not all Combatants have 12 Hit Points

Those combatants with the Flaw of "Failing Health" (p. 55) have only 11, and are effectively "down 1 hit" all the time. Those with Extra Hit Points have 1 or more Hit Points on top of these.

Being sent Reeling from injury: the Resolve Test

Whenever a combatant suffers injury, they may lose their next action, or even be sent sprawling due to pain. must pass a *Resolve Test*.

The Resolve Test is a simple roll: your Will Trait Dice and all Resolve Dice (if any) vs. the Damage Roll you just suffered.

You only need to roll a Resolve Test if you suffer injury!

If you pass a Damage Test without suffering any Wounds (perhaps because of your superior Armor, or maybe even by virtue of your Soak), then you need not roll the Resolve Test! In effect, you "shrugged off' or "bounced" the Damage.

Your W. & Resolve Dice vs.

<u>the</u> DamageRoll	Result		
Botch	Extra 1 Wound		
Overwhelming Failure	Fall Down and Sent Reeling		
Failure	Sent Reeling		
Tie	Nothing (defender wins on ties)		
Success	Nothing (cry out in pain or dismay)		
Overwhelming Success	Nothing (may remain silent or may sneer		
	openly at attacker)		

Botching the Resolve Test means an extra 1 Wound

If your Resolve Dice come up all ones, then you've Botched the Resolve Test. You immediately suffer 1 Extra Wound due to shock.

If you have no Resolve Dice, then you're just relying on your Will Dice ... and if that's only one die, then your odds of Botching are really good.

Falling Down

A combatant that Overwhelmingly Fails a Resolve Test falls down. (If using miniatures, place the figure on its face) Such a combatant will have to use their next action to Recover from Reeling... then they'll be on the ground until they can take a "Change Position" maneuver or use Acrobatics to leap to their feet (p. 136).

Sent Reeling

If you are sent Reeling, you will lose your next action (either this Round if you haven't acted yet, or next Round if you already did) because you will be forced to take the Recover from Reeling maneuver.

Nothing

If you Succeed or better on the Resolve Test, then there is no appreciable effect. (For role-playing purposes, an Overwhelming Success is more impressive than a regular Success — superior discipline over pain.)

Example 1: Heqing-heli suffered 1 Wound earlier. He must now test his Resolve.

Gongzheng's highest-showing die was a 5, so that is the number Heqing-heli must test against.

He rolls his Will Trait Die of d6 and his Resolve Dice of d8 & d6 vs. the 5, as a *Simple Roll*. He rolls his dice, and they come up 7, 4, and 2. As a Simple Roll, we are only concerned with his highest-showing die — the 7.

Heqing-heli's Score of 7 is higher than the Damage Score of 5. Gritting his teeth, he shrugs off the pain and keeps on fighting normally..

Example 2: Ruo the peasant was struck down by Yanzha's sword.

Yanzha's highest-showing die is an 11. Ruo has only his Will Trait of d6 — he has no Resolve from either Skill or other Traits. He rolls his die and it comes up 3.

Comparing 3 vs. 11, Ruo has Overwhelmingly Failed the Resolve Test. Ruo Falls Down, knocked senseless from the shock of the blow, and is sent Reeling.

Ruo's next Maneuver choice has to be the "Recover" maneuver.

Example 3: Iron Kuija was struck by Shuai's thrown dagger, but the weapon bounced harmlessly off her thick hide and solid armor.

Iron Kuija suffered no damage from the attack, so she doesn't even have to test her Resolve.

3 Wounds or More: The *Unconsciousness Test*

At the end of every Round, a typical combatant who has suffered 3 or more hits (of either Fatigue or Wounds) will probably have to roll an *Unconsciousness*.

Your Will & Resolve Dice vs.

Unconsciousness Dice	Result
Botch	Become Unconscious
Overwhelming Failure	Become Unconscious
Failure	Become Unconscious
Tie	Stagger
Success	Nothing — roll again next Round
Overwhelming Success	Stabilize

Become Unconscious

If you *Fail* the Unconsciousness Test or worse, then you immediately fall down and lapse into *Unconsciousness*. Unconscious combatants cannot take any action or any Defenses.

A combatant that falls Unconscious will not wake up until several hours later. The Game Host can make a spot ruling, or they can use the Unconsciousness Difficulty Score as the number of hours the target stays Unconscious. For example, if the combatant failed to beat a Score of 7, then they are Unconscious for 7 hours.

Stagger

If you *Tie* on your Unconsciousness Test, then you do not fall Unconscious, but you stagger about, barely on the threshold of consciousness.

If you are currently Grappling someone, you let go.

If you have a Carried Weapon, you immediately drop it. You will drop anything else in your hands, as well. You will not drop a shield, as that is strapped to your arm.

If you are suffering from bad footing, you fall down. (Combatants with the Gift of "Sure-Footed" never sufferfrom bad footing.)

The Game Host may rule that some other unfortunate circumstance happens, as well.

Note: the Unconsciousness Dice are simply Basic Dice. If you have Expert Resolve Skill or better, then you don't *Tie* on this test — you *Succeed.* (p. 93).

You will have to test vs. Unconsciousness again at the end of next Round.

Nothing

If you simply *Succeed* on the Unconsciousness Test, then do not fall Unconscious ... this Round. You will have to roll again at the end of next Round.

Stabilize

If you *OverwhelminglySucceed* on the Unconsciousness Test, then not only do you not fall over, you also need not test again for Unconsciousness until you suffer a new injury.

For Game Hosts, it can become tedious to remember which NPCs have stabilized and which ones have not. The Game Host may simply rule that "unimportant" NPCs never stabilize, and must

roll every Round — only PCs and major NPCs may stabilize. This has the advantage that it reduces record'keeping.

Example: After being peppered with arrows, Heqing-heli has suffered 3 Wounds.

At the end of the Round, because Heqing-heli is suffering 3 Wounds, he must pass an Unconsciousness Test vs. the difficulty of d4.

Heqing-heli rolls his Resolve Dice— his Will Dice of d8 & 2d6, and his Score comes up 6. The Unconsciousness Die comes up 2.

Since he Succeeded on the Test, Heqing-heli remains conscious and may fight next Round. Unfortunately, he didn't Overwhelmingly Succeed on the Test, and he will have to test again next Round.

6 Wounds or More: The Death Test

Immediately upon suffering 6 Wounds or more, most combatants will have to pass a *Death Test*. Only Wounds force Death Tests — Fatigue does not.

You must pass one Death Test for each threshold you cross — one having suffered 6 Wounds, one for having suffered 7 Wounds, etc. Roll each Test in order of mounting severity — first the d4 (for -6), then the d6 (for -7), then the d8 (for -8), etc. until you *Fail* your roll or worse.

Your Body Dice vs.

Death Dice Result

Botch Instant, Gruesome Death

Overwhelming Failure Death

Failure Mortally Wounded

Tie Brush with Death

Success Nothing

Overwhelming Success Nothing

Instant, Gruesome Death

A combatant that Botches the Death Test is instantly killed. A death like this is usually nasty and severe, such as a shattering blow to the ribs, a piercing stab directly into the heart, or even a decapitation. (Roll no more Death Tests for this combatant.)

Death

A combatant that *Overwhelmingly Fails* a Death Test perishes almost instantly. The Game Host may rule that they have one last moment to give a look of recognition, or to blurt out one last sentence before their life ebbs away. (Roll no more Death Tests for this combatant.)

Mortally Wounded

A combatant that simply Fails a Death Test becomes *Mortally Wounded*. Mortally-Wounded combatants immediately fall over and can take no action, similar to being Unconscious. A Mortally-Wounded character will suffer 1 Wound every hour until they get medical attention or they perish.

(Roll no more Death Tests for this combatant until they suffer a new injury, either from the loss-every-hour or from a new attack.)

Brush with Death

If you Tie on a Death Test, you must pause and take a moment to reflect upon the transitory nature of life.

You will have to roll more Death Tests if you have passed more thresholds.

Nothing

If you Succeed or better on a Death Test, then you are okay ... unless you have passed more thresholds — in which case, you must roll more Death Tests.

Example 2: Ruo just suffered 6 Wounds. He must immediately test to avoid Death. He has crossed the threshold marked "d4," so a d4 is what he Tests against. Ruo rolls his Body Die of d6, and scores a 2. The Difficulty Die of d4 comes up 3. Ruo has Failed the Text — he is Mortally Wounded. (Having crumpled like a rag doll from the sword-blow that sorely wounded him, Ruo does not rise.) If Ruo had rolled a I on his Body Die, he would have

If Ruo had rolled a I on his Body Die, he would have Botched and instantly perished.

If Ruo had *Tied* or better on the Death Test, then he would not automatically be helplessly unconscious...however,

he would have to pass an Unconsciousness Test at the end of the Round, and very well may have passed out, anyway.

13 Wounds or More: *Mortally Wounded*

Any combatant that suffers 13 or more Wounds is automatically *Mortally Wounded*.

The Game Host may rule that unimportant NPCs are instantly Dead. Otherwise, the target must roll for each Death Test threshold they passed, until they get to -13, where they are simply Mortally Wounded.

Hit Points as shown on the Character Sheet

At 3 Wounds or more, you pass the first Unconsciousness threshold. Roll at the end

Roll at the end of every round to see if you pass out, unless you Stabilize by Overwhelming this roll.

Fatigue and Wounds both force this test.

Taking your time:

The advantage of Focus

A Focused combatant is one that is prepared and ready for trouble. A combatant can become Focused by spending an entire Round not doing anything but waiting. Focus also represents combacants who are "lying in wait" for a foe, as in an Ambush (p. 104). If you are using miniatures, place a blue "Focused" counter next to the combatant's figure.

During a combat round, a combatant may spend the Focus to gain one of the following benefits. After choosing your benefit, remove the "Focused" counter. Each combatant may choose only one Focus benefit per combat Round. You must spend the Focus before making any relevant die rolls, such as To-Hit Rolls.

Use of Focus	Result
for Defense	You may spend your Focus on one Defense Roll,
	gaining one Bonus on a single Defense roll (Parry,
	Block, or Dodge).
to Hit	You can spend your Focus on an attack To-Hit roll,
	gaining one Bonus on your To-Hit Dice.
for Spell-Casting	You may reduce the number of Magic points spent on
	a spell by 1, down to zero. Only Regular, Targeting,
	Homing, and Exploding Spells may have their cost
	reduced this way.
to remove	You may spend your Focus to eliminate the
Awkwardness	Awkwardness disadvantage on your weapon. You
	may now choose an Easy Maneuver.
to Interrupt	You can interrupt someone else with a higher
	Initiative. You may "act" before they do, because you
	are prepared. (If your target is also Focused, he or she
	may spend their Focus to Interrupt yours, negating
	may spend their rocas to interrupt yours, negating
	both.)
to Strike	

The advantage of Focus is cumulative with your Maneuver

For example, you may "Strike Sure" for one Bonus to hit and use your Focus to Hit for another Bonus, gaining two Bonuses on your To-Hit roll. The only exception is the Focused Attack, which is its own Maneuver, as described on the next page.

Focus dissipates as soon as you declare your Maneuver

As soon as you "act" — that is, choose your Maneuver for the Round — you lose your Focus. You must either spend your Focus now for some advantage (such as To-Hit) or lose the advantage.

You can only spend Focus for the Bonus to Defense if you are attacked before you act. Once you have chosen your Maneuver, the Focus is gone.

You can *Interrupt* with any appropriate Maneuver for the Rank

If you Interrupt on the First Rank, you can choose any First-Rank maneuver. If you Interrupt on the Second Rank, you can choose any First- or Second-Rank Maneuver. If you Interrupt on the Third Rank, you can choose any Maneuver. (Technically, you could interrupt to "Guard" or "Recover," if it ever becomes necessary.)

Focus requires confidence and competence

If the combatant is sent Reeling, or Guards, or loses self-confidence and readiness for any reason, the Focus is lost. Likewise, abnormal mental status such as *Fear*, *Confusion*, or *Rage* will prevent a character from becoming Focused.

A character can "maintain Focus" by doing nothing — in effect, taking the "Focus" Maneuver every round.

The "Strike Focused" Maneuver

You can only take this Melee Maneuver if you currently have Focus. Basically, if you get to a the Third Rank twice without doing anything, you can use this Maneuver.

If you hit with the "Strike Focused" Maneuver, you may treat a regular Success as an *Overwhelming Success*. In other words, you may claim a Special Hit on a simple Success.

Recovering from Damage

Eventually, the battle will end. Some folks may have fled the battlefield, or the fields may lie strewn with the bodies of the broken. The survivors will want to bind their wounds and to heal up as fast as possible.

Recovering from Fatigue is easy: lose 1 every hour

An hour of rest recovers one Fatigue. Rest means nothing more strenuous than talking or light manual labor. It *does* include Meditation (p. 114).

You cannot recover Fatigue if you're starving, dehydrated, or can't breathe. See *The Hostile Environment* (p. 151).

Short Term **Healing**: Use First Aid to convert 1 Wound to 1 Fatigue

After any fight where you suffer Wounds, someone (either you or another character) may attempt to use the First Aid skill to try and restore a single Wound points. *Only one Wound points per combat can be restored.* The difficulty for the test depends on how long is spent on the First Aid:

- № For a proper dressing taking five minutes, roll vs. 2d6.
- 點 For a rush job of only a minute, roll vs. 2d10.

Roll your Mind Trait and First Aid Skill Dice vs. the difficulty and check your result on the table below.

Mind& FirstAid vs.

Difficulty	Outcome
Botch	Oops! Target suffers 1 Fatigue.
all Failures	No effect.
Ties, all Successes	Convert 1 Wound to 1 Fatigue

You are only permitted one First Aid roll after each encounter. First Aid cannot heal the wounds you suffered during earlier battles — only this one. (You may want to circle the wounds you suffered in previous fights, so you don't forget which ones you suffered in this last fight.)

Only one successful First Aid attempt is permitted. If multiple people attempt, just take the first Success you get and convert one Wound to Fatigue.

Long Term Healing: Recover using Body vs. care

After applying First Aid to your combat wounds, the rest of healing takes longer. Once per day (usually when your character wakes up in the morning in "game time"), you may roll to see if your character heals.

Your character rolls to heal using his or her *Body Trait Dice vs.* the healing difficulty, which is based on your living conditions:

- Easy: A whole day of bed rest.
- **Medium:** A day of minimal physical activity, with sleep on a pallet or floor.
- ** *Hard:* A day with leisurely Travel, or a combat encounter, or one with sleep outside.
- Extreme: A day with extreme labor, or a Forced March, or very poor living conditions.

Total	Living Conditions:						
Wounds	Easy	Medium	Hard	Extreme			
1	d4	2d4	2d6	2d8			
2	d6	2d6	2d8	2d10			
3	d8	2d8	2d10	2d12			
4	d10	2d10	2d12	3d12			
5	d12	2d12	3d12	3d12			
6	2d12	3d12	3d12	4d12			
7	2d12	3d12	4d12	4d12			
8	3d12	4d12	4d12	4d12			
9or	3d12	4d12	5d12	6d12			
more							

Body Dice vs.	
Healing Difficulty	Outcome
Botch	Backslide!Your injuries have become infected,
	or some other complication Suffer 1 Wound.
all Failures, Tie	No effect.
Ties, all Successes	Convert 1 Wound to 1 Fatigue

Professional care:

Use Medicine Skill to Heal Faster

Characters treated by someone with the Medicine Skill may heal even faster. Once per day, roll the healer's Medicine Skill Dice against the Lang Term Healing Difficulty, reading the table as above.

Note that Botches on Medicine rolls can cause backslides — so always hire competent doctors! Also, as the skill implies, Medicine requires materials to work with: acupuncture needles, moxa burning, herbs (from successful Herbalism Tests), etc.

Natural healing combined with Medicine may result in a combatant healing 2 Wounds per day.

The hands offate: Treating Mortal Wounds

A combatant who has been *Mortally Wounded* may be treated by a doctor. The doctor must make *a Test of their Medicine Dice vs. the current Death DifficultyDice.* If the doctor *Ties* or better, the patient is no longer in mortal danger, and may start healing, as above.

Such an attempt takes 15 minutes. Since the combatant has only an hour to live, a maximum of only four tries can be made. Only one character may try Medicine per patient at any one time.

Certain magical spells may save one from Mortal Wounds, as well, or even a good First Aid roll. If a Mortally Wounded combatant can be healed to 5 Wounds or less, and thus out of mortal danger, then the combatant is no longer at risk of death. Combatants who are not healed out of mortal danger must still be treated, but at least the Death Difficulty Dice will be smaller.

Beyond the pale: Raising the Dead

A character who is Dead can only be revived by use of the spells that allow re-rolls of the Death Test (such as "Generative Restoration"). However, even these powerful spells are not without limits.

A Dead character suffers one Wound every hour after they have died — if this Wound loss brings a character beyond the threshold of life-returning spells, the character is beyond hope.

Dead characters cannot benefit from healing of any kind, other than magic that specifically works on the Dead.

The Environment

There are lots of things other than just the slings and arrows of outrageous fortune that can hurt a character. Here's a listing of the more common ones, but the Host should feel free to invent new ones if needed.

Falling

Sometimes, a character may take a bad spill, either because he's knocked off a cliff, or perhaps he's been bodily thrown by a dis-

agreeable fellow, or maybe he's a flying character who has lost balance and failed Co recover. *Forfalling, the Damage is one Level per pace fallen, up to a maximum of 50 Levels (10d12).* (See "Levels," p. 20.) So, if you fall off an eight-Pace cliff, that's Level 8 damage, or d12 & d8.

Armor is less protective against falling damage. *Only include your biggest* Armor *Die vs. falling damage*. For example, if your Armor is good for d12, d10 & d8, you only roll keep the d12. Your Soak is still fully effective.

Characters with Acrobatics skill may take less damage when falling. Roll your Acrobatics Skill Dice with your Soak Dice when resisting falling damage. (Do not include the Speed Dice.) This assumes that you're reasonably active and awake—the Host should decide when Acrobatics can and cannot be used.

Example: In-Lengtakes a bad spill—and a five-story fall. That's 15 paces down, which is Level 15 damage, or 3d 12. In-Leng's Soak against the damage is a d6 from her Body, plus her best armor die of d 10. She also has Acrobatics at Level 7, good for d 12 & d6.

The falling damage comes up 11, 7, and 4. In-Leng rolls d12, d10, and d6 for 9, 9, and 2. She suffers 2 Wounds.

An object falls about 170 paces in a single Round, so only highaltitude fliers will take more than one Round to hit the ground.

Fire

In a low-tech fantasy setting such as *Jadeclaw*, illumination is commonly torches or lanterns, which are a constant fire hazard. Magical fire, such as "Attendant Fireball," not only causes damage as a typical attack but may also set someone on fire.

A character on fire suffers 2d6 damage every Round. Armor is less protective against burning damage. *Only roll your biggest* Armor *Die vs. burning damage*. For example, if your Armor is good for d12, d1O & d8, you may only keep the d12. You still roll all Soak Dice, as appropriate.

Being on fire is treated as an Abnormal Status—see On *Fire* in the Appendix (p. 341).

Property Damage

One nice thing about martial arts is using your ability to kick through doors and break bricks to show off. Powerful magic may cause a great deal of property damage, as well, with Cluster-affecting Magic or with the Dàoist Magic "Dispels."

In game terms, an inanimate object has Soak Dice based on its primary makeup. For example, a cart is primarily composed of Wood, whereas a castle wall is mostly Stone. The Game Host should determine the Soak of the object. Objects do not have "Hit Points" — rather, determine how much damage was caused in a single hit.

A combatant who attacks an inanimate object must still roll To-Hit—the object has no defense and only has the "imaginary 1." The attacker is most likely hoping for an Overwhelming Success so that they may claim a Special Result. Objects wielded by an opponent, such as their weapons and armor, use the opponent's defenses (such as Parry and Dodge.) A successful Parry never risks property damage.

Inanimate objects only care about Wounds — they ignore Fatigue for purposes of property damage.

Object	Soak	Hits to cause Property Damage					
	SUAK	<u>Light</u>	Medium	Heavy			
Earth	2d6	1	2	4			
Wood	2d8	2	4	6			
Stone	2d10	3	6	9			
 Metal	2d12	4	8	12			

Example: Magnificent Weasel tries to kick down a wooden door. The Game Host rules that this will require Medium Property Damage. Magnificent Weasel will have to roll his Kick Damage against the door's Wood Soak of 2d8 and will have to score 4 hits or more to break it down.

Light *Damage:* destroy an earthen rampart; chop down one pace's worth of soft growth; destroy a Dagger; remove the metal from Disc Armor (making it Heavy Leather Armor); make a fist-sized hole in a stone wall; shatter a brick.

Medium *Damage:* remove a one-pace square area of mud or dust; remove a dust cloud; kick open a *door*, destroy a hedge; chop through a single tree.

Heavy Damage: remove a 3x3 pace square area of mud, dust, or hedges; destroy a tree to splinters or ash; blow a 3-pace wide hole in a palace wall; shatter a suit of Plate Mail.

As a general rule, Weapons that suffer Light Damage become less useful — they can still be used to fight, they just may not claim Special Results. Weapons that suffer Medium Damage are broken and must be repaired. Weapons that suffer Heavy Damage are obliterated, beyond repair.

Weapons are designed for use on people, not on inanimate objects. Combat-worthy Swords and Axes used to chop down doors and walls will become dull — usually by losing their ability to score Special Results, as per Light Damage.

Damaging objects can be as complicated as the Game Host wants it to be. For example, if the Game Host wants to, they may assign Hits to an object so it can be gradually damaged, such as someone chopping down a tree with an axe. Or they can adjust the hits needed up or down, depending on the size of the object (more hits for larger, less for smaller).

Suffocation

A character can hold their breath for about three minutes, if they are inactive, doing nothing. In full fighting form, a character that cannot breath suffers a 2d6 Damage roll vs. their Body Dice Trait (not Soak) at the End of the Round. Armor Dice do not apply. Each hit causes one Fatigue. After all Fatigue are exhausted, apply hits as Wounds, as normal, until the character either dies or can breathe

The skill of Breath-Holding can greatly increase the amount of time one can hold their breath. *Include Breath-Holding Skill Dice with your Body Dice when resisting the 2d6 damage from suffocation.*

Starvation

A character chat misses one day's worth of meals cannot recover Fatigue or heal by natural means. They must still make Healing Tests ("Long Term Healing," p. 151), but they can only backslide or stay the

A character that misses two days worth of meals will suffer one Fatigue. Each subsequent day without food inflicts one Fatigue, until the character can finally eat or collapses (due to a failed Resolve Test), whereupon they can only recover consciousness with some kind of aid.

Remember that a combatant who has lost all Hit Points to Fatigue will then suffer Wounds (p. 128).

Thirst

A character that goes without water for one day cannot recover Fatigue or heal by natural means. After 24 hours without water, the character will suffer one Fatigue every hour, until the character can finally drink or collapses (due to a failed Resolve Test), whereupon they can only recover consciousness with some kind of aid.

Remember that a combatant who has lost all Hit Points to Fatigue will then suffer Wounds (p. 128).

requently-Asked Questions bout Combat

Can I attack without *any* dice for the weapon I'm using?

Yes you can. If you have no dice for using the weapon, because you have no Skill and no appropriate Careers, you'll only be rolling your Speed Dice to hit. With only one die (and no Favored Use), your odds of Botching the roll are very high. If you think it's worth the risk, you can also Parry with it.

If I already get two Parries, and I use a maneuver that grants double Parries like "Guard," do I get four Parries?

Yes. Likewise, if you had three Parries, it would double to six, etc. You are still only permitted one Defense against any one attack.

Why are Empty-Hand Methods considered "Weapons" instead of Maneuvers?

Empty Hand Methods are considered to be Natural Weapons because they can be used with almost any Maneuver. (You can only perform one Maneuver per Round.) Thus you can "Strike Hard" with Le Method, for example. You could also "Strike Focused" for that automatic Special Hit. And you can combine Empty-Hand Methods with Martial Arts Maneuvers and Specials.

If I haven't acted yet in the Round, and someone sends me Reeling, do I fail to act this Round *and* next Round?

No. You only lose your next "action."

You can always choose to perform an early Maneuver later in the Round .. and since Recovering from Reeling is a zero-Rank Maneuver, you will automatically choose that as your next Maneuver.

While Reeling, you have one Penalty to all Defenses. When you Recover, that Penalty goes away. If you haven't acted yet this Round, the "window of opportunity" where other folks can exploit that Reeling can be very small — often between Initiatives in the same Rank.

Universal Maneuvers

Anyone can do these, at any time. These Maneuvers require no special equipment.

Maneuver	Rank	s of Initiativ	е	Move	Defense	Effect
Dash	First			Dash	Normal	Move your Dash in any direction (p. 136)
Focus			Third	Stride	Normal	Gain an advantage for next round (p. 138)
Change Position	First		•	Stride	Normal	Stand up (p. 136)
Guard	Zero			Stride	two Bonuses	Forgo attack to only defend; double normal number of
						Parries and Blocks (p. 135)
Recover	Zero		- · ··· <u>-</u>	Stride	Normal	Recoverfrom Reeling (p. 135)
Run	First	Second	Third	Dash ×3	Abort	Move 3 times your Dash in any direction (p. 139)
Break Free	First			Special	Special	Attempt to break free of a Grapple or Entangle (p. 140)

Natural Weapon Maneuvers

You can use these Maneuvers Barehanded or with any Natural Weapons you may possess. Natural Weapons are always Ready.

Maneuver	Ranks of Initiative	Move	Defense	Effect
Break Free	First	Special	Special	Attempt to Break Free
Charge	First	Dash	Special	Attack, then send self Reeling
Flying Tackle	First	Dash	Special	Attempt to grapple foe; automatically fall down
Follow-up	First	None	Special	Use an appropriate follow-up
Grapple	Second	Dash	Normal	Attempt to grapple; must have two grabbers free. Set-up for Grapple Follow-ups.
Strike First	First	Stride	Normal	Attack with weapon
Strike Hard	Second	Stride	Normal	Attack with one Bonus to damage
Strike True	Second	Stride	Normal	Attack with one Bonus to hit
Weapon Grab	Second	Dash	Normal	Attempt to wrest away foe's weapon; must have one grabber free

Easy Melee Weapon Maneuvers

You may use these Maneuvers with Light Weapons held in one hand, and Medium Weapons held in two hands. Your weapons must be Readied before use. (Unready Weapons are considered Awkward in the Round that they are Readied.)

Maneuver	Ranks of Initiative	9	Move	Defense	Effect
Charge	First		Dash	Special	Attack with weapon, then send self Reeling (p. 136)
Strike First	First		Stride	Normal	Attack with weapon (p. 136)
Strike Hard	Second		Stride	Normal	Attack with one Bonus to damage (p. 137)
Strike Sure	Second		Stride	Normal	Attack with one Bonus to hit (p. 137)
Strike Tandem	Second	Third	Stride	Normal	Strike with two weapons (p. 138)
Strike Focused	<u> </u>	Third	Stride	Normal	Requires Focus: treat simple Success as Overwhelming Success

Empty-Hand Maneuvers

You may use these Maneuvers with Empty Hand attacks, if you know any. Both of your hands must be Empty. You may drop what is in your hands at no opportunity cost.

Maneuver	Ranks of Initiative	Move	Defense	Effect
Charge	First	Dash	Special	Attack with Empty Hand, then send self Reeling
Strike First	First	Stride	Normal	Attack with Empty Hand
Strike Hard	Second	Stride	Normal	Attack with one Bonus to damage
Strike True	Second	Stride	Normal	Attack with one Bonus to hit

Awkward Melee Weapon Maneuvers

You may use these Maneuvers with Medium Weapons held in one hand, and Heavy Weapons held in two hands. You may use these Maneuvers with Unready Weapons — after use, chose weapons become Ready.

Maneuver	Ranks of Initiative	Move	Defense	Effect
Charge	First	Dash	Special	Attack with weapon, then send self Reeling
Strike Awkwardly	Second	Stride	Normal	Attack with weapon

Easy Missile Weapon Maneuvers

You may use these Maneuvers with Light Weapons held in one hand, and Medium Weapons held in two hands.

Maneuver	Rank	s of Initiativ	е	Move	Defense	Effect
Aim	First	Second	Third	Stride	Abort	Choose one target — next Round, target loses one Ranged Defense Die (p. 140)
Fire a Loaded, Easy Crossbow	First			Stride	Normal	Fire an Easy Crossbow
Fire an Easy Gun	First			Stride	Normal	Fire a gun
Load & Fire a Bow	First			Stride	Normal	Load & fire an Easy bow at a target
Load an Easy Crossbow by Hand	First	Second	_	Stride	Abort	Load an Easy Crossbowfornextround
Throw Weapon	First			Stride	Normal	Throw your weapon at someone

wkward Missile Weapon Maneuvers

You may use these Maneuvers with Medium Weapons held in one hand, and Heavy Weapons

Maneuver	<u>R</u> ank	s of In <u>iti</u> ativ	e	Move	Defense	Effect
Aim	First	Second	Third	Stride	Abort	Choose one target — next Round, target loses one Ranged Defense Die (p. 140)
Fire a Loaded, Awkward Crossbow		Second		Stride	Normal	Fire an Awkward Crossbow that has been loaded in a previous Round.
Fire an Awkward Gun		Second		Stride	Normal	Fire a Gun
Load & Fire a Bow	First	Second		Stride	Abort	Load & fire an Awkward bow at a target
Load an Awkward Crossbow by Gaffle	First	Second	Third	None	Abort	Load a Medium Crossbow for use next round
Prepare an Awkward Crossbow by Cranquelin	First	Second	Third	None	Abort	Prepares a winch for loading a Heavy Crossbow; requires two hands (Part 1 of 2)
Load an Awkward Crossbow by Cranquelin	First	Second	Third	None	Abort	Use a winch to load a Heavy Crossbow; requires two hands (Part 2 of 2)

Thrown Weapon Maneuvers

You may use these Maneuvers with any Light Weapon. Your To-Hit Dice are your *Speed Dice* and your *Thrown Weapon* Combat Skill (not the same Skill used for Melee Combat, Parries, etc.)

Maneuver	Rank	s of Initiativ	e	Move	Defense	Effect
Aim	First	Second	Third	Stride	Abort	Choose one target — next Round, target loses one Ranged Defense Die (p. 140)
Throw Weapon		Second		Stride	Normal	Throw your weapon at someone

Wrestling Maneuvers

You can use these Maneuvers with your hands or with hand substitutes.

You can drop anything in your grabbers as a free action, and thus you could be Ready at any time if you have to be.

Maneuver	Ranks of Initiative	Move	Defens <u>e</u>	Effect
Grapple	Second	Stride	Normal	Attempt to Grapple foe. Must have two grabbers free.
Weapon Grab	Second	Stride	Normal	Grab atfoe's weapon. Must have one grabber free.
Flying Tackle	First	Dash	Normal	Attempt to Grapple foe. Must have two grabbers free.
				Attacker automatically falls down.

Follow-Up Maneuvers

Each of these Maneuvers requires that you have performed a Maneuver before-hand, as a Set-Up.

Set-Up	Follow-Up	Rank	Move	Defense	Effect
Weapon Grab	Disarm	First	Stride	Normal	Roll Strength & Wrestling vs. foe's Strength & Weapon
					Skill; disarm them on Success
Bite to Grapple	Worry	First	None	Parry, Block	NoTo-Hit Roll necessary; Strength and Teeth damage vs.
				•	opponent's Soak
Grapple	Pin	First	None	Parry, Block	Roll Strength & Wrestling vs. foe's Strength, Wrestling, &
					Contortionist to pin foe
Grapple	Crush	First	None	Parry, Block	Roll Strength & Wrestling vs. foe's Strength, Wrestling, &
					Contortionist to injure foe
Grapple	Shove	First	Special	Parry, Block	Roll Strength & Wrestling vs. foe's Strength & Wrestling as
					Damage roll; move 1 Pace per hit
Entangle Arm	Disarm	First	Stride	Normal	Roll Strength & Weapon Skill vs. foe's Strength & Weapon
					Skill; disarm them on Success
Entangle Leg	Takedown	First	Stride	Normal	Roll Strength & Wrestling vs. foe's Strength, Wrestling, &
					Acrobatics to knock foe down

Special Maneuvers

These Maneuvers can only be performed if you have certain powers or if certain conditions are met.

Maneuver	Ranks of Initiative	Move	Defens <u>e</u>	Effect
Strike Focused	Third	Stride	Normal	Requires Focus; claim your Special even on a
				simple Success (p. 138)

Martial Arts Maneuvers

These Maneuvers can only be performed if you have the appropriate Gifts and if you can meet certain conditions of Usability. The last column shows the page where the Martial Art Maneuver is described.

Maneuver	Rank	s of Initiativ	⁄e	Move	Defense	Effect ·	Page
Aiming on the Draw	First	Second	Third	Stride	Abort	Draw an arrow, aim, and fire — target loses one Ranged Defense Die	161
Attack Thrice	First	Second	Third	Stride	Normal	Attack three times with the same weapon	172
Attack Twice	First	Second		Stride	Normal	Attack twice with the same weapon	167
Back Stab		Second		Stride	Normal	Trade "from behind" bonus for improved outcome	161

Maneuver	Ranks	s of Initiative		Move	Defense	Effect	_Page_
Body Language		Second		Stride	Normal	Requires Focus; claim your Special even on a simple Success	168
Brass Monkey Smash			Third	Stride	Normal	Slaying Damage; target includes Acrobatics, Dodge, Jumping with Soak	161
Butterfly-Landing-on- Iron-Pillar Kick	First			Dash	Normal	Attack does no damage — target is knocked back 1 pace per hit, must test Speed & Acrobatics vs. Damage or fall down	161
Cartwheel Kick		Second		Dash	Normal	Move number of Paces equivalent to To-Hit Roll; all targets you pass must Defend or be Kicked	168
Climbing the Mountain		Second		Stride	Normal	Include Jumping Dice with To-Hit Dice	162
Combat Casting	First			Stride	Normal	"Fast-Cast" Targeting Spell at normal Magic point cost	162
Cornered Fighting	zero			Stride	Normal	Treat foe's Failed To-Hit Roll as an Overwhelming Failure	162
Coup de Grace		Second		Stride	Normal	Remove two biggest To-Hit dice. Attack with improved outcome: Ties become Success; Success becomes Overwhelm . If target Fails Resolve Test, becomes Mortally Wounded.	172
Dart Fan Attack	First			Stride	Normal	Ranged Attack (Short 1, Medium 2, Long 5, extreme 10); Damage 3d6; target includes Observation, Sixth Sense with Soak	162
Death from Above	First			Stride	Normal	Claim +1 "from behind" bonus from the front	162
Defensive Stance	zero			None	three Bonuses	Do not attack; Double normal Parries and Blocks	162
Double Kick		Second		Stride	Normal	Kickwith both feet; attack causes Slaying Damage	168
Earth Strike			Third	Stride	Normal	Causes Slaying Damage; target includes Acrobatics, Flight, and Jumping Dice with Soak	168
Earth-Shaking		Second		Stride	Normal	Target suffers Slaying Damage from Kick	162
Stomp Kick						, , ,	
Evasion	First			Stride	one Bonus	Do not attack; Double normal Parries and Blocks	168
Final Blow			Third	Stride	Normal	Attack with one Bonus To-Hit and one Bonus to Damage	168
Graceful Assault		Second		None	Normal	Attack with one Bonus To-Hit (with Awkward Weapon)	168
Gracing-the-Moon Kick	First			Stride	Normal	Include Jumping Dice with To-Hit Dice	162
Heaven and Earth Meet in the Middle	First					Strike with two weapons	168
Heaven Strike			Third	Stride	Normal	Causes Slaying Damage; target includes Acrobatics, Contortionist, and Dodge Dice with Soak	169
Hero's Charge	First			Dash	Normal	Attack normally (unlike Charge, is not sent Reeling)	169
Improved Body Language	First			Stride	Normal	Requires Focus; claim your Special even on a simple Success	172
Keyhole Shot	First	Second	Third	Abort	Normal	Remove biggest To-Hit die; ignore target's Shield & Cover Dice	172
Knock Down	First			Stride	Normal	Successful hit does no damage but knocks target down	162
Light Walk	First	Second	Third	Special	Normal	Do not attack; Leap several paces	172
Master Stroke		Second		Stride	Normal	Remove biggest die; Successful hit is Overwhelming Success	169
Nimble Assault	First			None	Normal	Attack on First Rank (with Awkward Weapon)	169
Refined Assault		Second		None	Normal	Attack with one Bonus to Damage (with Awkward Weapon)	169
Ricochet		Second		Stride	Normal	Bounce attack off walls, suffering one Penalty to Damage per bounce	173
Shadowless Attack	First			Stride	Normal	Include Quickness Trait with To-Hit; attack may be invisible	162
Shuang Fu	First			Stride	Normal	Attack twice with two Easy Light Axes	169
Sleeve Sword Surprise	First			Stride	Normal	Slaying Damage; target includes Observation, Sixth Sense w/Soak	162
Third Leg Kick	First			Stride	Normal	Kick with both feet, balancing on tail; attack causes Slaying Damage	163
Thrice-Casting	First	Second	Third	Stride	Normal	Cast a Targeting Spell three times	173
Tricky Maneuver		Second		Stride	Normal	Successful & Failed hits are Overwhelming	163
Twice-Casting	First	Second		Stride	Normal	Cast a Targeting Spell twice	169
Vast-as-Heaven Hook Attack			Third	Stride	None	Strike at a group of targets with increased reach	169
Whirlwind Attack		Second		Stride	Normal	Use To-Hit as a Group Attack vs. all targets in Reach	173

Weapon Specials

You may claim these Special Results depending on the weapon you are using. Each Special varies depending on the kind of Weapon you are using, as chose in the "Equipment" chapter on page 76.

Biting to Grapple

You may grapple your opponent with your weapon. If you use your teeth, this is a Set-Up for the Crush (p. 140). It costs you no action or opportunity to release your foe from your weapon.

Cleave

Include an extra d8 with your Damage Dice. The extra d8 from the Slash is modified by all Bonuses and Penalties to Damage.

Concussion

If the target Fails their Resolve Test, they suffer 1 Fatigue; if the target Overwhelmingly Fails their Resolve Test, they suffer 1 Wound. This Fatigue loss is in addition to all other effects of failed Resolve Tests. There is no effect if the target did not need to make a Resolve Test — that is, if none of the Damage Dice were able to get any Wounds past the Soak Dice.

Crush

Not only have you grabbed your opponent, you may immediately Crush them (p. 140) as part of the same attack.

Double Attack

You may strike your opponent first with one end of your staff, and then the other hand, in rapid succession. Roll the Damage and Soak contest *twice*.

Entangle Arm

Not only do you cause damage Co your target but you have also Entangled the target's arm. The combatant may not use weapons that require that arm until they Break Free (p. 141).

Entangle Leg

Not only do you cause damage to your target, but you have Entangled the target's leg. The combatant cannot move or Retreat until they Break Free (p. 141).

Impale

Target loses smallest Armor die. Don't even roll it — remove it first. Does not affect Soak.

Improved Disarm

If your weapon weighs more than your target's, you automatically Disarm them *and* you Strike them for damage. If your weapon weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Slash

Target suffers an extra d6 damage. Include this d6 with your Damage Dice. The extra d6 from the Slash is modified by all Bonuses and Penalties to Damage.

Upset

Your target automatically falls down *and* suffers damage. If your target is mounted, they also suffer d8 falling damage when pulled to the ground.

"For the apprentice, paths to falsehood lie either in having a small ambition or in being flippant. If his ambition is small, he will be easily satisfied. If he is easily satisfied, then there will be no need for him to advance. Being flippant, he begins to think that he already knows what he does not yet know and that he has already studied what he has not studied."

- from The Book of Hei Cui Shu (Black Tortoise School) by Master Chen Wu

MARTIAL ARTS

Introduction

Unlike the Universal Maneuvers, Exploits, and Specials, *Martial* Arts require that the character have certain Gifts in order to claim their benefits. The cost for each Martial Art varies, as described below.

Types of Martial Arts

Exploits: Useable when you Overwhelmingly Succeed on a Defense Roll. You may Exploit one opponent, once per Defense.

Specials: Useable when you *Overwhelmingly Succeed on a To-Hit Roll.* You may claim one Special Result per To-Hit Roll.

Defenses: Either this is an improved Defense (such as extra Parries or Blocks) or a brand new Defense (such as Portentousness or Relentlessness).

Maneuvers: Useable as your combat action that Round. You may only use one Maneuver per Round.

Advantages: A catch-all category, these Martial Arts modify other Maneuvers, actions, or circumstances. There is no limit to the number of Advantages you may claim at any one moment.

Minimum Levels of Skill ...

Most Martial Arts require a minimum Level of Skill to even attempt them. The Skill represents the intense training the character has gone through to perform these extraordinary feats. A character cannot learn a Martial Art if they do not meet the necessary Requirements.

Basic Martial Art: Can be used with any Combat Skill — or even lack of Combat Skill, such as when the combatant is only rolling their Speed Trait.

Expert Martial Art: The combatant may only make To-Hit Rolls and Defense Rolls with Combat Skills of Expert Quality (Level 6, or d12, d4) or better.

Heroic Martial Art: The combatant may only make To-Hit Rolls and Defense Rolls with Combat Skills of Heroic Quality (Level 11, or 2d12, d4) or better.

... Other abilities ...

In addition to Skill Level, most Martial Arts have other requirements as well:

- *A die in a Skill. Unlike Level of Skill, above, a die can also come from a Race Trait or a Career Trait, or even a Special Trait. To qualify as a requirement, the Trait must be one that is listed as *included with* the Skill.
- ** A Gift. For example, all Kicks require the Gift of "Sure-Footed." Many advanced Martial Arts require the Gift of more basic versions for example, the Gift of "Third Parry" requires the Gift of "Second Parry."

Lack *of a* certain *Flaw*. For example, a few Martial Arts are beyond the capability of those who are Honorable (p. 58).

...And sometimes a bit more

Many an adventurer has traveled the world seeking out the mysterious ways of the *Secret* Martial Arts. These techniques are obscure, and those who know them do not teach them to just anyone.

Secret Martial Arts not only have Requirements in game terms but they also require a "campaign event" where someone imparts the secrets of the technique upon the character. The methods of secret teachings are explained in the *Experience* chapter (p. 253).

Secret Martial Arts are Esoteric Gifts. You must get special permission from the Game Host to begin the game with them.

When you can perform the Art: Usability

Martial Arts not only require great discipline but also ideal circumstances: level ground, balanced weapons, good physical health, etc. One reason why Martial Arts takes so much training is not necessarily because any one art is difficult to learn, but that one must learn so *many* arts when each one has such a narrow window of opportunity where it can be used. Even though a combatant has learned a Martial Art, it must also be *Useable* at the given time, place, and circumstance.

Every Martial Art has some limitation on Usability, such as type of weapon (such as only Melee Weapons), Handiness of the weapon (such as only Easy Weapons), the size of the weapon (such as only Light Weapons), or the familiarity of the weapon (such as only Favorite Weapons).

Example: Far-Seeking Justice wants to use the "Expert Special: Double Arrow." However, that Special is only useable with his Favorite Bow. When he is forced to use a bow that is not his Favorite, he is not accustomed to the unusual draw-strength, the odd curve of the wood, and numerous other incongruities that prevent him from truly realizing his greatness.

Basic Martial Arts

These are "beginner" Martial Arts. Any veteran warrior probably has one or two of these.

Basic Advantages

Ground-Fighting (1 point)

Requirement: a die in Contortionist of d10

Useable when your Encumbrance Limit is d10 or better. You have your *full* Defenses when lying down.

Quick Draw (1 point)

Requirement: a Speed die of d8

Useable with any Light, Favorite Weapon.

You may ready a carried weapon *without* suffering Awkwardness. Does not affect Awkwardness from inadequate Lift, from being on the ground, etc. Does not work on concealed weapons (but see *Legerdemain*.)

Voice of Command (3 points)

Requirement: Charisma Trait of d4

Useable when you are the leader.

When the combatants that you lead must pass Resolve Tests or must resist any effect chat includes Will Dice, they may include your Charisma Trait Dice.

Basic Defenses

Handler's Secrets (1 point)

Requirement: Animal-Handling die of d4

Useable when you could use a Parry Defense against an animal's attack.

Your advanced knowledge of animals allows you to avoid their attacks more easily.

You gain a new defense: the *Animal-Handling Defense*. You may use this once per Round (except when Guarding, when you may use it twice per Round.). Your Defense roll is your *Speed & Animal Handling Dice*.

You may use the Animal-Handling Defense *only* against non-sentient animals. (That is, against creatures with no Mind Trait.)

Parry Thrown Objects (1 point)

Useable with your Favorite Weapon.

You can use your Parry Defense against thrown objects and sling bullets.

Portentousness

(3 points)

Requirement: Second Sight Trait of d4

Useable when you could use a Dodge Defense.

You are keenly sensitive to danger on a supernatural level. You can step out of the way of an attack at the exact right moment so that it misses you with the minimum amount of effort.

You gain a new defense: the *Portentous Defense*. You may use this once per Round (except when Guarding, when you may use it twice per Round). Your Defense roll is your Mind & *Second Sight Dice* (and no Speed Dice). You may use Portentous Defense any time you could Dodge — including in the Resistance vs. Homing and Exploding Attacks.

Relentlessness

(3 points)

Requirement: Toughness Trait of d4

Useable when you could use a Dodge Defense.

Your indomitable nature allows you to steel yourself against flinching and pain that would sway a lesser fighter. You can swat arrows out of the air with your bare hands, and you wade through weapon attacks as if they were twigs and branches in your way.

You gain a new defense: the *Relentless Defense*. You may use this once per Round (except when Guarding, when you may use it twice per Round). Your Defense roll is your *Will & Toughness Dice* (and no Speed Dice). You may use Relentless Defense any time you could Dodge — including in the Resistance vs. Homing and Exploding Attacks.

Second Block (1 point)

Useable with any shield. You may Block twice per Round.

Second Parry (1 point)

Useable with your Favorite Weapon. You may Parry twice per Round.

Basic Exploits

Counter-Attack with Natural Weapon (1 point)

Requirement: a Race Trait of d8

Useable with any Defense, when your attacker is only 1 pace away. You automatically hit your opponent with a Natural Weapon. Roll your Strength and Natural Weapon Damage vs. your attacker's Armor and Soak.

Counter-Attack with Off-Hand Weapon (1 point)

Requirement: a die in the Skillfor the Off-Hand Weapon of d8

Useable when you are fighting with two weapons, you have a Light Weapon in your off-hand, and your attacker is within its Reach.

You automatically hit your target with an Easy weapon in your off-hand. Roll your Strength and Weapon Damage vs. your attacker's Armor and Soak.

Note that you do not have to be Ambidextrous to use this Exploit.

Entwine

(1 point)

Requirement: The Gifts of "Multidexterity" and "Prehensile Tail"

Useable when you Parry using Brawling and your Prehensile Tail has no Carried Weapon.

Your tail wraps around your opponent's weapon, and you snatch it out of their hands. You immediately have it for your own use.

Leg Grapple

(1 point)

Requirement: a Brawling die of d4

Useable when you use Brawling to Parry someone's Kick attack. You immediately Grapple your opponent's leg.

Shield Bash

(1 point)

Requirement: a Shield die of d4

Useable when you Block a Melee Attack, and your attacker is only 1 pace away.

You automatically hit your attacker with your shield. Roll your Strength Damage & d6 vs. your opponent's Soak and Armor.

Soft Disarming Exploit (1 point)

Requirement: Mind of d8; Weapon Skill of d8

Useable with any Rope Weapon or with a White Wax Wood Spear

You can wrap your weapon around your target's weapon, possibly disarming them. If your weapon weighs more than your target's, you automatically Disarm them *and* you Strike them for damage. If your weapon weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Basic Maneuvers

Aiming on the Draw (1 point)

Requirement: a Speed die of d8; a Bow die ofd8

Useable with any Medium, Favorite Bow.

You can draw an arrow on the First Rank, designate a target on the Second Rank, and fire your Bow on the Third Rank *with* the benefit of Aiming (p. 140).

This is a Long Maneuver — if you Defend yourself for any reason, you must Abort.

Back Stab (1 point)

Requirement: a die in Stealth of d10

Useable with a Favorite Weapon and when you can claim the "From Behind" Bonus.

With a Back Stab *you do not claim the one* Bonus *for attacking from behind.* Instead, treat any Tie as a Success, and a Success as an *Overwhelming* Success. In effect, you are trading the one Bonus for improved outcome.

Brass Monkey Smash (1 point)

Requirements: Lift of +4; Mace Skill of d8

Useable with a Brass Monkey Mace (p. 80)

To most folks, the Brass Monkey is a training tool. In your trained hands, you can bring the Brass Monkey down on a foe in an attack that (if not carefully avoided) is devastating.

This attack causes *Slaying Damage* to your target. Your target may include their Acrobatics, *Dodge, and Jumping* (if any) with their Soak Dice.

Butterfly-Landing-on-Iron-Pillar Kick (1 point)

Requirement: a Speed **die of d8**; the **Gift** of "Sure-Footed"

Useable with a Brawling Kick.

This *attack* does no damage. Instead, the target is knocked back 1 pace for every Wound your attack would cause. The target must test their Speed & Acrobatics Dice vs. the Damage Roll as a Simple Contest or be knocked to a Lying position.

Climbing the Mountain

(1 point)

Requirement: a die in Jumping of d4 or better; a die in Acrobatics at d4 or better

Useable when there is a wall nearby *and* your Stride is 3 paces or more.

You can run up a wall, back-flip off it, and strike your opponent.

Include your Jumping Dice with your To-Hit Dice. Note that Jumping Dice are subject to the *Encumbrance Limit*.

Combat Casting with [Spell of Choice] (1 point)

Requirement: being Adept at [Spell of Choice]

Pick a Spell when you purchase this Gift (of type Homing, Exploding, or Targeting). You may now cast that spell in the First Rank without spending the extra 1 Magic point.

You may buy this Gift multiple times. Each time it enables you to Combat-Cast a different Targeting Spell.

This Gift only works with Homing, Exploding, and Targeting Spells. It does *not* work with any other type of spell (Regular, Defense, Privilege, Delayed, Synecdoche, Persistent, etc.).

Cornered Fighting (1 point)

Requirements: a die in Contortionist of d10

While using this maneuver, you cannot attack, but you gain twice your normal number of Parries and Blocks, just like Guarding. In addition, your ability to defend becomes superior: treat any Failed To-HitRolls as Overwhelmingly Failed To-Hit Rolls, allowing you to claim your Exploit against the attacker.

Dart Fan Attack Requirement: Speed of d8; Iron Fan die of d8

Useable with a loaded Dart Fan.

You can fire a spring-loaded dart from your Dart Fan. This requires a First-Rank Maneuver, as a Ranged Attack; your To-Hit Dice are your Speed & Iron Fan Dice. Your attack causes 3d6 Damage — your target includes their Observation & Sixth Sense Dice (if any) with their Soak.

Death from Above

(1 point)

Requirement: a die in Acrobatics of d10; a die in Climbing of d10; a die in Jumping of d10

Useable when your Encumbrance limit is d12, you have a Stride of 2 paces or better.

With this attack, you attempt to leap over your foe and strike them from behind. Imagine if your target didn't exist — if you could Stride from where you are to where you'd be behind your foe (right through the space they occupy), then you may attempt the Death from Above.

You claim the "from behind" advantage on your foe when performing this maneuver (one Bonus to hit). In addition, your foe *may not Retreat* from this attack.

If your To-Hit Roll is successful, then you *must* wind up behind your foe, facing the direction of your choice. If your To-Hit Roll failed, then you must stop in front of your foe.

Defensive Stance

(1 point)

Requirement: a die in Resolve of d10

Useable whenever you can Defend.

Just like Guarding, you get double your normal Parries and Blocks.

Earth-Shaking Stomp Kick

Requirement: the Gift of "Sure-Footed"; can **NOT** have the Flaw of Honorable

Useable with a Brawling Kick on a foe that is Lying Down. If successful, your attack does *Slaying Damage* to the target.

Gracing-the-Moon Kick

(1 point)

Requirement: the Gift of "Sure-Footed"; a die in Jumping of d4

Useable with a Brawling Kick.

Include your Jumping Dice with your To-Hit roll.

Knock Down

(1 point)

Requirements: a Lift of +2

Useable with a Favorite Weapon.

This attack causes no damage to your target. Instead, roll your Strength & Weapon Damage vs. the target's Strength, Acrobatics, and Contortionist Dice. If you *Succeed*, your foe falls down.

Shadowless Attack

(1 point)

Requirement: Quickness Trait of d4

Useable with any Easy, Favorite Weapon

Include your Quickness Trait with your To-Hit dice. This attack moves so quickly that onlookers might not even see it. *Keep your Quickness Dice separate from the rest of your To-Hit Dice*. Onlookers must make a Spot Test vs. those Quickness Dice to even see this attack happen. Only works with melee weapons.

Sleeve Sword Surprise

(1 point)

Requirements: Mind of d8; Holdout of d8; Sword of d8

Useable with a concealed Sleeve Sword (p. 83).

You spontaneously draw your Sleeve Sword and attack. Your target's sensitivity to danger and awareness helps protect them from your attack.

Your attack causes *Slaying Damage*. Your target may include their *Observation and Sixth Sense Dice* (if any) with their Soak.

Third-Leg Kick

(1 point)

Requirement: the **Gifts** of **"Multidexterity,"** "Prehensile **Tail,"** and "Sure-Footed"

Useable with a Brawling Kick, when your Encumbrance Limit is $\mbox{d} 12$

You perform a quick flip back onto your tail, then you attempt to plant both your feet on your target in a powerful kick. If successful, your attack does *SlayingDamage* to the target.

Tricky Maneuver

(1 point)

Requirement: Mind Trait of d8

Useable with a Favorite Weapon.

With this maneuver, you are trying to use your skill to fool your opponent, to strike them in an unexpected way; however, you will also make yourself vulnerable if your opponent sees it coming. With this Maneuver, on your To-Hit Roll, treat any Success as an *Overwhelming Success;* however, treat any Failure as an *Overwhelming Failure*.

Basic Specials

Brush Bludgeoning Stab (1 point)

Requirement: Mind of d8; Polearm Dice of d8

Useable with a Brush Polearm

The target loses their lowest Armor Die (not soak) *and* if the target *Fails* their Resolve Test, they suffer 1 Fatigue; if the target *Overwhelmingly Fails* their Resolve Test, they suffer 1 Wound.

Cymbal Crash

(1 point)

Requirement: Fan **Dice of d10**

Useable when you fight with two Cymbals (p. 78) (one in each hand), when the target does not have the Flaw of "Hard of Hearing" (p. 55).

You crash your two cymbals together either against your foe's head, or right next to their ears. Your target is *Confused* for 3 Rounds — unless they have the Gift of Keen Ears, where they are *Confused* for the rest of this Scene.

Dispel Aura (1 point)

Requirement: a die in "Lore: Magic" **of d8**

Useable with a Favorite Melee Weapon on a target with an appropriate Aura.

You know the weaknesses inherent to supernatural Auras, and you can strike at the points of your target's body where they are most vulnerable. If your target has an Aura, that Aura is immediately dispelled. If your target does not have an Aura, then you must choose a different Special.

Double-Headed Attack (1 point) Requirement: Body of d8; Speed of d8; Weapon die of d8

Useable with a Double-Headed Hammer, Double-Headed Spear, Easy Heaven-Earth Sun-Moon Saber, or Shuang Tou Qiang You strike your opponent with one end of your weapon, then the other. Roll the Damage vs. Soak Contest *twice*.

Fork Disarm (1 point)

Requirements: Spear dice of d8

Useable in Melee combat, with a Flying Fork, Fork Staff, or Three-Tined Fork

If your weapon weighs more than your target's, you automatically *Disarm* them *and* you Strike them for damage. If your weapon weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Hook-Scythe Chop (1 point)

Requirements: Mind of d8; Willof d8; Spear dice of d8

Useable with a Hook-Scythe Spear

Your target loses their lowest Armor Die (but not Soak Dice) and you include an extra d4 of Damage.

Nerve Strike (1 point)

Requirement: a die in Qi-Sao of d10

Useable with any Weapon that can claim a Concussion Special You can strike pressure points on your target's body. If they Fail their Resolve Test, they become *Paralyzed* for 3 Rounds. If they *Overwhelming Fail* their Resolve Test, they become *Paralyzed* for the rest of this Scene. If they *Botch* their Resolve Test, they become *Paralyzed* for 8 hours.

Nine-Dragon Concussion (1 point)

Requirements: Mind of d8; Mace Dice of d8; Polearm Dice of d8

Useable with a Nine-Dragon Trident

If the target *Fails* their Resolve Test, they suffer 1 Fatigue; if the target *Overwhelmingly Fails* their Resolve Test, they suffer 1 Wound. This Fatigue loss is in addition to all other effects of failed Resolve Tests.

Nine-Dragon Impale

(1 point)

Requirements: Mind of d8; Polearm Dice of d8; Spear Dice of d8

Useable with a Nine-Dragon Trident

Your target removes their lowest Armor Die (but not Soak Dice).

Nine-Dragon Disarm

(1 point)

Requirements: Speed of d8; Mind of d8; Polearm Dice of d8

Useable with a Nine-Dragon Trident

If your trident weighs more than your target's weapon, you automatically Disarm them *and* you Strike them for damage. If your trident weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Nine-Dragon Slash

(1 point)

Requirements: Mind of d8; Axe Dice of d8; Polearm Dice of d8

Useable with a Nine-Dragon Trident Include an extra d6 with your Damage.

Nine-Dragon Trip

(1 point)

Requirements: Mind of d8; Polearm Dice of d8; Staff Dice of d8

Useable with a Nine-Dragon Trident

Roll Damage as normal, *and* your target automatically falls to a Lying position.

Soft Improved Disarm

(1 point)

Requirements: Mind of d8; Weapon Skill of d8

Useable with any Rope Weapon or with a White Wax Wood Spear

You can wrap your weapon around your target's weapon, possibly disarming them. If your weapon weighs more than your target's, you automatically Disarm them *and* you Strike them for damage. If your weapon weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Sundering Blow

(1 point)

Requirement: a Lift of +5

Useable with any Favorite Melee Weapon used in two hands With this maneuver, you can render a foe's Armor less effective through sheer physical force. The target suffers a permanent one Penalty to their armor rolls — in effect, remove the armor's smallest die. Further uses of this Special continue to reduce the armor. As the tattered bits of the armor continue to hang on the target, Encumbrance is not reduced in any way.

This Special only works on worn Armor, not on magical or natural armor, nor does it effect a target's personal Soak Dice. The armor can be repaired by anyone with the appropriate Trade Skill.

Wind-Mouth Cleave

(1 point)

Requirements: Lift of +3; Will of d8; Polearm
Dice of d8

Useable with a Wind-Mouth Broadsword Include an extra d8 with your Damage.

Expert Martial Arts

Each of these Martial Arts requires at least one skill of Expert Quality (d12, d4 or better). The only way to start the game with a skill this high is as a Prodigy (p. 48) — and no character can start the game as a Prodigy in more than one Skill.

Remember — a Trait combined with a Skilldoes not make an Expert Skill. For example, a Bodyguard Trait of d12 and a Sixth Sense Skill of d4 is not "Expert Sixth Sense Skill."

Expert Advantages

Blind Melee Fighting

(1 point)

Requirement: the Gifts of "Keen Ears" and "Peripheral Sense"; Expert Observation Skill; Expert Sixth Sense Skill

Useable with any Melee Attack

If you can hear, ignore all To-Hit roll penalties caused by darkness

Extra Favorite Weapon with [Weapon Skill of Choice]

(1 point)

Requirement: Expert Weapon Skill with

[Weapon of Choice]

You may have two Favorite Weapons for one skill; alternatively, you may have one Favored Use and one Favorite Weapon. Still costs 1 Experience to change a favorite weapon after a choice is made.

Far Shot (1 point)

Requirement: the Gift of "Keen Eyes"

Useable with a Favorite Weapon.

Your Range Dice are only d8 in size, not d10.

Humble Withdrawal

(1 point)

Requirement: Expert Sixth Sense Skill

Useable with any Maneuver

When you are sent Reeling, you do not suffer one Penalty on your Defenses.

Improved Crush

(1 point)

Requirement: Expert Wresting Skill

Useable when you Crush a target

You can claim up to 3 Hits of Damage per Crush, instead of 2.

Improved Ground-Fighting

(1 point)

Requirements: the Gift of "Ground-Fighting"; Expert Contortionist Skill

Useable with any Maneuver, when your Encumbrance Limit is d10 or better.

You do not suffer Awkwardness for lying down.

Improved Retreat

(1 point)

Requirement: Expert Acrobatics Skill

Useable when you Retreat and your Stride is 2 paces or better. Your Retreat defense die is dIO, not d8. Your Stride must be 2 paces or better — if it drops below that for some reason (such as from Encumbrance, injury, magic, etc.), you may not claim this advantage.

Improved Rope-Dart Fighting

(1 point)

Requirement: Expert Fighting-Rope Skill

Useable with a Rope Dart (p. 78

You are able to swing your Rope Dart with greater effective reach. Add one Pace to your Reach. This Advantage does not work with other Rope Weapons.

Instant Stance

(1 point)

Requirement: Expert Acrobatics Skill

Useable when your Encumbrance Limit is dIO or better You may rise from a lying Position to a Standing position instantly; no roll is required.

Legerdemain

(1 point)

Requirement: Expert Sleight-of-Hand Skill

Useable with a concealed Light Weapon

You can draw a Light weapon from concealment without any opportunity cost. Such a weapon is Ready at your Initiative to Defend yourself with, and for Easy Maneuvers.

Oddly enough, Legerdemain does not work on weapons in plain sight — only ones you've concealed on your person, such as up your sleeve, in your boot, etc. To draw other weapons quickly, you will need the Gift of Quick Draw (p. 160).

Limit Break

(1 point)

Requirement: Expert Resolve Skill

When your life is on the line, you are able to summon incredible reserves of power. Whenever you pass a Death Test, for whatever reason, you gain the following advantages:

- # If you are currently Reeling, you recover instantly. (Remove any Reeling counters.)
- Also, if you are suffering from any hostile magic or other circumstance, you may remove them all. This includes, but is not limited to, Blindness, Confusion, Fear, Paralysis, Silence, and Terror. It does not include Rage or Berserk.

** Also, you immediately gain Focus. (If using miniatures, place a Focus counter next to your figure.)

Nerves of Steel (1 point)

Requirement: Expert Resolve Skill

Useable with any Ranged Maneuver.

You can Dodge while Aiming without losing the advantage of Aiming.

Peripheral Sense (1 point)

Requirement: Expert Observation Skill

Useable with any Defense, when you have both competence and confidence, and you are not Reeling.

Others may not claim the Bonus for being behind you.

Roll with Blow (1 point)

Requirement: Expert Acrobatics Skill

Useable when you Retreat.

When Retreating, you may include your Retreating Die with both your Defense Dice (to avoid getting hit) *and your Soak Dice* (to avoid suffering Damage.)

IExpert Defenses

Block Bullets (1 point)

Requirement: Expert Shield Skill

Useable when you Block.

You can use your Block Defense against Bullets.

Block for Others (1 point)

Requirement: Expert Shield Skill

Useable when you Block.

You can use your Block Defense to defend anyone within 1 Pace of you. Doing so uses up one of your Blocks for the Round. You cannot Retreat when using "Block for Others."

You cannot claim any Exploits when using "Block for Others."

Parry Arrows (1 point)

Requirement: Expert Weapon Skill; the Gift of "Parry Thrown Objects"

Useable when you Parry with an Easy, Favorite Weapon using an Expert Skill.

You can use your Parry Defense against arrows, but not crossbow bolts, bullets, or other projectiles.

Parry for Others (1 point)

Requirement: Expert Weapon Skill

Useable when you Parry with an Expert Weapon.

You can use your Block Defense to defend anyone within Reach of your Weapon. Doing so uses up one of your Parries for the Round.

You cannot Retreat when using "Parry for Others."
You cannot claim any *Exploits* when using "Parry for Others."

Third Block

(1 point)

Requirement: the Gift of "Second Block"; Expert Shield Skill

You may Block three times per Round.

Third Parry (1 point)

Requirement: the Gift of "Second Parry"; Expert Weapon Skill

You may Parry three times per Round.

Expert Exploits

Counter-Attack with Brawling (1 point)

Requirement: Expert Brawling Skill

Useable when you Parry with Brawling, and your attacker is 1 Pace away

You automatically hit your opponent with your fist, foot, or other Bare-Handed Attack. Roll your Strength Damage vs. your target's Armor and Soak.

Counter-Attack with Parrying Weapon (1 point)

Requirement: Expert Weapon Skill

Useable when you Parry with your Favorite, Expert, Easy Weapon, and your attacker is within your Weapon's Reach

You automatically hit your opponent with your weapon. Roll your Strength and Weapon Damage vs. your target's Armor and Soak.

Disarming Exploit (1 point)

Requirement: Expert Weapon Skill

Useable when you Parry with a Favorite Weapon, using an Expert Skill.

Not only do you defend yourself, you may disarm your attacker. You automatically Disarm if your weapon is the same weight, or better, than your foe's; if your weapon weighs less (or you only have a Natural Weapon), roll a Contest of your Strength vs. your Target's Strength — if you win, your target is disarmed. Don't choose this Exploit if your foe has no carried weapons.

Grab with Brawling Parry (1 point)

Requirement: Expert Brawling Skill

Useable when you Parry using Brawling Skill.

You automatically grab your attacker. You may use this as a setup for any Wrestling Maneuver that requires a Grab.

Mistaken Strike

(1 point)

Requirement: Expert Dodge Skill

Useable when you Dodge, vs. a Melee or Ranged Attack.

You may re-direct an attack to strike a different target. For melee attacks, this is anyone within reach of your attacker's weapon. For Ranged Attacks, this is anyone within the line of fire between you and your attacker or past you in a straight line; you may use your Retreat to put someone in the line of fire.

Leave your Dodge Dice on the table. The target of the Mistaken Strike defends against the Dodge dice that you rolled. As with all other Exploits, your target does not suffer any Special hits — only regular attacks.

Pinning Exploit

(1 point)

Requirement: Expert Polearm, Spear, Sword, or Foil Skill

Useable with a Polearm, Spear, Sword, or Foil that you are Expert with.

You can stab your opponent's clothing or armor and pin them to a wall, table, or the like.

If you used a melee weapon, you *must* drop the weapon you use to pin your target like this — it remains stuck in their clothes. If you used a bow or a crossbow, there is no penalty.

Your target becomes pinned. They may not Retreat, Stride, or Dash. All of their attacks and defenses suffer one Penalty.

Your target may free themselves one of three ways:

- They may remove their clothing, a first-Rank maneuver, requiring a roll of Speed & Contortionist vs. d6 and their own Armor *Dice*. If they *Succeed*, they are immediately free, but Reeling. If they *Overwhelmingly Succeed*, they are free and may act normally. Removing *Clothing includes removing Armor*—your foe loses all Armor Dice.
- They may tear themselves free, a first-Rank maneuver, requiring a roll of Strength vs. (for melee and thrown weapons) your Strength OR (for missile weapons) Weapon Damage and *their own* Armor *Dice*. If they *Succeed*, they tear themselves free but are sent Reeling. If they *Overwhelmingly Succeed*, they are free and may act normally. This Maneuver allows the target to retain their Armor.
- They may remove the weapon that has them pinned, a second-Rank maneuver, requiring a roll of Strength vs. the Weapon's Damage. On a Success, they are free, and they have the Weapon ready in their hand for immediate use. This Maneuver allows the target to retain their Armor.

Strength of my Enemy (1 point)

Requirement: Expert Contortionist Skill

Useable when you Parry a melee attack that has a reach of 1-Pace or less.

You may re-direct a foe's own attack against their own person! Roll the Weapon's Damage *without any Strength dice* vs. the target's Soak and Armor.

Sword-Clap (1 point)

Requirements: The **Gift** of "Ambidexterity"; Expert Brawling Skill; Expert Resolve Skill

Useable when you Parry with Brawling *and* both your hands are free.

You may clap your hands around the edge or haft of your opponent's weapon (whether it is a Sword or not — that's just a fancy name). Immediately, you may then *either* Disarm your opponent *or* twist the weapon and make them fall to a Lying position. If you Disarm, you immediately have the weapon Ready for your own use.

Expert Maneuvers

Attack Twice

(1 point)

Requirement: Expert Weapon Skill

Useable with any Easy, Favorite Weapon

With this maneuver, you launch two To-Hit Rolls — one on the First Rank, and one on the Second Rank. For *both attacks*, *remove your biggest die (usually one d12) before rolling*.

Your opponent must defend separately against each attack. Since most combatants only get one Parry, your foe may have to rely on a different Defense against your second attack.

Body Language (1 point)

Requirement: Expert Psychology Skill

Useable with a Favorite Weapon, when you have Focus.

A better kind of "Strike Focused," this maneuver allows you to use your superior ability to read folks' body language. You spend your Focus and Strike on the Second Rank, with improved outcome: treat any hit as a *Special Hit*.

Cartwheel Kick (1 point)

Requirement: the Gift of "Sure-Footed"; Expert Acrobatics Skill; Expert Brawling Skill

Useable with a Brawling Kick

Roll your To-Hit Dice — you must move that many paces in a straight line. If you are unable to move that many paces, reduce your Score to whatever distance you are able to move.

Every target you pass next is attacked by your Kick. They must Defend against your Score.

Double Kick (1 point)

Requirement: the Gift of "Sure-Footed"; Expert Acrobatics Skill

Useable with a Brawling Kick, when your Encumbrance Limit is $d12\,$

You perform a quick flip back onto your hands, then you attempt to plant both your feet on your target in a powerful kick. If successful, your attack does *Slaying Damage* to the target.

Earth Strike (1 point)

Requirement: Expert Weapon Skill

Useable with an Easy, Favorite Weapon.

You hold your weapon's haft high, so that the top drags low to the ground, in an underhand style — the "Earth Grip." You then swing the weapon upwards, sometimes with the tip furrowing the earth, before bringing it to bear on your target.

Your attack causes Slaying Damage.

Your opponent's ability to move upwards helps them resist your attack. *The target includes their Acrobatics Dice, Flight Dice, and Jumping Dice (ifany) with their Soak Dice.* These Dice are subject to the Encumbrance Limit, as always.

Evasion (1 point)

Requirement: Expert Acrobatics Skill

Similar to Guarding, you gain double your normal Parries and Blocks, but you do not attack. The difference is that you may move your Dash instead of your Stride.

Final Blow (1 point)

Requirement: Will Trait of d10 or better;

Expert Weapon Skill

Useable with an Easy, Favorite Weapon

Basically, this is a combined "Strike Sure and Strike Hard" maneuver.

Graceful Assault

(1 point)

Requirement: Mind Trait of d10 orbetter;

Expert Weapon Skill

Useable with an Awkward, Favorite Weapon that you have Expert Skill with

Basically, this is a "Strike Sure" with an Awkward Weapon.

Heaven and Earth Meet in the Middle (1 point)

Requirements: The Gifts of "Ambidexterity," "Earth Strike" and "Heaven Strike"; Expert Weapon Skill

Useable with two Easy Light Weapons, provided at least *one* of them is a Favorite.

You are able to strike with two weapons in the First Rank.

Heaven Strike (1 point)

Requirement: Expert Weapon Skill

Useable with an Easy, Favorite Weapon.

You hold your weapon at the base, with its top raised high—the "Heaven Grip." Your attack then slashes or stabs downward. This attack can be very useful against slower targets, especially those weighed down by armor.

Your attack causes Slaving Damage.

Your opponent's ability to move downwards helps them resist your attack. *The target includes their Acrobatics Dice, Contortionist Dice, and Dodge Dice (if any) with their Soak Dice.* (Do not include their Speed Trait with Soak!) These Dice are subject to the Encumbrance Limit, as always.

Hero's Charge (1 point)

Requirement: the Gift of Sure-Footed; Expert Weapon Skill

Useable with an Easy, Favorite Weapon that you have Expert Skill with, when your Encumbrance Limit is d10 or better.

You can move your full Dash *and* attack, without being sent Reeling.

Master Stroke (1 point)

Requirement: Expert Weapon Skill

Useable with a Favorite Weapon chat you have Expert Skill with

With a Master *Stroke, remove your biggest die* (usually one dl2) before rolling To Hit. Treat any Tie as a Success, and any Success as an *Overwhelming* Success.

Nimble Assault

(1 point)

Requirement: Speed Trait of d10 or better; Expert Weapon Skill

Useable with an Awkward, Favorite Weapon that you have Expert Skill with

Basically, this is a "Strike First" with an Awkward Weapon.

Refined Assault

(1 point)

Requirement: Will Trait of d10 orbetter; Expert Weapon Skill

Useable with an Awkward, Favorite Weapon that you have Ex-

Basically, this is a "Strike Hard" with an Awkward Weapon.

Shuang Fu (1 point)

Requirements: The Gifts of "Ambidexterity";

Expert Axe Skill

Useable with two Easy Light Axes, provided that *both* of them are Short Axes (p. 77).

You are able to strike with two Light Axes in the First Rank.

Twice-Casting with [Targeting Spell of Choice] (1 point)

Requirement: the Gift of "Combat Casting" with [Targeting Spell of Choice]; Expert Skill with [Targeting Spell of Choice]

You can hurl the same Targeting Spell *twice* in one Round, paying the normal Magic point cost. *Remove your biggest die (usually one d12) before* rolling To-Hit. Naturally, you must spend Magic points to cast the spell twice.

You can only buy this Gift with Targeting Spells — not with any other kind of spell.

Vast-as-Heaven Hook Attack

(1 point)

Requirement: Speed of d8; Mind of d8; Lift of +3; Expert Polearm Skill

Useable with two Light Fire Hooks (p. 80)

This attack strikes multiple combatants. Treat this as a Group attack that can strike all foes within 4 paces of you.

Roll your To-Hit Dice once; all targets in the Group must Defend against that number. *The maximum number offoes that must Defend is your To-HitScore*. For example, if you Scored a 7, then only 7 targets need make Defense Rolls. As with all Group effects, the closer targets are affected before the farther ones. (This probably won't be an issue unless you roll really low or have a lot of targets.)

For Bonuses or Penalties, use the least favorable condition for all attacks. If some combatants would give you a Bonus (for example, because you are striking from behind) but others would not, then you cannot claim the Bonus. You can choose not to include certain targets in the Group if you don't like the modifiers they impose on your To-Hit Roll.

Expert Specials

Cut-and-Thrust

(1 point)

Requirement: Expert Sword Skill

Useable with your Favorite Sword

Your target loses their smallest Armor Die *and* you include an extra d6 Damage.

Improved Concussion

(1 point)

Requirement: Expert Mace Skill

Useable with your Favorite Mace

If target Fails their Resolve Test, they lose 1 Wound. If the target Ties or better on their Resolve Test, they suffer 1 Fatigue. There is no effect if the target was not forced to make a Resolve Test.

Improved Disarm

(1 point)

Requirement: Expert Weapon Skill

Useable with any Favorite Weapon

If your weapon weighs more than your target's, you automatically Disarm them *and* you Strike them for damage. If your weapon weighs the same or less, then you may choose whether to automatically Disarm them or to Strike them.

Note: all Foils have this effect as their Weapon Special.

Improved Entangle (1 point)

Requirement: Expert Flail Skill

Useable with your Favorite Flail

You may grapple your opponent with your weapon *and* your target loses 1 Fatigue. It is a free action for you to release your foe from your Flail's Entangle.

Improved Impale

(1 point)

Requirement: Expert Spear Skill

Useable with your Favorite Spear

Your target loses their *two* smallest Armor Dice (I.E. — two Penalties vs. Armor.)

Improved Slash

(1 point)

Requirement: Expert Axe Skill

Useable with your Favorite Axe

Your target suffers an extra d10 Damage.

Improved Trip

(1 point)

Requirement: Expert Polearm Skill

Useable with your Favorite Polearm

Roll Damage as normal, *and* your target automatically falls to a Lying position.

Nine-Dragon Cut

(1 point)

Requirements: the **Gift** of "Nine-Dragon Slash"; Mind **of d8;** Spear Dice **of d8**; Expert Polearm Skill

Useable with a Nine-Dragon Trident Include an extra 2d4 with your Damage.

Nine-Dragon Gore

(1 point)

Requirements: the Gift of "Nine-Dragon Impale"; Mind of d8; Spear Dice of d8; Expert Polearm Skill

Useable with a Nine-Dragon Trident

Your target removes their lowest Armor Die (but not Soak Dice) *and* you include an extra d4 with your damage.

Nine-Dragon Double-Attack

(1 point)

Requirements: Speed of d8; Mind of d8; Axe Dice of d8; Mace Dice of d8; Spear Dice of d8; Staff Dice of d8; Expert Polearm Skill

Useable with a Nine-Dragon Trident

You strike your target twice. Roll the Damage vs. Soak contest twice.

Repeated Attack

(1 point)

Requirement: Expert Weapon Skill

Useable with any Light, Favorite Melee Weapon, with Barehanded Attack, or with Claws.

You strike your target *twice*. Roll the Damage vs. Soak contest twice. Your target may have to pass two Resolve Tests.

Strike to Pin (1 point)

Requirement: Expert Weapon Skill

Useable with any stabbing Weapon and when there is something to pin your target to.

You can stab your opponent's clothing or armor and pin them to a wall, table, or the like. If you choose this Special, your foe suffers no damage from your attack.

If you used a melee weapon, you must drop the weapon you use to pin your target like this — it remains stuck in their clothes. If you used a bow or a crossbow, there is no penalty.

Your target becomes pinned. They may not Retreat, Stride, or Dash. All of their attacks and defenses suffer one Penalty.

Your target may break free — see Pinning *Exploit* (p. 167) for how this works.

Triple Attack

(1 point)

Requirement: Expert Staff Skill

Useable with your Favorite Staff

You may strike your opponent with the lead end of your staff, then the trailing end ... and then back around again with the lead end. Roll the Damage and Soak contest *three times*.

Heroic Martial Arts

These Martial Arts represent single-minded devotion to the craft of combat. Each of these Martial Arts requires at least one skill of Heroic Quality (2d12, d4 or better) — impossible for a beginning character.

The few masters capable of these Martial Arts are few and very far between.

Heroic Advantages

Additional Favorite Weapon with [Weapon Skill of Choice] (2 points)

Requirement: **Gift** of "Extra Favorite Weapon"; Heroic Weapon Skill

You may have *three* Favorite Weapons for one skill; alternatively, you may have one Favored Use *and two* Favorite Weapons. Still costs 1 Experience to change a favorite weapon, after character creation.

Fantastic Crush (2 points)

Requirement: Gift of "Improved Crush"; Heroic Wresting Skill

Useable when you Crush a target

You can claim up to 4 Hits of Damage per Crush, instead of 2 or 3.

Fantastic Ground-Fighting (2 points)

Requirements: the Gifts of "Ground-Fighting" and Improved "Ground Fighting"; Heroic Contortionist Skill

Useable when your Encumbrance Limit is d10 or better. You may move your Stride while lying down.

Fantastic Retreat (2 points)

Requirement: the Gift of "Improved Retreat"; Heroic Acrobatics Skill

Useable when you Retreat, and your Stride is 3 paces or better. Your Retreat defense die is d12, not d8. Your Stride must be 3 paces or better — if it drops below that for some reason (such as from Encumbrance, injury, magic, etc.), you may not claim this advantage.

Fantastic Rope-Dart Fighting (2points)

Requirement: Heroic Fighting-Rope Skill

Useable with a Rope Dart (p. 78)

You are able to swing your Rope Dart with greater effective reach. Increase your Weapon's Reach by one *and* two Paces. This Advantage is only useable with Rope Darts, and is not cumulative with "Improved Rope-Dart Fighting" (p. 165).

Light Stance (2 points)

Requirements; the Gift of "Sure-Footed"; Heroic Acrobatics Skill; Expert Qi-Sao Skill

Useable when you are Unencumbered.

Your ability to balance is simply miraculous. You can stand on a narrow twig, the top of a fence, or a fragile tree branch as if it was good footing.

For purposes of whether you can stand on something, your weight is only 1 Stone, plus the weight of any items you carry.

Very Far Shot

(2 points)

Requirements: the Gifts of "Far Shot" and "Keen Eyes"; Heroic Weapon Skill

Useable with a Favorite Ranged Weapon with which you have Heroic Skill.

Your Range Dice are only d6 in size, not dlO.

Heroic Defenses

Fourth Block (2 points)

Requirements: the Gifts of "Second Block" 9 "Third Block"; Heroic Shield Skill

Useable with a Block Defense. You may Block four times per Round.

Fourth Parry (2 points)

Requirements: the **Gifts** of Second Parry 9 Third Parry; Heroic Weapon **Skill**

Useable an Easy, Favorite Weapon with which you have Heroic Skill.

You may Parry four times per Round.

Improved Block for Others (2 points)

Requirements: the **Gift** of **"Block for** Others"; Heroic Shield Skill

Useable with a Block Defense.

You can use your Block Defense to defend anyone within 1 Pace of you. Doing so uses up one of your Blocks for the Round.

You *may* Retreat when using "Improved Block for Others." You must Retreat towards the target you want to Defend! If you move at least 1 Pace towards them, you may claim your Retreat Die on your Block Defense.

You still may not claim any Exploits when using "Improved Block for Others."

Improved Parry for Others (2 points)

Requirements: the Gift of "Parry for Others"; Heroic Weapon Skill

Useable when you Parry with a Heroic Weapon

You can use your Parry Defense to defend anyone within Reach of your Weapon. Doing so uses up one of your Parries for the Round.

You *may* Retreat when using "Improved Parry for Others." You *must* Retreat towards the target you want to Defend! If you move at least 1 Pace towards them, you may claim your Retreat Die on your Parry Defense.

You still may not claim any Exploits when using "Improved Parry for Others."

Parry Bolts (2 points)

Requirements: the Gifts of "Parry Thrown Objects" 9 "Parry Arrows"

Useable with an Easy, Favorite Weapon with which you have Heroic Skill.

You can parry crossbow bolts.

Heroic Maneuvers

Attack Thrice (2 points)

Requirement: the Gift of "Attack Twice"; Heroic Weapon Skill

Useable with an Easy, Favorite Weapon with which you have Heroic Skill.

With this maneuver, you launch three To-Hit Rolls — one on the First Rank, one on the Second Rank, and one on the Third Rank. For *all attacks, remove your two biggest dice (usually 2d12) before* rolling To-Hit.

Your opponent must defend separately against each attack. You may very well exhaust all their Parries and Blocks by the time you get to the third attack.

Coup de Grace (2 points)

Requirement: the Gift of "Master Stroke"; Heroic Weapon Skill

Useable with a Favorite Weapon with which you have Heroic Skill.

With a Coup *de Grace, remove your two* biggest To-Hit dice (usually 2d12) before rolling To-Hit. Treat any Tie as a Success, and any Success as an Overwhelming Success.

In addition, if the target Fails their Resolve Test, they are Mortally Wounded, as per a failed Death Test (p. 148). If the target Overwhelmingly Fails their Resolve Test, they are instantly killed as per an overwhelmingly failed Death Test.

Improved Body Language (2 points)

Requirement: Heroic Psychology Skill

Useable with an Easy, Favorite Weapon, when you have Focus. Even better than "Body Language," but only useable with Easy Weapons — you spend your Focus and Strike on the First Rank, with improved outcome: treat any hit as a *Special Hit*.

Keyhole Shot (2 points)

Requirement: the Gift of "Keen Eyes"; Heroic Weapon Skill

Useable with a Favorite Ranged or Thrown Weapon with which you have Heroic Skill.

This is a Long Maneuver, but you don't get to make your To-Hit Roll until the Third Rank. *Remove your biggest die (usually a* **d12)** *before* rolling To-Hit.

When using this maneuver, your target may not claim any Cover Dice from your shot, whether from Shields, from other combatants, etc. (Your target may still Block — they just may not include any Cover Dice from their Shield.)

Light Walk (2 points)

Requirements; the Gifts of "Light Stance" and "Sure-Footed"; Heroic Acrobatics Skill; Heroic Jumping Skill; Expert Qi-Sao Skill

Useable when you are Unencumbered.

You do not attack when making this Maneuver. Instead, you leap into the air. Roll your Jumping Dice, and separate out the three biggest dice.

On the First Rank, you leap the number of paces on the biggest die. On the Second Rank, you leap a number of paces on the second-biggest die. On the Third Rank, you leap the number of paces on the third-biggest die (if there is a third die).

Similar to "Run," you may not defend while using this Maneuver — you must Abort.

You must land on something between the three jumps. However, it need not be something that can support 1 stone of weight. You can jump off a tree branch, off water, off a paper awning, etc. If you *end* your movement on something that can't support 1 Stone (perhaps because you had to Abort the maneuver), then you will fall.

Ricochet (1 point)

Requirement: Mind Trait of d10;Heroic Weapon Skill

Useable with a Gun, Thrown Weapon, or Targeting Spell.
You can bounce your attack off one or more hard surfaces to
strike your target. You can perform this maneuver with gun bullets,
thrown weapons, or Targeting Spells. Arrows and crossbow bolts
cannot Ricochet.

You must have appropriate surfaces to bounce your attack off. For example, wood may be good enough for Thrown Axes, but it will have to be stone or metal for gun bullets and Lightning Strikes. The Game Host is the final arbiter of what's a good surface and what's not.

Ricochets increase the effective range between you and the target — measure the distance along the entire path, when determining Short, Medium, Long, or eXtreme range.

Your attack *suffers one* Penalty in damage *for each bounce*. An attack can't bounce more times than it has damage dice — for example, a Thrown Axe doing d12, d8, and d4 damage can't bounce more than 3 times. This may mean the attack winds up doing no damage to the target! If you're still within range, and your attack hits but has lost all Damage Dice due to bouncing, it can still claim Special hit results, and it could still cause damage if your target Botches their Soak Roll.

A Ricochet attack can allow you to ignore cover, to strike from behind for one Bonus to hit, and to get around Shields and the like.

If you attack someone with a Ricochet attack that you can't see (because they're around a comer, for example), you suffer all normal penalties to hit for a blind attack.

Thrice-Casting with [Targeting Spell of Choice]

(2 points)

Requirements: the **Giftof** both "Combat Casting" & "Twice-Casting" with [Targeting Spell of Choice]; Heroic Skill with [Targeting Spell of Choice]

Useable with any Targeting Spell with which you have both the Gift of "Combat Casting" and "Twice-Casting."

You can hurl the same Targeting Spell three times in one Round, paying the normal Magic point cost to throw it. *Remove your two biggest dice (usually 2d12) before* rolling To-Hit. Naturally, you must spend Magic points to cast the spell three times.

Whirlwind Attack (2 points)

Requirement: Heroic Weapon Skill

Useable with an Easy, Favorite Weapon.

This attack strikes multiple combatants. Treat this as a Group attack that can strike all foes within Reach of your weapon. No combatant may be struck more than once.

Roll your To-Hit Dice once; all targets in the Group must Defend against that number. *The* maximum *number offoes that must Defend is your* To-HitScore. For example, if you Scored a 7, then only 7 targets need make Defense Rolls. As with all Group effects, the closer targets are affected before the farther ones. (This probably won't be an issue unless you roll really low or have a lot of targets.)

For Bonuses or Penalties, use the least favorable condition for all attacks. If some combatants would give you a Bonus (for example, because you are striking from behind) but others would not, then you cannot claim the Bonus. You can choose not to include certain targets in the Group if you don't like the modifiers they impose on your To-Hit Roll.

Heroic Specials

Fantastic Disarm (2 points)

Requirement: Heroic Fencing Skill

Useable with your Favorite Foil.

Your target is Disarmed *and* you Strike them for damage, regardless of the difference in the weight of your weapons.

Nine-Dragon Triple-Attack (2 points)

Requirements: the Gift of "Nine-Dragon Double Attack"; Speed of d8; Mind of d8; Expert Axe Skill; Expert Mace Skill; Expert Spear Skill; Expert Staff Skill; Heroic Polearm Skill

Useable with a Nine-Dragon Trident

You strike your target three times. Roll the Damage vs. Soak contest three times.

Thrown Weapon Return (2 points)

Requirement: Heroic Thrown Weapon Skill

Useable with any Thrown Weapon, when the target is at Medium Range or closer.

In a brazen display of skill, you can bounce your Thrown Weapon off your target to return to your hand.

Secret Martial Arts

In the dark corners of lawlessness in the sprawling cities ... at the summits of the remote mountain fastnesses ... under the shadows of the impenetrable forest canopies ... and in places even more strange are the practitioners of the Secret Martial Arts. Encountering folks who know these methods is the stuff of legend. Getting someone to teach you these techniques involves great sacrifice and many tedious hours of study. Improving Secret Martial Arts requires special Experience (p. 253).

Hei Gui Shu (School of Black Tortoise)

No one is sure whether who originate this school of gong fu. Based on the Tablet of Masters, Hei Gui Shu was found in 6th year of King Renbang of Quan Dynasty (2197) by Master Chen Wu. Master Ju Wei is the 22nd Master of this school. The philosophy behind. Hei Gui Shu is to outlast your opponent. Let him wastes his energy while you conserve yours. When the enemy is exhausted, then you strike. Apprentice has to learn to use the qi to help reinforce the body. Hei Gui Shu can be fight with bare-hand or with a weapon. Its choice of weapon is the shield.

Based on the Tablet of Masters, Hei Gui Shu was founded during the rule of King Renbang of the Quan Dynasty by master Chen Wu. The philosophy is to out-last the opponent, exhausting them and then striking. Practitioners often harden their bodies by repeatedly striking their fore-arms and shins against training dummies, or by breaking and resetting their knuckles until their fingers become hard and their claws (if any) become calloused and large. It is said that the ultimate skill of Black-Tortoise school is the ability to control the flow of energy through the body to avoid damage, up to and including moving the internal organs around to avoid attack.

Black-Tortoise masters often become bodyguards Co the rich, as their skill in defeating foes and their sensitivity to danger is legendary. They carry round-metal shields, often with eight sides, like a tortoise shell.

One Post to Support Heaven (Expert Advantage; 1 point) Requirement: Expert Resolve Skill

When you *Overwhelmingly Succeed* on a Resolve Test, you may *negate one Wound of Damage* from the attack you just suffered. Does not work on Wounds suffered in other attacks — just the one you are currently testing Resolve against.

One Post to Support Earth (Heroic Advantage; 2 points)
Requirement: the Gift of "One Post to Support Heaven"; Heroic Resolve Skill

When you merely *Succeed* on a Resolve Test, you may *negate* one *Wound of Damage* from the attack you just suffered. Does not work on Wounds suffered in other attacks — just the one you are currently testing Resolve against.

Look to the Heavens and Shout (Heroic Advantage; 2 points) Requirement: Heroic Resolve Skill

With a loud cry, you stomp heavily on the ground and hold your hands (or shield, or weapon) forward in a defensive position. You are able to channel your internal flow of energy to resist the assaults of those who would seek to harm you.

This maneuver does not attack. Instead, if you do suffer any damage, all attacks cause only *Enervated Damage*.

Heaven Turns and Earth Circles (Expert Advantage; 1 point) Requirement: Expert Resolve Skill

Whenever you *Succeed* on a Resolve Test, you may attempt to Disarm your opponent. *Leave your Resolve Roll on the table*. Your opponent must immediately test their To-Hit Dice (Speed & Weapon Dice) vs. your Resolve Roll. If they Fail, they are Disarmed of any weapon they carry in one hand (but not in two hands). If they *Overwhelmingly Fail*, they are disarmed of any weapon they have, regardless of size.

The Sun Shines on the Worthy and the Wanting Alike (Legendary Advantage; 3 points) Requirement: the Gifts of "One Post to Support Heaven" and "One Post to Support Earth"; Legendary Resolve Skill

Useable when you suffer a Melee Weapon Attack.

Summoning forth an extraordinary control of body energy, you can actually channel some of the hostile force back at the attacker! If you Succeed on a Resolve Test, not only do you negate one Wound of Damage, but your attacker must test their own Resolve Dice vs. the Damage you just suffered, with all appropriate results for failure.

Bai He Shu (School of White Crane)

With her blood-red forehead on her white feathers, the Crane is often viewed as emblem of the yin & yang existence. As the stories tell it, the first Crane traveled the world, migrating to northern Zhongguo to Yang-zhou (Sheep State) and teaching White Crane at the 29th Year of King Cun-Bei of Quan Dynasty (2091). She took as pupils Wong Yun Lam, Chu qi Yiu, Chan Yum, Chou Heung Yuen, and Wong Lam Hoi. These men were the five great grand masters who were responsible for the spread of White Crane. Wong Yun Lam even became the teacher of Imperial Palace Guards whose duty is to protect the Imperial Family. From their students, Ng Siu Chung emerged and officially formed Bai He Shu at the 48th Year of King Hsin of Quan Dynasty (2363). At the great hall of Bai He Shu is the great tablet listing all the masters since the time of Ng Siu Chung to present Chan Hak Fu, the 16th Master.

The Bai He style is typified by calculated study of an opponent's moves while maintaining a graceful posture. The fighter must maintain rigid attention to stance, poise, and gesture, preferring to trip opponents up on their own moves rather than causing harm through direct action.

Practitioners of Bai He Shu fight with empty hands, with their beaks (if any), or with the jiann, the long and slender fencing blade.

White Crane Nods Her Head to Heaven &

(Basic Maneuver; 1 point) Requirement: Race Trait of d8; the Gift of "Beak" or "Teeth"

Useable with a Natural Weapon Attack made with a Beak or with Teeth.

This Second-Rank Maneuver causes Slaying Damage. Your target may include their Acrobatics Dice, Contortionist Dice, and Flight Dice (if any) with their Soak Dice.

White Crane Plucks the Fish From the Water

(Basic Special; 1 point)

Requirement: the Gifts of "Prehensile Feet" and "Sure-Footed"

Useable with a Kick Attack.

Not only do you cause Kick damage (Strength Dice and Claw Dice, if any), you have also Grappled your target.

White Crane Twists her Neck to Four Corners (Basic Advantage: 1 point) Requirement: a Contortion is tdie of d10

Others cannot claim the one Bonus for attacking you from behind.

White Crane Bores the Brush (Expert Exploit; 1 point) Requirement: Expert Fencing **Skill**

Useable when you have a Foil.

You strike your opponent with your Foil, causing Slaying Damage.

White Crane Alone In Mid Winter Pond (Basic Maneuver: 1 point) Requirements: the Gifts of "Sure-Footed" and "White Crane Twists Her Neck to Four Comers"

This zero-Rank maneuver has a variety of effects:

- 點 You do not attack.
- * You stand upon one leg, with your hands out-stretched. You cannot Dash, Stride, or otherwise move.
- * You have unlimited Parries and Blocks. You may still only use one Defense per attack.
- * You suffer an Encumbrance Limit of d4. This means that your Dodge Dice drop to d4.
- * Your ability to defend becomes superior: treat any Failed To-Hit Rolls as Overwhelmingly Failed To-Hit Rolls, allowing you to claim your Exploit against the attacker.

Drunken-Fist School

Another popular style among the underprivileged, Drunken-Fist is named after the way it simulates the unpredictable movements of a drunk. Practitioners of the style specialize in fake pratfalls, random strikes and feints, and in using found objects such as chairs, tables, clothes, etc. as weapons. Masters of the art can even fight while intoxicated, and a few claim superior performance when they are extremely drunk. By tradition, a Drunken-Fist practitioner believes their fighting style is superior to Beggar's Gang School.

Drunken Style (1 point)

(Basic Ádvantage; 1 point) Reguirement: Carousing die ofd4

Useable with Brawling, with Mace, or with Sword.

You are a master of Drunken Style:

- You can use strange gestures, wobbling motions, and deceptive moves to strike your opponent from surprise. Include your Carousing Dice with your To-Hit Dice with Brawling, with Mace, or with Sword.
- Any die-roll you make that involves Carousing Dice does not suffer from being Awkward or lack of Favored Use due to Drunkenness (p. 339). You are still unable to Focus, however.

The Superiority of Drunken-Fist Style (Basic Exploit; 1 point) Requirement: the Gift of "Drunken Style"; Carousing die of d4

Useable when you Defend against any To-Hit Roll that includes Fast-Talk with its To-Hit Roll.

You immediately Counter-Attack your opponent and you send them Reeling.

Fast Drinker (Expert Maneuver; 1 point) Requirement: Expert Carousing Skill

Useable when you have a bottle of wine or other alcohol.

You can uncork a bottle and drink the entire contents, become drunk almost instantly. You can use this Long Maneuver (First, Second, and Third Ranks) to drain a bottle of wine and put yourself into a state of *Drunkenness*.

Seasoned Drinker (Expert Advantage; 1 point) Requirement: Expert Carousing Skill

Useable when you suffer from Drunkenness.

You no longer lose the Initiative when you are Drunk. You may roll Initiative normally.

The Spit (Expert Maneuver; 1 point) Requirement: Expert Carousing Skill

Useable when you have a mouthful of alcohol.

As a Second-Rank Maneuever, you can uncork a bottle of wine, fill your mouth with the contents, and then spit the wine out at your foes. Use only your Carousing *Skill Dice* (no Speed!) to hit, as per a Homing Attack. Combatants who are hit are *Blinded* for 1 Round for every hit they suffer, as the alcohol stings their eyes.

Stumbling Out of Harm's Way (Expert Advantage; 1 point) Requirement: Expert Carousing Skill

You can include your Carousing Skill Dice with your Block or Dodge when resisting any Homing Attack. (There is no advantage for Exploding Attacks.)

Drunk with Power (Heroic Maneuver; 2 points) Requirement: Heroic Carousing Skill

Useable with Brawling or with Sword, when you are in a state of *Drunkenness*.

This Second-Rank Maneuver is an Attack with improved outcome. Treat any *Success* as an *Overwhelming* Success, allowing you to Exploit your opponent.

Gout of Flame (Heroic Maneuver; 2 points) Requirement: The Gift of "The Spit"; Heroic Carousing Skill; Expert Resolve Skill

Useable when you have a mouthful of alcohol and an open flame (held in your hand) to Spit across.

As a Second-Rank Maneuever, you can uncork a bottle of wine, fill your mouth with the contents, and then spit the wine out at your foes.

Use only your *Carousing Skill Dice* (no Speed!) to hit, as per a Homing Cluster Attack. Combatants who are hit suffer 1 Wound of fire damage for every hit you score.

Gài Bang (Beggars' Gang) School

The story-tellers speak of a time when the Beggars' Gang were being picked on by a disagreeable prince, who was using their lowly status as an excuse to abuse them any chance he could. Lacking confidence and skill, the Beggars were forced to endure his repeated mistreatment. One day, a rat Dàoist monk dressed in rags interfered with a particular savage beating the prince was giving out. The rat was able to fight off the prince and his five hangers-on without even being touched. The grateful beggars led the monk back to their gathering spot. They bowed before him, thanking him profusely and pleading that he would teach them his fighting arts. After such a display of sincerity, the rat agreed — however, he warned them that they must never use this style in aggression or in hatred, or he would personally remove this knowledge from everyone. The Beggars gave their solemn oath ... the oath known today as GaiBang. Satisfied, the rat stayed with them for eight years and taught them what he knew.

Beggar's Style (Basic Advantage; 1 point) Requirement: Fast-Talk die of d4

Useable with Brawling, with Mace, or with Staff.

You are skilled at misdirecting your target, by goading them, mocking them as you swing, and saying you're about to do one thing when you're really going Co do the other. *Include your Fast-Talk Dice with your To-Hit Dice*.

You must be able to speak to your target to use this. Also, the Beggar's Style requires confidence and competence — an Abnormal Status that prevents that (such as *Confusion*, *Demoralization*, *Fear*, or *Incompetence*) will also deny you the use of Beggar's Style.

Harrying the Target (Basic Advantage; 1 point)
Requirement: the **Gift** of "Beggar's Style"; can NOT have the Flaw of "Honorable"

Useable whenever you use Beggar's Style with your To-Hit Dice, *and* you are claiming the one Bonus for attacking fro m behind.

If you *Succeed* on your To-Hit Roll, you automatically send the target Reeling, regardless of what damage you might cause.

A Lesson in Humility (Basic Maneuver; 1 point) Requirement: the Gift of "Beggar's Style"; can NOT have the Flaw of "Honorable"

Useable with a Barehanded Attack.

As a Second-Rank Maneuver, you are able to strike at a place unprotected by armor, or to otherwise deal out an assault against the target that others are either not crafty to know it or are too morally-upright to use it. Those who are highly observant or who are wise to deceit will be able to reduce your effectiveness.

If you hit, your attack causes *Slaying Damage*. However, your opponent includes *all their Observation Dice and Psychology Dice with their Soak Dice* when resisting the Damage.

Improvisation

(Basic Advantage; 1 point)

Requirement: the Gift of "Beggar's Style"; Sleight-of-Hand die of d4

Useable when you can grab random objects lying around.

You can use the environment to assault people, as if you have a supply of "specialty weapons" as long as there are items in the environment to use, such as chairs, bowls, chopsticks, etc. When using an Improvised Weapon, your To-Hit Roll is *your Speed Dice* and *your Sleight-of-HandDice*. The weapon's damage is your Strength *Dice and 2d4*.

You may Parry with the weapon: your Parry is your *Speed Dice* and *Sleight-of-HandDice*. However, Improvised Weapons suffer damage when they Parry other Weapons. The Game Host may rule that the weapon just breaks, or that it must Soak up the Damage.

An Improvised Weapon has one or more Specials that it can use based on what it is. For heavy, blunt things, it should be the Concussion Special (p. 158); for flexible things like ropes or chains, it should be the *Entangle Arm* or Entangle *Leg* Special (p. 158). The Game Host should rule what Weapon Special the object can claim.

The Improvised Weapon must be something you can pick up. As a general rule, it requires two hands if it weights 1/4 your Lift or more, or one hand if it weighs less. The maximum weight of an Improvised Weapon is 1/2 your Lift.

Improvised Weapons are always Awkward.

Example: De-clawed Su has a Lift of +3. An Improvised Weapon that weighs ¾ Stone requires him to use two hands. An improvised weapon that weighs ½ stone or less would require only one hand. The maximum weight of an improvised weapon would be I ½ Stone.

The Superiority of Beggar's Gang Style (Basic Exploit; 1 point)

Requirement: the Gift of "Beggar's Style"

Useable when you Defend against any To-Hit Roll that includes Carousing with its To-Hit Roll.

You immediately Counter-Attack your opponent and you send them Reeling.

Lin Kuei Shu (Forest-Ghost School)

No one really knows who the Lin Kuei were ... or *are*. The consensus is that they were a secret society who lived in the eastern woods at a secret monastery, where they were the keepers of the secrets of the deadliest martial arts of the known world. Rumors abound that their "pure technique" allows one to kill with a touch, or even a gaze. Today, the style known as Lin Kuei Shu embodies the common moves of the stealthy assassin, combining quiet and quick movements with deadly accuracy.

Practitioners of Lin Kuei Shu either avoid weapons or use tiny ones such as concealed knives or sleeve-loaded darts. Many know the arts of disguise and misdirection.

Caress of the Ghost (Expert Maneuver; 1 point) Requirement: Expert Torture Skill

Useable with any weapon that can claim a Slash Special.

Your sophisticated knowledge of anatomy allows you to strike your opponents for increased effect. This is a Second-Rank Maneuver that Attacks, causing *Slaying Damage*.

Your opponent's knowledge of these vulnerable spots will help them instinctively guard them. The target includes their Medicine Dice and Torture Dice (ifany) with their Soak Dice.

Kiss of the Ghost (Expert Maneuver; 1 point) Requirements: the Gift of "Legerdemain"; Expert Sleight-of-Hand Skill

Useable with any concealed Light Weapon.

This is a Second-Rank Maneuver that is also an improved *Legerdemain*. Not only can you draw a weapon from concealment with no opportunity cost and are able to attack with it, you also claim *Slaying Damage*.

Your opponent's awareness of attack will help protect them from your surprise. The target includes their Criminology Dice, Observation Dice and Sixth Sense Dice (if any) with their Soak Dice. (Racial Sense Dice do not help, nor do Keen senses.)

You may only use the Kiss of the Ghost with weapons you draw from concealment. You will have to conceal the weapon again to use this maneuver again.

Fleeting Presence of the Ghost (Heroic Advantage; 2 points) Requirements: the **Gift** of "Legerdemain"; Expert Holdout Skill; Heroic Sleight-of-Hand Skill

Useable with any Light Weapon. Shortly after making an attack (that is, a To-Hit Roll), you may conceal the weapon you just used on your person, with no action or opportunity cost. Such a weapon is no longer Ready and unable to Parry.

Naturally, you must have some way to conceal the weapon, thus as in clothes, behind a curtain, etc. The Game Host may call for rolls of your Holdout skill vs. diffi' culty, as appropriate (p. 116).

This Gift combines well with Surprise Maneuver, allowing you to use that Maneuver every Round.

Dim Mak

(Legendary Special; 3 points) Requirements: Heroic Brawling Skill; Expert Medicine Skill; Expert Observation Skill; Expert Qi-Sao Skill; Legendary Torture Skill

Useable with a Barehanded Attack.

Learned accounts differ wildly on what

Dim Mak, or "death touch" really is (c

the Dim Mak, or "death touch," really is (or if it even exists). Reputedly the ultimate assassin's weapon, the attack causes vibrations in the target's body, disrupting their internal harmony.

The only known Dim Mak is the technique taught by the Lin Kuei. In order for this attack to work, you must score a Special Result to hit your target, and you must damage your target with your Bare Hands — not with Claws, with an Empty Hand technique, or anything else — just your Strength Dice.

If your target successfully suffers 1 Wound, they become afflicted by the *Dim Mak*.

Once every hour, the target suffers 1 Fatigue, and is unable to naturally heal. Once the target has suffered too much Fatigue, it will carry over into Wounds.

The effects of Dim Mak can be removed in the following ways:

- ★i By the successful use of magic of the Healing Nature vs. 3dl2.

The Secret Kicks of Kong Dinh-Son

Accounts differ on whether the man known today as Kong Dinh-Son ever existed. He is certainly the main character in a number of folk tales and operas, where he is described as a large leopard without a sense of humor. Sometimes, he is comically oblivious to what is going on, and often gets into comic mischief by those who exploit his lack of awareness. Other stories portray him as an uncompromising avatar of justice, immune to indolence, temptation, and any other vices as he metes out his personal justice as dictated by his code of honor. His stories are often punctuated by Kong Dinh-Son using one of his special kicks upon some malefactor.

The "Seven Secret Kicks," as they came to be known, are more complex than their names describe them. Rather, the seven kicks are a combination of stances, observations, and opportunities. In game terms, the Kicks are not their own maneuvers, but improvements to other Kick attacks. Four of them are Specials that increase the Damage of the Kick. Three of them are Advantages that improve the damage of any Kick attack. The Seven Secret Kicks must be learned in order, and the commitment to Brawling Skill is extreme and unforgiving.

Kong Dinh-Son's Able Kick (Expert Special; 1 point)

Requirements: The Gift of "Sure-Footed"; Expert Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick attack.

If the target Fails their Resolve Roll, they suffer an extra 1 Wound. (If the target did not need to roll a Resolve Test, there is no effect.)

Kong Dinh-Son's Forceful Kick (Expert Advantage: 1 point)

Requirements: The **Gifts** of "Sure-Footed" and "Kong Dinh-Son's Able Kick"; Expert Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

You may include an extra d4 damage with any Kick attack.

Kong Dinh-Son's Impressive Kick (Heroic Special; 2 points)

Requirements: The Gifts of "Sure-Footed" and "Kong Dinh-Son's Forceful Kick"; Heroic Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

The target suffers an extra 1 Wound, above and beyond all other Wounds caused. Since the target suffered injury, this *will* force a Resolve Test.

Kong Dinh-Son's Mighty Kick (Heroic Advantage; 2 points)

Requirements: The Gifts of "Sure-Footed" and "Kong Dinh-Son's Impressive Kick"; Heroic Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

You may include an extra 2d4 damage with any Kick attack.

Kong Dinh-Son's Powerful Kick (Legendary Special; 3 points)

Requirements: The Gifts of "Sure-Footed" and "Kong Dinh-Son's Mighty Kick"; Legendary Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

The target suffers an extra 1 Wound, and must attempt a Resolve Test. In addition, if the target Fails their Resolve Test, they suffer another 1 Wound.

Kong Dinh-Son's Righteous Kick (Legendary Advantage; 3 points)

Requirements: The Gifts of "Sure-Footed" and "Kong Dinh-Son's Powerful Kick"; Legendary Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

You may include an extra 3d4 damage with any Kick attack.

Kong Dinh-Son's Supreme Kick (Mythic Special; 4 points)

Requirements: The "Gifts of Sure-Footed" and "Kong Dinh-Son's Righteous Kick"; Mythic Brawling Skill, with "Kick" as a Favorite Weapon

Useable with any Kick Attack.

The target suffers an extra 2 Wounds, above and beyond all other Wounds caused. Since the target suffered injury, this *will* force a Resolve Test.

Sword-Dancing

Although the art of Sword-Dancing was not developed as a fighting form, this does not change the fact that the art is anything less than deadly. Professional Sword-Dancers entertain at court with their fast movements and co-ordination, swinging their sharp blades in a display unforgiving of error. A Dancer requires a sponsor to buy their first sword and to lodge them while they train, and there are always more people eager to learn than there are positions available in noble houses. The best Sword-Dancers dance with a partner, in a coordinated "fight" where their swords clash against one another, faster and faster, until their motions are but a blur to on-lookers.

Sword'Dancers are invariably sleek and handsome, dressed in the finest clothes and carrying one or two expensive, stylish swords.

Sword-Dancing (Basic Advantage; 1 point) Requirement: Sword-Dancer Career of d4

Useable with your Favorite Sword.

You are trained in the art of Sword-Dancing, a beautiful expression of athletics that is both gentle and deadly.

Include your Dancing Dice with your Parry *Dice*. Note that Dancing Dice are subject to the *Encumbrance Limit*.

Eight Breezes of the World (Basic Maneuver; 1 point)

Requirement: Sword-Dancer Career of d8

Useable with an Easy, Favorite Sword.

This maneuver represents the eight basic strokes that are the fundamentals of Sword-Dancing. The exact stroke chosen would depend upon which one would look better to the audience at the time. Despite their showy nature, the Eight Breezes are each very deadly.

Your attack causes Slaying Damage.

Your opponent's knowledge of Sword-Dancing moves will help them avert the attack, as well as their ability to see through your deceptive moves. The target includes their Dancing Dice (if any) and their Psychology Dice (if any) with their Soak Dice. (Their Dancing Dice are subject to the Encumbrance Limit.) If this additional Soak Dice means the target takes no damage, the Game Host may rule that the target was "just barely missed" and that no blood was shed.

Respectfully Decline with Thousand Apologies (Expert Advantage; 1 point) Requirement: Sword Dancer Career of d12

Useable when someone attempts to Exploit when you attack them using your Favorite Sword.

Whenever someone attempts to Exploit you, you may choose to be sent Reeling instead. (Of course, if their Exploit *was* to send you Reeling, there is no real effect.)

Showmanship (Expert Defense; 1 point) Requirement: Will Trait of d8; Expert Acting Skill

You have a new defense: the *Showmanship Defense*, which is your Acting Dice and *nothing else* (no Speed, etc.) The Showmanship Defense can be used against anything you could Parry, once per Round.

The Showmanship Defense is unusual in that it does not suffer the one Penalty for Reeling.

Diving Gracefully Aside (Expert Defense; 1 point)
Requirement: Expert Dancing Skill; Acrobatics
Dice of d4

You may include your Acrobatics Dice with your Resistance Dice whenever you resist a Homing or Exploding attack.

Appearances are Everything (Expert Advantage; 1 point)
Requirement: Sword-Dancer Career of d12, d4; Expert Acting Skill; Expert Breath-Holding Skill

Useable whenever you are sent Reeling and you have an Encumbrance Limit of d12 or better.

As part of your professionalism, you must never be seen stumbling upon the stage. Whenever you would be sent Reeling (for *any* reason), you may instead suffer 1 Fatigue. This Fatigue loss does

not force a Resolve Test, but you may have to pass an Unconsciousness Test at the end of the Round.

Yes, you can combine this Advantage with "Respectfully Decline with Thousand Apologies," so chat when your Sword Parry is Overwhelmed, you choose to suffer 1 Fatigue.

Pursuit of a Perfect Dream (Heroic Advantage; 2 points) Requirement: Sword-Dancer Career of d12, d4; Heroic Acting Skill; Heroic Breath-Holding Skill

Useable whenever you must pass a Resistance Test that includes Speed, Mind, or Will Dice, for *whatever* reason.

After having endured for so long as a Sword-Dancer, you can literally convince yourself as well as onlookers that you are unfazed. Whenever you *Fail or Overwhelmingly Fail* (but not Botch) a Simple Resistance Test that includes Speed, Mind, or Will Dice, you may choose to instead suffer 1 Fatigue. This Fatigue loss does not force a Resolve Test, but you may have to pass an Unconsciousness Test at the end of the Round.

Volcano School

Many folk believe that wizards are a civilized, over-educated lot, foreign to the body-discipline of combat or the decisiveness of the battlefield. Those who are trained in Volcano School are quite the opposite of this conceit. A calling mostly pursued by Dàoist Wizards, Volcano-style fighters learn how to manipulate both the energies from without to call forth deadly effects on their foes and the energies from within to use their bodies as deadly weapons. Volcano School is named after how it teaches one to use the magical Auras of Fire and Mountain not simply as aids to spell-casting but also as empty-hand weapons.

Volcano School fighters usually wear either the traditional wizard's garb of long flowing robes or the traditional martial-artist's outfit and tied pants. They fight with empty-hand, with staff, or with an iron fan (the weapon necessary for the "Attendant Fireball" spell).

Fists of Fire (Basic Advantage; 1 point)

Requirement: the ability to cast an Aura of Fire

Useable when you fight Bare-Handed and have an Aura of Fire. By directing the flow of your internal energy, you can focus your Aura of Fire into your fists.

You gain a new weapon: the Fist *of Fire*. For To-Hit Rolls, this weapon uses Brawling Skill (and Speed, of course.) For Damage, the Fists of Fire uses your *Aura of Fire Dice* as their Damage Dice. (Include your Strength Dice, as usual.)

Being its own weapon, the Fists of Fire do not combine with Claws or other Natural Weapons, nor do they combine with Empty-Hand Methods.

The "Fists of Fire" has its own Special Result:

Special: On fire. The target catches on fire (p. 341).

While others can see the glowing energy within your fists, you are not actually on fire yourself.

Body of the Mountain (Basic Advantage; 1 point) Requirements: the ability to cast an Aura of Mountain; Expert Resolve Skill

Useable when you have an Aura of Mountain.

By directing the flow of energy around your body, you may focus your Aura of Mountain into supernatural Armor. Your Body of the Mountain *replaces* all Armor Dice you currently have (if any) with your Aura of Mountain Dice.

The Sweeping Gestures of the Iron Fan (Expert Advantage; 1 point) Requirement: Expert Iron Fan Skill

Useable when you have a Ready Iron Fan.

You enjoy the following benefits against certain kinds of magical attack:

- Men defending against Targeting Spells, you may use your Iron Fan Parry instead of your Dodge.
- You may include your Iron Fan Dice with your Speed, Dodge, and other dice when resisting damage from any Homing Spell. (There is no benefit for Exploding Spells.)

Volcano Staff Avalanche (Expert Maneuver; 1 point) Requirement: Expert Staff Skill

Useable with a Medium Staff.

Similar to the way a choking cloud of ash can suffocate and kill even as debris rains down upon them, you are able to strike at your opponent's body to knock the wind out of them and crush their lungs. This Second-Rank attack causes *Slaying Damage*.

Your opponent's ability to regulate flow of air through their body helps them resist your attack. *The target includes their Breath-Holding Dice (if any) with their Soak Dice.*

Volcano Fan Cut (Expert Maneuver; 1 point) Requirement: Expert Iron Fan Skill

Useable with a Ready Iron Fan.

You are able to strike your opponent on their gates of energy flow. This Second-Rank attack causes *Slaying Damage*.

Your opponent's knowledge of their internal energy helps them resist your attack. *The target includes their Meditation Dice (ifany) with their Soak Dice.*

Twice-Fold Rain of Fire (Expert Maneuver; 1 point) Requirement: Expert Iron Fan Skill

Useable with a Ready Iron Fan, when you have two Attendant Fireballs (p. 211).

As a Long Maneuver, you are able to lash out with two Fireballs — one on the First Rank, and one on the Second Rank.

Thrice-Fold Rain of Fire (Heroic Maneuver; 2 points) Requirement: HeroicIron Fan Skill

Useable with a Ready Iron Fan, when you have three Attendant Fireballs (p. 211).

As a Long Maneuver, you are able to lash out with *three* Fireballs — one on the First Rank, one on the Second Rank, and one on the Third Rank.

Wu Xià Shu (Vagrant-Warrior School)

More than one warrior has gone on a long pilgrimage to study the way of the Vagrant-Warrior, learning the use of almost every hand-to-hand weapon. Vagrant-Warriors are typified by their seriousness and their wanderlust, and by their broken noses and gnarled hands from too many training-related injuries. Some master Vagrant-Warriors become expensive mercenaries, as not only are they nonpareil in the arts of combat, but they can also train others in their techniques. A few are errant adventurers, exploring the world in search of new things, or perhaps new opponents with which to test their skills. More than one Vagrant has practiced a philosophy of non-violence, learning their arts for the sake of discipline and not for shedding blood.

Warriors of Wu Xia *Shu* can fight with axes, maces, swords, shields, pole-arms, spears, foils, and almost any hand weapon imaginable. They often carry a variety of weapons so that they can have the full range of their techniques available to them.

Axe Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Axe.

Your advanced knowledge of weapon techniques allows you to strike with your Axe for increased damage. If you choose to call upon your Mastery, *remove your biggest die (usually a d12) before you make your* To-Hit *Roll.*

If your To-Hit Roll is successful, your attack will cause Slaying Damage.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Axe Dice (if any) with their Soak Dice.

Fencing Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with a Scholarly Sword or Martial Sword.

Your advanced knowledge of weapon techniques allows you to strike with your Soft Sword for increased damage. If you choose to call upon your Mastery, **remove** your biggest die (usually a **d12**) before you make your To-Hit Roll.

If your To-Hit Roll is successful, your attack will cause *Slaying Damage*.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Fencing Dice (if any) with their Soak Dice.

Flail Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Flail.

Your advanced knowledge of weapon techniques allows you to strike with your Flail for increased damage. If you choose to call upon your Mastery, remove your biggest die (usually a d12) before you make your To-HitRoll.

If your To-Hit Roll is successful, your attack will cause *Slaying Damage*.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Flail Dice (if any) with their Soak Dice.

Mace Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Mace.

Your advanced knowledge of weapon techniques allows you to strike with your Mace for increased damage. If you choose to call upon your Mastery, *remove your biggest die* (usually a d12) before you make your To-Hit Roll.

If your To-Hit Roll is successful, your attack will cause *Slaying Damage*.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Mace Dice (if any) with their Soak Dice.

Polearm Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Polearm.

Your advanced knowledge of weapon techniques allows you to strike with your Polearm for increased damage. If you choose to call upon your Mastery, remove your biggest die (usually a d12) before you make your To-HitRoll.

If your To-Hit Roll is successful, your attack will cause *Slaying Damage*.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Polearm Dice (if any) with their Soak Dice.

Spear Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better Useable with any Spear.

Your advanced knowledge of weapon techniques allows you to strike with your Spear for increased damage. If you choose to call upon your Mastery, remove your biggest die (usually a d12) before you make your To-Hit Roll.

If your To-Hit Roll is successful, your attack will cause Slaying Damage.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Spear Dice (if any) with their Soak Dice.

Staff Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Staff.

Your advanced knowledge of weapon techniques allows you to strike with your Stafffor increased damage. If you choose to call upon your Mastery, remove your biggest die (usually a d12) before you make your To-Hit Roll.

If your To-Hit Roll is successful, your attack will cause *Slaying Damage*.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Staff Dice (if any) with their Soak Dice.

Sword Mastery

(Basic Advantage; 1 point)

Requirements: the Vagrant-Warrior Career

Trait at d12, d4 or better

Useable with any Sword.

Your advanced knowledge of weapon techniques allows you to strike with your Sword for increased damage. If you choose to call upon your Mastery, remove your biggest die (usually a d12) before you make your To-Hit Roll.

If your To-Hit Roll is successful, your attack will cause Slaying Danage.

Your opponent's knowledge of the weapon helps protect them against your Mastery. If you choose to make the attack Slaying, your opponent includes their own Sword Dice (if any) with their Soak Dice.

Wu Bei Yao Lue (Superior Theory of Archery)

The term "martial art" implies discipline and the study of refined lore of military techniques, and few arts exemplify those qualities more than Wu Bei Yao Lue, which is devoted to the study of the bow. Practitioners of this art are rare — not only is the study time-consuming and difficult, but the martial art is often controlled by the local rulers, lest the secret skills pass into enemy hands. Indeed, in some places it is illegal to teach Wu Bei Yao Lue without a special license... or it may be illegal to teach it at all!

A master of this school learns how to shoot targets at extreme distances, how to retain concentration to aim in circumstances where others cannot, and even to shoot targets they cannot see.

Blind Bow Fighting (Expert Advantage; 1 point) Requirement: the Gifts of "Keen Ears"; Expert Bow Skill; Expert Observation Skill; Expert Sixth Sense Skill

Useable with any Bow Attack. If you can hear, ignore *all* To-Hit roll penalties caused by darkness or blindness.

Double Arrow (Expert Special; 1 point) Requirement: Expert Bow Skill

Useable with your Favorite Bow, when you fire two arrows instead of one.

If you score your Special result, then *two* arrows hit your target, not just one; roll damage twice. If you only Succeeded on your To-Hit roll, then only one arrow struck your target true.

Concentrating the Mind to Pierce the Flea (Expert Maneuver; 1 point)
Requirement: Expert Bow Skill; Expert Qi-Sao Skill

Useable with a Favorite Bow.

As a Third-Rank Maneuver, you may attack with your Bow and include your Mind Dice with the Bow Damage, but your target may include their Meditation Dice and Qi-Sao Dice with their Soak.

As Many Arrows as Stars in the Sky (Heroic Maneuver; 2 points)

Requirement: The Gift of "Quick-Draw";

Heroic Bow Skill

Useable with an Easy, Favorite Bow, when you have enough arrows.

You can fire an arrow every Rank, as a Long Maneuver.

Yes, you *can* combine this with Double-Arrow, and use up *two* arrows per Rank (for a total volley of up to six arrows). If you score your Special Result, then a single target would be struck with two arrows.

The Moon Rising in One's Breast (Heroic Special; 2 points) Requirement: The Gift of "Dispel Aura"; a die in Lore: Magic at d10 or better; Heroic Bow Skill

Useable with your Favorite Bow, when the target has an Aura. The same as "Dispel Aura," (p. 163) except that it only works with Bows, and at a distance.

"The body combines and coordinates with the mind.

The mind combines and coordinates with the idea.

The idea combines and coordinates with the qi.

The gi combines and coordinates with the spirit.

The spirit combines and coordinates with the movements.

The movements combine and coordinate with the universe."

-- from The Six Combinations are Achieved through the Eight Methods

EMPTY-HAND METHODS

Requirement: an Empty-Hand Trait at d4 or better

Known collectively as *Liu ho po fa* ("six coordinations, eight methods), the Empty-Hand Methods were originally developed by monks and scholars as a form of exercise. Educated Zhonggese believe that harmony is the key to peace and long life. The Empty-Hand Methods are sometimes called "six tries, eight punches," because many find learning all of the methods to be too time-consuming, and they instead prefer to focus on the immediate application of the study: striking people with fists, palm, fingers, and thumbs. Many boast that an accomplished Empty-Hand fighter can strike for more damage than any weapon known, through dedicated focus of their internal energy, or *qi*.

For game purposes, the "Empty Hands" are Weapons — they do damage just like a weapon. Empty Hands are Natural Weapons, in that they cannot be dropped and are a part of your body (as opposed to Carried Weapons).

Empty Hands are just that — empty hands. To use an Empty Hand Method, the attacker must have two hands free, and they must have nothing in either hand. Empty Hand Methods do not combine with Claws or other Natural Weapons. Hand substitutes, such as Prehensile Tails, do not qualify as Empty Hands.

All Empty Hand Methods use *Speed & Brawling* for the To-Hit Roll. (Note that Empty Hand Traits are always included with Brawling.) If the attack hits, the Damage is the attacker's Strength & *Empty Hand Trait Dice* (but not Brawling or any other Skill Dice.) Since there is no upper limit to Trait Dice, a highly-trained practitioner could eventually learn to deal out devastating attacks.

While the Empty Hand Methods are potentially very strong, each one has a weakness. Every Empty Hand Method is opposed by a Skill that (if the target has that Skill) they may include with their Soak when resisting the Empty Hand's Damage. If the target has Traits that are always included with that skill, they may include those as well.

Example: Magnificent Weasel strikes Bikeng Loujing with the Empty Hand Method of Ti ("Sounding the Gong.") Magnificent Weasel's Ti Method Trait is d 12 and his Strength is d8, so this attack will do d 12 & d8 Damage.

Bikeng Loujing has a Soak of d6 and Cotton Armor (d4). He also has the Skill of Dodge (the weakness of the Ti Method) at d12, and his Career Trait of "Sword Dancer: d10" is always included with Dodge, as well. Bikeng Loujing's Soak vs. the Empty Hand Method of Ti is d12, d10, d6, and d4.

Chi Method: **"Working** the Bellows"

The attacker delivers a sharp blow to the target's abdomen in an upward motion, knocking the wind out of the target. If delivered expertly, the blow strikes quickly and forcefully enough that the air doesn't have time to escape, rupturing an air pocket inside the target.

The attacker includes their Chi Method Trait with their Strength for Damage. The target includes their Breath-Holding Dice (if any) with their Armor and Soak.

Special: Rupturing *Blow*. If your target *Fails* their Resolve Test, they also suffer 2 Fatigue, above and beyond all other damage.

Fu Method:

"Concealing the Intent"

The most mysterious of Empty Hand methods, this attack puts its emphasis on harmony with the Tao and the universe. The attacker lets go of consciousness awareness and allows the natural universe to direct their attack. No two witnesses of the Fu Method describe what they saw the same way — one might swear it was a direct fist blow to the face, another will have seen a quick jab to the ribs, et cetera. The attacker, however, will not know exactly what strike they just performed, for they will have acted without thought.

The attacker includes their Fu Trait with their Strength for Damage. The target includes their Sixth Sense Dice (if any) with their Armor & Soak.

Special: Mysterious Blow. In addition to suffering damage, the target becomes Confused for three rounds.

Hsing Method: "Snapping the Twig"

The attacker quickly seizes one of the target's limbs and attempts to wrench it right off. The motion is a quick one of opportunity, and the style emphasizes getting clear quickly, so typical grappling and wrestling techniques are ineffective. However, a flexible target can often quickly wrench free before much (if any) damage is caused.

The attacker includes their Hsing School Trait with their Strength for Damage. The target includes their Contortionist Dice (if any) with their Armor & Soak.

Special: Disarming Blow. You automatically Disarm your target and cause damage, as above.

Hsui Method: "Deceiving the Prey"

The martial arts masters of the Hsui School teach the finer arts of feinting to strike in one place ... then suddenly lashing out in another direction. It is said that to avoid the assault of the Deceiving-the-Prey strike, one must not only watch the hands of the attacker, but also their eyes. Those skilled in reading body language and who are wary of deceit can avoid the brunt of this attack.

The attacker includes their Hsui Trait with their Strength for Damage. The target includes their Psychology Dice (if any) with their Armor & Soak.

Special: Deceptive Blow. In addition to doing damage, the attacker may move the target I pace in any direction and change the target's facing to any direction (regardless of which direction the target is moved).

Huan Method: "Collapsing the Wall"

The attacker twists around and body-slams the target. The real trick to the Collapsing-Che-Wall Technique is to use the target's own weight against them. The best way to avoid injury is not to resist but to move with the attacker.

The attacker includes their Huan School Trait with their Strength for Damage. The target includes their Acrobatics Dice (if any) with their Armor and Soak.

Special: KnockdownBlow. The target automatically falls down in addition to suffering damage.

Ku Method: "Opening the Gate"

The students of the Ku school learn about the eight "pain gates" found within their bodies. By redirecting one's energy from one gate to the other, one can "close their gate" and avoid feeling pain. Also, if one knows where the vulnerable gates are on the target, they can strike them for catastrophic effect. Unfortunately, those who are inured to pain and suffering have greater resistance to this attack.

The attacker includes their Ku Trait with their Strength for Damage. The target includes their Resolve Dice (if any) with their Armor & Soak — not *Witt* Dice, but Resolve Skill Dice and any dice from Race or Career.

Special: Toppling Blow. The target is automatically sent Reeling, in addition to suffering damage. The target is sent Reeling whether they pass their Resolve Test or not (or even if one is not required because they do not suffer injury.)

Le Method: "Redirecting the Soul"

Drawing upon a mystical understanding of the corporeal form, the attacker delivers a blow with extended fingers that would apparently not be forceful enough to cause any harm — but in effect, the attacker is striking out against the target's internal *chi*, causing an imbalance that inflicts pain, seizures, and possibly even death. Those who are able to channel their spiritual energy have achieved a greater balance of internal energy and thus resist this attack more effectively.

The attacker includes their Le Trait with their Strength for Damage. The target includes their Meditation Dice (if any) with their Armor & Soak.

Special: Draining Blow. In addition to causing damage, examine your Damage Dice as a Simple Roll — your target loses a number of Magic points equal to your Score (down to zero).

Ti Method: "Sounding the Gong"

Not very subtle, but frighteningly effective — the attacker leans forward and strikes the target with both palms extended. A traditional Ti practitioner will let out a loud shout as they deliver the blow. The best defense is to get out of the way.

The attacker includes their Ti Trait with their Strength for Damage. The target includes their Dodge Dice (that is, from Race, Career, or Skill — and not their inherent Speed Dice) with their Armor & Soak.

Special: Resounding Blow. Your attack ignores any Armor Dice the target has (natural or worn).

"When the reality of the Ultimate of Nonbeing, the essences of yin-yang and the Five Agents come into mysterious union, and integration ensues. Heaven Above constitutes the male element, and Heaven Below constitutes the female element. The interaction of these two material forces engenders and transforms into countless things. The countless things produce and reproduce, resulting in an unending transformation."

- from A Commentary on the Wiles of the Immortals by Qiaoji Buxiu

MAGIC

Throughout the history of Zhongguo, various Celestials have descended from the Kingdom of Heaven to spend time with the virtuous people among the Races of Earth. Some of their teachings were recorded into books. To the casual reader, these books are nothing more than parables, stories, wild tales, and advice on how to live a long and happy life. To those initiated in the mysteries, these books describe how to manipulate supernatural forces and to mold the very shape of creation.

Practitioners of magic are rare. It takes a keen mind, dedicated study, and long hours of tedious reading to be able to cast spells with any reliability. Most folks are too poor to afford universities or scholarships, and must work for a living. The practice of magic, then, is usually reserved for the rich and the educated.

The three kinds of magic typically available to starting Player-Characters are Changes Magic, Dàoist Magic, and Purity Magic. While Wizards are still very rare — no more than one in a thousand — these three kinds of magic are far more common than other kinds.

Definition of Terms

Adept

When your Level in the Skill of Spell-Casting a particular spell becomes equal Co the spell's Magic point cost, then you have become Adept at the spell. You no longer need make Casting Rolls — the spell always works.

Aura

A type of spell, an *Aura* is an energy that surrounds the target, affecting it in some way. A target may only have one Aura at one time — a stronger Aura suppresses or dispels a weaker one.

Auras have three aspects to them: Dice, Subtype, and Nature.

Aura Dice Depends on Wizardly Career

The first part of an Aura's name is the Wizardly Career it is associated with, such as "Dao Shih's Proper Aura of Fire." When you cast the spell, you may choose the Dice that will measure the strength of the Aura. This can be a small as a d4 to as large as the Trait Dice of the associated Wizard Trait. For example, if your Dao Shih Career is d8, then your Aura of Fire could be d4, d6, or d8. Once you have chosen the Dice of your Aura, it never changes —you will have to re-cast the spell (and spend Magic points again) to change it.

Aura Subtype Determines Duration

There are five subtypes of Auras:

- ♣ A Fragile Aura lasts until the end of the current Scene, or until its Dice modify some roll, whichever comes first. Then it "shatters" and disappears. Fragile Auras cannot be dismissed.
- A Proper Aura lasts until the end of the current Scene, or until the caster dismisses it.
- An Enduring Aura is Persistent it lasts until dismissed or dispelled. However, as long as it is active, it ties up Magic points.
- An Auspicious Aura is a Defense Spell—it costs a Magic Defense, not a Maneuver, as an action to enable it.
- An *Imposing Aura* is the only kind of Aura the caster may normally cast upon someone else. It lasts for the rest of the scene.

Aura Nature Modifies How Your Magic Works

An Aura changes your Nature, and a change in your Nature effects how Magic works, both for you and against you. Aura Dice can be included in one of four ways:

- With the Casting *Dice* you roll to cast a spell;
- ₩ With the Effect Dice when your spells roll for effect;
- With your Resistance Dice when you roll to resist another spell's effect;
- As extra Effect Dice from someone *else*'s spell, because you are vulnerable to their effect (hence the name *Vulnerability Dice.*)

 To see the effects of Aura upon Magic, see page 251.

No One May Have More than One Aura

A target can never have mote than one active Aura. If a target has a new Aura cast upon them (such as a Imposing Aura, or perhaps a Proper one to replace a Fragile Aura), the new Aura must roll a contest of its Dice vs. the current Aura — if it *Ties* or better, the old Aura is dispelled and the new one supplants it. Otherwise, the new Aura fails to take effect.

Since dismissing a Proper, Enduring, or Auspicious Aura Cakes no time, a caster can be assumed to be dismissing their old Aura in favor of a new one at the exact moment they cast the new one.

Rarely, a supernatural creature might have an *inherent Aura*—one that it cannot get rid off. If the creature has a new Aura imposed upon it (whether from someone else or from its own spell-casting), its inherent Aura is only suppressed if the new Aura defeats the inherent Aura in a contest. (A Fragile Aura would automatically lose, since it shatters the very first time its dice are rolled.) When the new Aura is removed or expires, the inherent Aura returns. An inherent Aura *cannot* be dispelled.

Bounty

A *Bounty* Spell is a Delayed Spell that defrays the cost of another spell of the same Nature. For example, the "Twice-Fold Bounty of Metal" costs 1 Magic point to Delay. When you cast "Clear Path," a spell of the Earth Nature, you normally have to spend 3 Magic points. If you release the Bounty of Earth, you subtract 2 Magic points from the cost, so you need only spend 1 Magic point to cast it.

You may release any number of Bounties, of any Nature, when casting a spell. For example, you could release a Bounty of Earth and a Bounty of Heaven at the same time, and both would work with "Clear Path," which is both of the Earth and the Heaven Nature.

Bounty Spells only reduce the cost of other spells — they never restore Magic points. For example, if you released two Bounties to cast "Clear Path," above, you would defray 4 Magic points worth of cost; since "Clear Path" only costs 3, the extra points is simply lost.

The advantage of a Bounty is that it reduces the Magic point cost of other spells. The disadvantage is that it must be Delayed beforehand, and it ties up Magic points that could otherwise be spent on other things.

Bounty Spells do not reduce the cost of Delayed Spells or Persistent Spells

You can only use Bounty Spells to reduce the cost of Regular, Homing, Exploding, Targeting, Defense, and Privilege Spells.

Casting Dice

If you are not Adept at a spell, you have to pass a Casting Test to activate the spell. You roll your Casting *Dice* vs. the Difficulty Dice of the spell.

Your Casting Dice include your Mind Dice, one Wizard Trait's Dice, the Spell-Casting Skill for the appropriate spell, and possibly dice from an Aura.

Counterspell

A quicker kind of dispel (see below).

Difficulty Dice

When you cast a spell that isn't one at which you're Adept (see above), you must roll your Casting Dice vs. the Difficulty Dice to make the spell work.

Dismissal

Some magical effects, and many Persistent Spells, can be dismissed. Dismissing requires conscious thought and does not happen "accidentally." Dismissal does not require any Maneuver, Defense, or action.

Dispelling

Ending a spell, often against the original caster's wishes, is called *dispelling* the effect. There are all kinds of dispelling magic. Spells might be dispelled before they have a chance to take effect, or their effects may be removed later.

Effect, and Effect Dice

Whatever your spell does is called its Effect. Many spells have Effect Dice for testing their results.

Most spells are resisted by the target, inflict damage, or otherwise have a variable effect. Such variables are represented by Effect Dice.

For many spells, the Difficulty Dice and the Effect Dice are the same. For others, they are not. When the dice are the same, use the same Difficulty Roll as the Effect Roll.

Effect Dice are often increased by the inclusion of appropriate Aura Dice.

Lists

Wizards learn spells in groups called lasts. Each List has different Requirements that must be met before the spells on that List can be cast. Once you meet the Requirements, you may make Casting Tests to cast any spell on that list.

Some lists are "Advanced Lists" that require a Wizard to be Adept at one or more spells on a less-demanding List.

Magic points

When you cast a spell, you must spend Magic *points* to fuel the supernatural energy. Magic points represent the wizard's personal energy and ability to manipulate the environment by esoteric means.

If you cannot spend enough Magic points, you cannot cast the spell. There are no ill effects for running out of Magic points. All beings will have Magic points, but Wizards have more.

Wizards can normally recover spent Magic points by resting or by meditating, points spent on Delayed and Persistent spells remain tied up until those spells are released (p. 192).

Magic Resistance Test

Most spells (especially those with hostile intent) require a Magic *Resistance Test* to determine their effect. The typical Magic Test is the spell's *Effect Dice* vs. one or more of the target's dice. Most spells are resisted by two or more Basic Traits (Body, Speed, Mind, or Will), and sometimes other Traits such as Race or Career.

The Special Trait of Magic Resistance is *always* included in a Magic Test to resist an effect.

The Special Trait of Second Sight is always included whenever the Mind Trait is included to resist an effect.

Nature

Every spell is made up of one or more *Natures*. Natures affect the way spells interact with one another. Certain kinds of Auras and spells affect spells depending on the Natures that make up the spell.

Privilege

A kind ofdispel, based on a contest of Wizard Traits (p. 191).

Release

While a Delayed Spell is waiting to become active, it ties up Magic points that cannot be spend on anything else. While a Persistent Spell remains active, it also ties up Magic points that cannot be spent on anything else. When these spells end, the Magic points that power them are said to be *released*. These Magic points can now be recovered.

Requirements

For most spells, you merely need meet the Requirements of a List to cast the spell. A few spells are more stringent, however. Some spells may require the caster to have an Aura; others might require the caster to have some prop, such as the iron fan required for "Attendant Fireball."

Resistance Dice

A character may have increased strength to oppose certain kinds of magic. The character may have one or more *Resistance Dice* to roll to pass Magic Tests and to use as Soak to resist Damage.

Auras can add Resistance Dice vs. certain Elements.

Spell-Casting Skill

In order to improve your odds of casting a certain spell, you can learn a Spell-Casting skill for a given spell. Spell Casting of each spell is a separate skill — you must specialize. Once your Spell-Casting Skill Level becomes the same as the spell's Magic point cost, you have become Adept — you no longer need roll to Cast the spell!

Synecdoche

A Synecdoche Spell is one that uses the philosophy of "the part to connect to the whole." This kind of spell has no range limitations, and does not require line of sight — instead, the caster must have an object that once belonged to the target of the spell. This object is the Synecdoche or "link" to the target.

Links derive their magical connection to their target by their sympathy with their target, which can decrease over time. As a general rule, the more personal the item is, the longer the Synecdoche lasts.

	Duration of Synecdoche
The target's own hair	forever
The target's Favorite Weapon	100 years
_or other Favorite item	
An article of the target's	Halfas long as the target owned it. For
clothing	example, if the target owned a hat for
	four years, then once removed the hat
	would retain Synecdoche for two years.
An item with a Delayed Spell	As long as the spell remains Delayed on the
	item, plus halfagain as long after the
	Delayed spell is released. For example, if
	someone had a "Wellspring of Life" on
	them for four days before it was released,
	then they will retain Synecdoche to the
	caster for two more days.
Coins or other money that the	No Synecdoche atall. Too many people
target has handled	have handled the money as well and left
	their own imprints upon it.

The caster must hold the link in their hand (or prehensile foot, or other grasping appendage) when they cast the spell. The caster need not know to whom the link applies.

Strong magic can destroy the Synecdoche link, such as the "Void" spell (p. 248).

Types of Spells

There are nine different types of spells in *Jadeclaw*.

Regular: Automatically "hits," but usually is resisted by Traits, Skills, or something else.

Targeting: Can be Blocked or Dodged.

Homing: Special — automatically hits target, but include your Cover Dice and Retreat Dice with your Soak & Armor Dice. Also, the target may include *either* their Block Dice or their Dodge Dice.

Exploding: Special — automatically hits target, but include your Cover Dice and Retreat Dice with your Soak & Armor Dice. Also, include their Dodge Dice.

Defense: A spell that takes no time to cast. If used as a defense against a spell, you only get one attempt to thwart the attack, just like any other defense. Some Defense Spells are attacks in their own right. If a Defense spell is hostile, you can only use it against combatants you can defend against: those who are in front of you that you can see (see Facing, p. 128). You are normally entitled to one Defense Spell per Round. Defense Spells include Counterspells and Privilege Spells.

Privilege: A special type of Defense Spell, used to prevent certain kinds of spells from being cast (p. 191).

Delayed: A spell that ties up Magic points until it takes effect at a later time. Releasing a Delayed spell is usually effortless, requiring no maneuver or special action. Some Delayed Spells are released when some condition or circumstance is met.

Bounty: A special type of Delayed Spell, a Bounty spell is released to reduce the Magic point Cost of spells of the same Nature. See the entry under *Bounty*, above.

Persistent: A spell that ties up Magic points while it is in effect. When the Persistent spell ends, the Magic points are released.

Aura: Comes in five subtypes. *Fragile, Imposing,* and *Proper* Auras are Regular Spells. *Auspicious* Auras are Defense Spells. *Enduring* Auras are Persistent Spells.

Vulnerability Dice

A character may have increased susceptibility to certain kinds of magic. The character may have one or more *VulnerabilityDice to* include with the opposed dice of a Magic Test or with a spell's Damage Dice. Vulnerability Dice make the spell more likely to affect the character in a detrimental way.

For example, if you have a d8 Vulnerability to Fire, then any Fire Spells used against you include an extra d8 with their Effect. Auras often include one or more Vulnerabilities.

Wizard

Somebody who casts spells is called a Wizard. Career Traits related to magic are called *Wizardly Career Traits* (or sometimes *Wizard Traits*); these Traits add to starting Magic points (see above).

The Six Steps to Using a Spell

- 1. Choose a Maneuver
- 2. Spend the Magic points
- 3. Cast the Spell
- 4. Determine the Scope
- 5. Targets may Resist
- 6. Determine the Duration

Manifesting the power:

Spell-Casting Maneuvers

To cast a spell outside of a combat situation, you usually just have to tell the Game Host of your intention. During a combat, it's a bit more complicated, as those who see you casting a spell may want to stop you!

In the Basic Combat System, you cast spells after all "Easy" weapon attacks are resolved.

In the Advanced Combat System, spell-casting is a Maneuver.

Maneuver	Ranks	of Initiative	<u> </u>	Move	<u>Defense</u>	Effect
Cast a Spell		Second		Stride	Normal	Cast a spell normally
Concentrate	First	Second	Third	Stride	Abort	Maintain a spell that requires concentration
Fast-Cast a Spell	First			Stride	Normal	Cast a spell at +1 Magic point Cost
Focus			Third	Stride	Normal	Build up one Bonus for next Round

In addition to these maneuvers, there are also Spell-CastingMartial Arts Maneuvers (p. 159) that highly-accomplished Wizards might know.

Defense and Privilege Spells do not require Maneuvers, only Defense

You cast these spells as a Magic *Defense*. You are normally permitted one Magic Defense per Round. Even if a Defense Spell is being used "offensively," it is still a Magic Defense and does not require a Maneuver. You may only use Magic Defenses when you are capable of defending — for example, if you are performing a Long Maneuver like "Aim," using a Magic Defense would Abort the Maneuver.

Releasing and Dismissing Spells do not require any Maneuvers, but something else

Releasing a Delayed Spell means that some condition is met that makes the spell take effect. For many Delayed Spells, such as a Bounty, this requires but a thought. Releasing a spell requires only conscious thought —no Maneuver is required.

However, the *conditions for release* may have their own opportunity costs — which is usually a Magic *Defense*. For example, the spell "Delay Earth "specifically makes any Earth Spell into a Defense Spell, using up a Magic Defense for that Round.

Example: In-Lengwants to release a Delayed "Sword of Lightning." The condition for releasing this Delayed Spell is that In-Lengmust take a Magic Defense to release the lightning.

Likewise, dismissing a spell, unless specified otherwise, is a free action.

Special Rules for Delayed Spells

Delayed Spells are powered by the magic that was first invested in them when Delayed. You do not need to spend any extra Magic points if you cannot speak or make gestures when you release a Delayed Spell — that cost was paid before. However, if you release a Targeting Spell, you must have a hand free so you can direct the spell towards your target (p. 202). Likewise, there is no extra Magic point cost for releasing a Delayed Spell on the First Rank.

Where the energy comes from: Magic point Cost

The energy to power a spell must come from somewhere. Every living being has energy within them, simply from the force of their Will. Wizards, being more harmonious with the supernatural, have even greater reserves of energy to draw upon. In game terms, this energy is called *Magic points*.

A character's Magic points is the sum of their Will Trait and all Wizard Traits.

Example: Pei the Learned has a Will Trait of d I 0 and a Dao Shih Trait (a Wizard Career) of d I 2. Her Magic points are 22.

Magnificent Weasel has a Will Trait of d8 and no Wizard Careers. His Magic points are 8.

To cast a **spell**, the **Wizard** must have enough Magic points to fuel the Cost of the spell. For **example**, the Cost of the "Dragon Bellow" spell is 5. A Wizard must have 5 Magic points to spend to cast the spell.

You must have enough Magic points to cast the spell. You must spend these points if the spell is cast successfully, and you may lose them if you Fail your Casting Test.

Example: Pei the Learned wants to cast the "Dragon Bellow" spell, which costs 5 Magic points. Since her Magic points reserve is still fresh, she can easily do this. Pei's Magic points reserve drops from 22 to 17.

Modifiers to Magic point Cost

Circumstance	Modifier
You are spending Focus to reduce	-1 Magic point cost for Regular, Homing,
Magic points.	Exploding, and Targeting Spells.
	(No effect for Delayed, Defense, Persistent,
	or Privilege Spells.)
You are "Fast-Casting" in the First	+1 Magic point Cost.
Rank of the Round.	
You are "Casting" normally in the	No change (default).
Second Rank.	
You lack competence, because you	+1 Magic point Cost.
are suffering from Incompetence,	
Confusion, etc.	
You cannot speak in a Normal	+1 Magic point Cost.
volume of voice, because you want	
to be stealthy, you are gagged , etc.	
You cannot make gestures , because	Targeting Spells are impossible.
you lack a free hand.	Otherwise, +1 Magic point Cost.
You are releasing a Bounty Spell of	See p. 190.
an appropriate Nature.	

Casting Some Spells Out of Combat costs one less Magic point

If you have all the time in the world, and you have both confidence and competence, then you may cast any *Regular Spell*, *Homing Spell*, *Exploding Spell*, *Targeting Spell*, *Defense Spell*, or *Privilege Spell* and spend one less Magic point. (There is no cost reduction for Delayed Spells or Persistent Spells.)

In game terms, this is identical to taking the "Focus" Maneuver, followed by the "Cast a Spell" Maneuver. If you're out of combat, we're not measuring time in Rounds, so you can be assumed to Focus, then Cast.

Callingforth the supernatural: The Casting Roll

When you make a Casting Roll, you roll a variety of dice trying to beat the Difficulty Dice of the spell. The dice you roll are:

**Your Mind Dice.

Example: Pei the Learned tries cast the "Dragon Bellow" spell. Her Mind Trait is d 10.

K Your *Wizard Trait Dice* that are associated with the spell. (If a spell is on more than one list, you may include all appropriate Wizard Dice when casting the spell.)

Example: "Dragon Bellow" is a Dàoist Magic spell. Pei may include her Dao Shih Trait of d I 2 when casting the spell. Since the "Dragon Bellow" spell is also part of Changes Magic (which uses the Fah Shih Trait) and Purity Magic (which uses the Shén Qing Trait), if Pei had either of those Wizard Traits, she could include those, too. Alas, she does not.

K Your Spell-Casting Skill in that particular spell. Note that Spell-Casting Skill may entitle you to Favored Use (p. 64) on the Casting Roll.

Example: Pei the Learned has the Skill "Spell-Casting: Dragon-Bellow d8." She includes the d8 with her dice.

K If the Aura helps in Casting, then you include your *Aura Dice*. Different kinds of Auras help with differentNatures of spells (p. 191).

Example: The "Dragon Bellow" spell has the Natures of Earth, Mountain, and Weather. The Auras of Fire, of Mountain, and of Progress assist in the Casting of spells of those Natures.

Pei currently has a Proper Aura of Fire of d 12. Since the Aura of Fire assists in the Casting, she may include this d 12 with her other dice for the Casting Roll.

Pei will roll 2d I 2, d I 0, and d8 vs. the spell's Difficulty Dice of 5d I 0.

Outcome of the Casting Test

Casting Dice vs.	
_ <i>Difficulty</i> Dice	Outcome
Botch	Destructive Cycle. Something untoward happens to
	the caster. Maybe a harmful spell hits their friends
	instead, or an angry ghost is summoned, or the like.
	The default scenario is that the caster is Confused for
	3 Rounds and the Magic points are spent (and
	wasted).
Overwhelming	There is No Water in the Lake. The caster suffers from
Failure	mild disorientation. They become Incompetent for 3
	Rounds. The spell fails to work, and the Magic points
	are spent (and wasted).
Failure	Disharmony of Heart and Mind. The spell fails to
	work, and the Magic points are spent (and wasted).
Tie	Gathering Clouds but Distant Thunder. The spell fails
	to work, but no Magic points are spent.
Success,	Moment of Power. The spell works normally, and the
Overwhelming	Magic points are spent.
Success	

Example: Pei the Learned rolls her dice, and they come up 9, 8, 2, and 2. Her Score is 9.

The Difficulty Dice are rolled, and they come up 8, 7, 6, 3, and 2. Their Score is 8.

Pei has earned a Success on her Casting Roll. Her spell works!

When the Difficulty Dice and Effect Dice are the same, use the same rollfor both!

For almost all spells, the Difficulty Dice and the Effect Dice are the same. When they are, leave those Difficulty Dice on the table! Use the same roll for both the Difficulty and the Effect. (This means that the better Wizards will be able to command the greater Effects.)

Example: Pei's player does not immediately scoop up those Difficulty Dice! Since the "Dragon Bellow" spell has 5d I 0 both as its Difficulty Dice and Effect Dice, the one roll will stand for both Difficulty and Effect.

Getting Better: becoming Adept at a Spell

If you have a Spell-Casting Skill of a Level equal to the Magic point Cost, you need not make a Casting Roll. You are *Adept* at the spell — you always succeed when casting it.

Example: Pei has the skill "Spell-Casting: Dragon Bellow d8," which is Level 3. However, the spell costs 5 Magic points to cast. Because her Skill Level is less than 5, she is not Adept and must pass a Casting Test to see if the spell works. If Peican increase her "Spell-Casting: Dragon Below" skill to

Level 5 (d I 2), then her Skill Level will become equal to the Magic point Cost, and she will become Adept with "Dragon Bellow" — she never need roll to Cast again.

How strong the spell is: **Effect**

Whatever a spell causes is its *Effect*. Almost all spells have a variable level of measuring their results, which is represented by *Effect Dice*. The bigger these dice are, the more likely a spell is to overcome resistance and to yield greater results.

If not otherwise specified in the spell's description, the Effect Dice are the same as the Difficulty Dice to cast it.

Auras may add Effect Dice

The major purpose of an Aura is to add more Effect Dice to a spell. For example, a d8 Aura of Earth increases the Effect Dice of all spells you personally cast of the Earth Nature, by d8.

Include your Aura Dice *after* any Casting Rolls. (Auras only add Effect — they don't add Difficulty!)

Example: In-Leng attempts to Cast an "Better to Bend as a Reed than to Break as a Tree," which has a Difficulty of 5d8. The Difficulty come up 7, 5, 5, 4, and 1. Her own Casting Score is a 9, so she easily casts the spell.

In-Leng has a Proper Aura of Wind of d12, which boosts the Effect Dice of this spell (as it has the Wind Nature). Now that she has successfully cast the spell, she rolls her Aura of d12, which comes up 11. She includes that 11 with the Spell's Effect Dice.

When Difficulty Dice and Effect Dice are the same, use the same Roll for both

The better spell-casters are able to consistently cast spells with greater results. To simulate **this**, when a spell's Difficulty Dice and Effect Dice are the same (and that's true for almost all spells), then roll the Difficulty Dice *and leave that roll on the table*. If the caster can Succeed on the Casting Test, use the same Difficulty Dice roll as the Effect Dice roll.

Note that Auras and such add Effect Dice, not Difficulty Dice. Include any extra Effect Dice from Auras *after* the Casting Test is made.

Who or what is affected by the spell: **Scope**

The kind of targets, and the number of **them**, that are affected by a spell may vary. The entirety of what a spell effects is called its Scope. There are five different kinds.

You, or The Caster

A spell with a Scope of "you" may only be cast on yourself. Most Auras and many spells related to sensory powers only work for yourself.

Target

The majority of Regular Spells only affect a single target. This target can be any one person of any size, an animal of any size, or (sometimes) an inanimate area no more than 2 paces tall by 2 paces wide by 2 paces long.

If you so choose, a single target can be yourself — thus, a scope of "Target" is more flexible than just "You."

Unless the spell states otherwise, a Target may be no farther away from the caster than a "stone's throw" of 72 paces.

Group

A *Group* is anywhere from one to twelve single Targets. Each Target no more than 4 paces apart.

You only roll the Effect Dice of a Group Spell once. All targets will Resist the same roll.

The maximum number of targets in a Group is the same as the Score of the Effect Dice. For example, if your "Flooding Deluge" Effect Dice of 4d10 are rolled, and the dice come up 9, 8, 4, and 1, then your highest-showing die is a 9 — up to 9 targets may be affected.

A Group can be simple, such as "all my foes," or something complicated, such as "all those wearing red" or "all the women with polearms but *not* the one carrying the emerald broach."

The definition of a Group must be something you, as the spell-caster, already know. For example, you couldn't define a group as "only those who know the name of my master" if you didn't already know which targets knew that information. It is always the caster that defines the Group — the spell itself has no sensory information of its own. The Game Host, as always, should rule what Groups are acceptable.

If a Group is too large, then the closer combatants are affected before the farther ones. Following the above example, if you direct your Flooding Deluge against 12 combatants but your Score is only 9, then only the closest 9 targets will suffer the Rain.

Unless the spell states otherwise, no one Target in a Group may be no farther away from the caster than a "stone's throw" of 72 paces.

Cluster

A Cluster is a sphere, three paces in radius. The caster chooses a center, and then everything within 3 paces of that center might be effected. In this way, clusters are like bombs, concerned only with area. Unlike Groups, Clusters are not selective, affecting friend and foe alike within their 3-Pace radius.

You only roll a Cluster's Effect Dice once. All targets will Resist the same roll.

Unless the spell states otherwise, the center points of a Cluster may be no father away from the caster than a "stone's throw" of 72 paces.

Targets can Retreat away from Homing & Exploding Clusters

Homing and Exploding Spells provoke a defense. If a target can Retreat from within the Cluster's area to out of the Cluster's area, they may include their *Retreat Die* (p. 133) with their Defenses. They must still Resist the Effect, but at least they get an extra die. (This rule is only for Homing and Exploding Clusters — it does not apply to other kinds of spells, such as Homing Groups or Regular Clusters.)

The Landscape

A few spells, especially ones of the Weather Nature, affect the entire Landscape. This Landscape is defined by the caster when they cast the spell, but it cannot be larger than 8 leagues wide and 8 leagues tall, and never more than 99 paces tall. In addition, the caster must be somewhere in chat Landscape — at the very center, or perhaps at the very edge.

Spells of this Scope are regulated by the Court of Heaven. Those authorized to control the weather carry Letters of Investiture that specify, in precise legal terms, what Landscapes the caster is permitted to affect with their magic.

Most spells only affect certain parts of the Landscape, such as the crops or the rivers. Refer to the spell for the specifics on what it affects.

Whether a **Spell** Affects a Target: **Resistance**

Some spells, especially ones of a beneficial nature, simply work or "go off" when cast. Other spells, especially those of a hostile intent such as "Misfortune of Fire," may be challenged by their targets. When a target opposes a spell's effect, it is said to Resist the spell.

Simple Resistance as a **'Yes** or **No'** Question

Spells that cause some abnormal status, such as Confusion or Fear, are Resisted as per the Magic Resistance Test described in the Tests chapter (p. 191). The Resistance Test determines whether the target is affected, and for how long and (in a few cases) how severely.

Targeting Spells are Ranged Attacks

Targeting Spells, such as "Righteous Arrow," are treated as Ranged Attacks (p. 141 Combat). These spells roll To-Hit vs. Defense (Block or Dodge). If they hit, they cause Damage vs. the target's Soak. In this way, Targeting Spells are just like bows and crossbows.

Homing Spells are Resisted by Block or Dodge, and Soak

A Homing Spell automatically "hits" the target — it's just a question of how much Damage it causes. The target chooses to resist the spell by either using a Block Defense or a Dodge Defense.

If the target Blocks, they Resist with their *Speed Dice, Shield Dice, Cover Dice* (from shield), Armor *Dice*, and Soak *Dice*. (The target must use one of their Block Defenses for the Round.)

If the target Dodges, they Resist with their *Speed Dice, Dodge Dice, Cover Dice* (from shield), Armor *Dice,* and *Soak Dice.* (The target must be able to Dodge to use Speed Dice and Dodge Dice.)

The Resistance to a Homing Spell is a straight Damage Roll: the Homing Spell's Effect Dice vs. the Target's Resistance Dice. Each hit causes one Wound.

All Penalties or hindrances to the target's Defense will effect them. For example, a target that is Lying Down suffers two Penalties on their defenses — against a Homing Spell, they would remove their smallest two dice before rolling their Resistance. Likewise, a helpless or unconscious target (which could not Block or Dodge) would Resist using only Armor Dice and Soak Dice.

Targets can Retreat away from Homing Clusters

If the Homing Spell has a Scope of "Cluster" and the target can Retreat from within the Cluster's area to out of the Cluster's area, they may include their *Retreat Die* (p. 133) with their Defenses. They must still Resist the Effect, but at least they get an extra die.

Exploding Spells are Resisted by Dodge and Soak

An Exploding Spell automatically "hits" the target — it's just a question of how much Damage it causes.

The target resists with their ability to Dodge: their *Speed Dice*, *Dodge Dice*, *Cover Dice* (from shield or from any available **cover**), *Armor Dice*, and *Soak Dice*. (The target must be able to Dodge to use Speed Dice and Dodge Dice.)

If the target Blocks, they Resist with their *Speed Dice*, *Shield Dice*, *Cover Dice* (from shield), Armor *Dice*, and Soak *Dice*. The target must use one of their Blocks to do so.

If the target Dodges, they Resist with their *Speed Dice, Dodge Dice, Cover Dice* (from shield), *Armor Dice*, and Soak *Dice*. The target must be able to Dodge to use these defenses.

The Resistance to a Homing Spell is a straight Damage Roll: the Homing Spell's Effect Dice vs. the Target's Resistance Dice. Each hit causes one Wound.

All Penalties or hindrances to the target's Defense will effect them. For example, a target that is Lying Down suffers two Penalties on their defenses — against a Homing Spell, they would remove their smallest two dice before rolling their Resistance. Likewise, a helpless or unconscious target (which could not Block or Dodge) would Resist using only Armor Dice and Soak Dice.

Targets can Retreat away from Exploding Clusters

If the Exploding Spell has a Scope of "Cluster" and the target can Retreat from within the Cluster's area to out of the Cluster's area, they may include their *Retreat Die* (p. 133) with their Defenses. They must still Resist the Effect, but at least they get an extra die.

Other Effects on Resistance

There's a few other things that may increase or decrease a target's resistance.

Resistance Dice

Some targets are more unlikely Co be effected by some kinds of magic. In game terms, some targets have extra Resistance *Dice*.

Most Auras change a target to make them more resistant to spells of another Nature, allowing them Co include their Aura Dice as Resistance Dice to opposed spells. The Special Trait of Magic Resistance adds Dice that are used to resist *all* spells.

Against *Regular* Spells (and other spells with simple resistance), the target includes their Resistance Dice with the other dice they use to resist the spell.

Against Targeting Spells, the target includes their Resistance Dice with *both* their Defense Roll to avoid being hit *and* their Soak Roll to avoid taking Damage.

Against *Homing* and *Exploding* Spells, the target includes their Resistance Dice with all their other dice.

Vulnerability Dice

Some targets are more likely to be effected by some kinds of magic. In game terms, some targets have extra *Vulnerability Dice*.

Most Auras change a target to make them more vulnerable to spells of another Nature, forcing them to include their Aura Dice as Vulnerability Dice to opposed spells. One particular Aura, the Aura of Weakness, serves only to make the target more vulnerable to *every* kind of spell!

Against *Regular* Spells (and other spells with simple resistance), the spell includes the target's Vulnerability Dice with its own Effect Dice, making it more likely to effect the target.

Against *Targeting* Spells, the target suffers *twice*. The caster includes the target's Vulnerability Dice with both their To-Hit Roll to strike the target *and* their Damage Roll to hurt the target.

Against Homing and *Exploding* Spells, the caster includes the target's Vulnerability Dice with their effect Dice, making the spell more likely to hurt the target.

In any one Cluster or Group, probably only one target is Vulnerable, so roll their Vulnerability Dice separate from everyone else's. (Don't re-roll the Effect Dice just for one target.)

A Target Can Be Both Resistant and Vulnerable

Many spells have two or more natures, and a target may find itself both Resistant *and* Vulnerable to the same spell. Resistance and Vulnerability do not cancel one another out — there's simply more dice on both sides.

How long the spell lasts: **Duration**

Duration of spells varies quite a bit.

One Round

This spell ends at the End of the current Round. (Thus its Duration is technically less than "one *full* Round," since you had to cast it sometime in the Round.) Spells usually only have this Duration if the target Tied on their Resistance Roll.

Three Rounds

The typical Duration for hostile spells, this spell ends at the End of the third Round after it is effected. (Thus its Duration is technically less than "three *full* Rounds," since you had to cast it sometime in that first Round.) Spells usually have this Duration if the target Failed on their Resistance Roll.

The Rest of the Scene

Many spells last "for one Scene" or "for the rest of the Scene." Being more of an art than a science, spells are not measurable by precise clocks down to the very second with any regularity. If a time scale is needed, a Scene should not last more than five minutes. Most beneficial spells and Auras have a duration of one Scene.

Indefinitely

Rarely, a spell's magical effect remains "forever." This Duration is usually only for spells where a target *Botches* their Resistance Roll. Such spells must be dispelled or otherwise rendered ineffective.

Until Released

A Persistent Spell has a continuing effect that lasts indefinitely. (Of course, the Persistent Spell also ties up Magic points while it is active.) Usually, releasing a spell requires but a thought, where-

upon the spell immediately ends and the Magic points may be recovered.

Instant, or "no duration"

Spells can cause an effect that lingers beyond their original duration. For example, a "Lightning Strike" lasts but a moment, but the damage it causes lingers until repaired or healed. The results these spells have cannot be "dispelled" — Wounds must be healed, broken items must be repaired, etc.

Until a condition is met

A few spells remain active or linger on the target until a specified condition or circumstance happens. For example, the spell "The Largesse of the Great Household" allows you to lend one of your Skills to someone else until you want chat Skill back; when you decide to take the skill back, the spell ends ("poof!").

The essence of magic: Nature

Everything in the universe has some property to it that defines how it interacts with others. Wizards make reference to the *Nature* of things, and specifically how that applies to spells. Every magical spell has one or more Natures that affect Casting Rolls, Effect Dice, and Resistance Dice.

The following is a list of the common Natures of Magic, as known throughout Zhongguo.

Earth

One of the "Five Daoist Elements," Earth represents base substance. From a spiritual aspect, it refers to desire or study of material things. Unlike the Nature of Mountain, which represents stagnation, solidity, and constancy, Earth is mutable and causes change, just like soil encourages crops to grow. Earth is aided by Fire, provides Metal, hinders Water, and itself is held by Wood.

Fire

One of the "Five Daoist Elements," Fire represents energy, heat, and change through destruction or expenditure. The spirit which drives beings to do things is also said to be an aspect of Fire. Fire assists Earth, is fueled by Wood, melts Metal, and is dowsed by Water.

Healing

A spell of the Healing nature cures some kind of detrimental condition, removes Wounds from a target, or even restores life to the recently deceased.

Heaven

Holding dominion over the terrestrial landscape below, Heaven is the quality of the world above, where the Celestial Beings hold their court. Events of a cosmic nature, beyond most material concerns or even understanding, are often of the Heaven Nature.

Lake

Unlike Water, things of the Lake Nature ate quiet and still. Time is measured in centuries, not in seconds, and space is meas-

ured in leagues, not in inches. Lake holds dominion over oceans and seas and other vast bodies.

Metal

One of the "Five Daoist Elements," Metal represents hardness, imperviousness, and determination. While Fire represents spontaneity or willfulness, Metal can be seen as part of determination or resolve over bad circumstances. Metal assists Water, is mined from Earth, chops down Wood, and is softened by Fire.

Mountain

Unlike Earth, things of the Mountain Nature are enduring and immutable. Mountain represents satiety and freedom from material want, and also timelessness and freedom from the minutiae of daily affairs.

Thunder

Somewhere between the strength of Wind, the power of Fire, and the vastness of Heaven is the Nature of Thunder. Unlike its sister Natures, Thunder is the instant, the moment between this and that, the event that is over in the blink of an eye yet yields events that may alter everything, forever.

Unholv

Where Heaven represents purity and cosmic beneficence, the Unholy Nature is baseness, rapacity, and corruption. Evil spirits and monsters are fueled by their own Unholiness, empowering them to commit atrocities beyond normal capacity.

Unreal

Some spells place masks over reality, hiding what is true. Other spells use magic to create a false reality, such as phantoms to do one's bidding or temporary items for use. Magic of the Unreal Nature is vulnerable to spells and other things that reveal the truth.

Water

One of the "Five Daoist Elements," Water represents cold, change, and loss of energy. Unlike Lake, which often has strength from its passive greatness, Water is capable of changing particulars from others, especially negative effects. Water nourishes Wood, condenses on Metal, puts out Fire, and is absorbed by Earth.

Weather

From the rain and snow that falls, to the earthquakes and tidal waves that sometimes ravage the landscape, Weather affects everybody who lives below heaven. The activities of Weather are strictly regulated by the Celestial Bureaucracy; it is considered a points of pride to be made a Minister of Weather within a given prefecture. Since everything in the universe affects everything else, so does casting a minor spell of the Weather Nature effect the Weather throughout the land; for this reason, it is illegal to cast even those most minor Weather spells in areas where it is controlled by law, such as most cities.

Wind

Between the heavens above and the earth below is the glorious, endless sky, whose gentle breezes and fierce tornadoes are all part of Wind. This Nature is associated with the dramatic, the uplifting, and changes for the better.

Wood

One of the "Five Daoist Elements," Wood represents growth, careful craft, and bountiful harvests. Wood can be associated with flexibility, as a branch might bend instead of break. Wood provides Fire, is aided by Water, restricts Earth, and is cut by Metal.

Preventing and Removing Magic

Wizards learn not only how to cause supernatural effects, but also how to avert them. The three basic "anti-magic" spells are Dispels, Counterspells, and Privilege Spells.

Most anti-magic spells are only effective against certain Natures of Magic. For example, "Dispel Thunder" will only be effective against spells that have the Thunder Nature and would have no effect against an "Attendant Fireball."

It may be an issue to know what spell you're trying to prevent or remove. As a general rule, ifyou are Adept at the spell you're trying to prevent, you will recognize it without fad. For example, if someone else attempts to cast an "Attendant Fireball" in your presence, and you are Adept at such a spell, then you will recognize it and know its Nature of Fire. Removing a continuing effect may require more information. For example, if you meet someone suffering from a magical-induced Confusion, it may not be immediately apparent to you if that Confusion was caused by "Illness," "Oppression," "Preponderance of the Small," or some other effect.

When witnessing a spell being cast, the Game Host may call for a roll of your Mind Trait and appropriate Lore vs. the Difficulty Dice of the spell, or they may simply make a judgment call. (Refer to the Scry Test (p. 116) for a breakdown of what Lore Skills inform you of which Natures.)

A successful Scry Test will, of course, reveal spells and their Natures.

Anti-magic spells are only effective against Wizardly Magic. For example, if your target was by the Empty-Hand Method of Fu, then no Dispel or Counterspell could remove this effect. To remove Abnormal Status caused by other strange conditions, use an appropriate spell of the Healing Nature, such as "Curing Cloud of Moxibustion" (p. 218).

Dispel

A *Dispel* is a Regular Spell that can do one of two things: prevent a spell from being cast, or remove magical effects. A Dispel is only effective against certain Natures. For example, "Dispel Wood" will only work against spells of the Wood Nature. Reference the spell's description for what Natures it can affect.

Preventing a Spell from Being Cast

For a Dispel to prevent a spell from being cast, you must Interrupt the caster, which requires Focus (p. 138). If you Interrupt on the First Rank, you are Fast-Casting and must spend 1 extra Magic point. If you Interrupt on the Second or Third Rank, you are Casting normally.

Roll your Dispel's Effect Dice vs. the Effect Dice of the spell you are trying to prevent (and the target's Resistance *Dice*, if applicable). If you *Tie* or better, the spell is prevented.

A prevented spell effects no one — the would-be caster is foiled and has lost Magic points.

Regardless of the Dispel's Scope, using it to prevent a spell from being cast works against only one spell-caster. (In other words, any Dispel used to prevent a spell has a Scope of "Target.")

Because you are trying to prevent the spell's energy from leaving the target, then the target's Aura will change the way your Dispel works:

- ★ The target may have increased Effect Dice, which will make it harder to win the contest.
- The target may have Resistance Dice Co your Dispel, based on its own Nature.
- The target may have Vulnerability Dice that will make your Dispel more likely to work.

Removing a Magical Effect

You may remove a magical effect from a target. Commonly, this use is to remove an abnormal status from the target, such as *Confusion* or *Fear*, which was caused by magic of the appropriate Nature.

A Dispel removes magical effects from all those within its scope. Most Dispels have a Scope only of a single Target — if so, the Dispel can only remove a magical effect from one person. (This is one reason to try to prevent, rather than to remove.)

Roll your Dispel's Effect Dice. Each spell within your Dispel's Scope that can be affected must test its own Effect Dice vs. your Dispel; if they *Tie* or worse, they are dispelled and no longer work.

When dispelling magic, use the *target*, not the original caster, to determine Effect, Resistance, and Vulnerability. Thus even though an "Abysmal" spell may have been empowered by the original caster's Aura of Water, that Aura does not make it harder to remove its effect from someone else.

You can only remove a magical effect, not repair any damage the spell has caused or heal any injuries. For example, if someone was suffering Confusion from an "Illness" (which has the Earth Nature) spell, then you can use a Dispel Earth to remove the Confusion. But if

someone suffered 3 Wounds due to a "Ladle of Mud" (which also has the Earth Nature), you can't use a Dispel Earth to help them.

Control

A Control spell does not prevents a spell from being cast — instead, it redirects it to a different Scope. To work, the caster of the Control spell must Interrupt the caster (p. 138) in the act of casting their spell. The redirected target must be within the maximum range of the original spell's caster. Then the caster of the Control Spell must Succeed on a Test of their Control Spell's Effect Dice vs. the target spell's Effect Dice (just as a preventing Dispel, above).

A redirected Targeting *SpeR* uses the redirector Wizard's Speed and appropriate skill to hit the new target, not the original caster's. The line-of-sight of the Targeting Spell is still traced from the spell's caster, but use the range from the re-director to the target.

Example: In-Leng redirects a "Ladle of Mud" hurled by a Dàoist Wizard who is 30 paces away. In-Leng redirects the mud towards a foe only 5 paces away. In-Leng will make a roll of her Speed and Digging Dice vs. the target's Defense and Id10, the Range Dice for "Short" Range.

Other spells redirected are treated as if they came from the original (not redirected) caster — it is as if the original caster chose completely different targets at the whim of the controller. If the spell can be cast for different effects (such as "Earth Dispels Water," which can either destroy water or can dispel Water magic), successful Control lets you choose the effect as well. The Game Host may have to use their judgment over how a Controlled spell works.

Counterspell

A *Counterspell* is a more facile version of a Dispel. A Counterspell is a *Defense SpeR*, and thus it does not cost a Maneuver to cast. Normally, a combatant may only use one Magic Defense per Round; combatants that Guard may use two Magic Defenses per Round.

A Counterspell may prevent a spell from being cast *without requiring* an *Interruption*. The spell is quick enough that it may be cast without such cumbersome deliberation. Otherwise, it uses the same rules as a Dispel.

A Counterspell may also remove a magical effect, as per a Dispel.

Privilege

A Privilege is another kind of *Defense Spell*. Privilege Spells are a result of advanced training in wizardry. A master spell-caster invokes Privilege to put down the spells of lesser casters, almost without effort.

Privilege Spells only prevent spells from being cast. Privilege does not remove a continuing, magical effect.

To invoke Privilege, you must roll *your appropriate Wizard Trait* of the Privilege Spell vs. the *appropriate Wizard Trait* of the target.

For example, if you use "Dao Shih's Privilege Over Water" to prevent a Fah Shih's "Humble Guise," then you would roll your Dao Shih Trait vs. the target's Fah Shih Trait.

If you *Tie* or better on the contest, then the spell is prevented.

If you Fail or worse, you may immediately try again, by spending 1 Magic point. You may continue to re-roll this contest until you either prevent the spell from being cast, you decide to give up, or you run out of Magic points.

Auras have no bearing on Privilege. You are using your superior knowledge of magic to thwart others, and not the brute force application of energy.

Special Rules for Privilege

In case it matters, you may release Bounty Spells to power your Privilege, even in the middle of the contest, should you find you need to do so. (The cost for Privilege is paid when the contest ends, so you can build up an "equity" of Magic points by releasing a Bounty.)

Some spells are on more than one Magic List. What happens if

you're trying to invoke Privilege to stop one of chose? The target uses their best appropriate Wizard Career Trait to resist you — not a combination of the two. You, however, only use the Wizard Trait that is associated with the Privilege Spell that you are casting.

Special Cases for Preventing and Removing Magic

A *Delayed Spell* can only be prevented at the moment of its release, and not when it is first cast. Delayed Spells cannot be dispelled, counterspelled, or revoked using privilege before they have activated. There are ways of removing a Delayed Spell early — see the "Void" spell (p. 248).

A *Persistent Spell* has a continuing effect and thus can be removed — doing so releases the bound Magic points.

Most Aura Spells (Auspicious, Enduring, Imposing, and Proper) have a continuing effect and thus can be removed. An Aura's Resistance and Vulnerability will effect attempts to remove it. While a Fragile Aura technically would resist being dispelled, rolling its dice to resist would count as "first use," so any dispel of a Fragile Aura succeeds automatically.

The five Daoist Magic Dispels can be used to *either* dispel magic *or* to affect the environment. To do *both* would require two separate castings: one to dispel, and one to cause property damage. (The five Daoist Magic Counterspells do not cause property damage at all.)

Frequently-Asked Questions about Magic

What is a "free hand"?

A wizard must have one hand free to cast a spell or pay +1 Magic point cost. (And Targeting Spells require a free hand to be cast $at\ all.$) For example, a combatant with a shield in one hand and a sword in the other has no hands free. A combatant with a Medium Weapon in both hands has no hands free, but as a free action, the combatant may "let go" of the weapon, cast a spell, and then grab the weapon again. A caster may drop something in their hand as a free action to cast a spell.

A wizard who is not Ambidextrous (p. 47) who tries to cast a Targeting Spell with only their off-handfree suffers one Penalty To-Hit for using the off-hand (p. 131).

For purposes of spell-casting, Prehensile Feet and Tails are not free hands.

A Flying character that can move their Stride has one hand free. A Flying character who must Dash has no hands free for the purposes of casting a spell — their hands are too busy flapping on the ends of their wings.

If I fail to cast a **spell**, does that break my Fragile Aura?

If your Fragile Aura assisted *in* the Casting Roll, then yes — that would be a roll of your Aura Dice, and any roll of a Fragile Aura's Dice instantly shatters the Aura.

If your Fragile Aura would have been included with the *Effect Dice*, then no — since you did not get a chance to roll the Fragile Aura's Dice.

"Words cannot convey the depth of language, and language cannot convey the depth of meaning"

- from The Book of Change

The Spells of the Fah Shih: Changes Magic

Changes Magic was the result of the legacy from the Yellow Emperor to leave the instruction of reaching immortality to the people of Zhongguo. In its simplest form, Changes Magic in form of *The Book of Changes* guided people to distinguish right from wrong. Only those who could "read between the lines" — who saw the relationship between opposites of the hexagrams — entered the School of Changes Magic.

Many practitioners of Changes Magic can proudly trace their lineage all the way back to the Yellow Emperor himself. Yet, it was Fu His, the founder of the Tai Ping School of Heavenly Peace, who understood the relations as he copied the original text of *The Book of Changes* for the school library. He wrote a companion book that detailed the Eight Greater Mysteries and Eight Lesser Mysteries. In the mythical days of Zhongguo, there were numerous students of Tai Ping School of Heavenly Peace, openly and actively helping to minimize disasters and to destroy evils. Yet one great tragedy that ended the mythical days was when a Tai Ping Student (whose name is forever eradicated) accidentally opened the Mysteries of Kun and ushered in the Great Flood. By the time the Great Flood was restrained, the Tai Ping School of Heavenly Peace was no more. Their good name was forever destroyed by the one student's act of dark sorcery.

In reality, Tai Ping School of Heavenly Peace had removed itself from the public. The Masters understood that they had reached the apex and then experienced the abyss; if they were to succumb and disbanded the School, then all their teachings were naught. Only through persistent working behind the scene and against hardship, were they began to ascend back to the zenith during the approaching Spring & Autumn. In modem Zhongguo, practitioners of Changes Magic are rare, and they surround themselves in an air of mystery.

While closely related to Dàoist Magic, Changes Magic is less specialized with immediate effects and usually has greater sway in terms of scope and effect. Changes Magic is usually of the Nature of Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, or Wind. There are four levels of study, each requiring the student to be Adept at eight more spells.

Apprentice Teacher of Supernatural Laws (Fah Shih Xi Sheng) Requirement: Fah Shih Career at d4 or better

 Break the Golden Chain to Release the Dragon
 p. 212

 Chase, The.
 p. 213

 Decrease.
 p. 221

 Detect Changes Magic.
 p. 223

 Display of Propriety.
 p. 224

 Fah Shih's Fragile Aura of Lies.
 p. 226

 Fah Shih's Fragile Aura of Progress.
 p. 226

 Fah Shih's Fragile Aura of Protection.
 p. 226

 Frugality.
 p. 229

 Gentle Permeation.
 p. 229

 Increase.
 p. 231

 Inner Truth.
 p. 232

 Keeping Still.
 p. 233

Preponderance of the Small	p. 238	Calling Down the Rain	p. 212
Sandals for the Long Tread	p. 240	Commanding Greatness	p. 214
Self-Nourishment	p. 241	Constellation	p. 214
Silencing	p. 242	Contemplation	p. 214
Steadfastness	p. 243	Controlling the Rivers	p. 215
Tenacity of the Worker, The	p. 245	Counter Lake	p. 216
Triumphant Conversation	p. 245	Counter Mountain	p. 216
Turmoil		Counter Thunder	p. 216
	•	Counter Wind	p. 217
Journeyman Teacher of		Decorum	p. 221
Supernatural Laws		Dragon Bellow	p. 224
(Fah Jiao Shih)		Fah Shih's Enduring Aura of Lake	p. 225
Requirement: Adept at any eight spell	ls of	Fah Shih's Enduring Aura of Lies	p. 226
"Apprentice Teacher of Supernatural	Laws"	Fah Shih's Enduring Aura of Mountain	p. 226
Abandonment	p. 210	Fah Shih's Enduring Aura of Thunder	p. 226
Abundance in Isolation	p. 210	Fah Shih's Enduring Aura of Wind	p. 226
Adornment	p. 210	Humble Guise	p. 230
Biting Through	p. 211	Know Changes Magic	p. 233
Blindness of Inexperience	p. 212	Oppression	p. 236
Collapsing the Weakest Column	p. 213	Phantom Servant	p. 237
Danger	p. 218	Prevailing Over Others	p. 238
Deference to Modesty	p. 222	Strength of the Waterfall	p. 243
Dispel Lake	p. 223	Turning point	p. 246
Dispel Mountain	p. 223	Weight of a Leaf	p. 250
Dispel Thunder	p. 224	Withdrawal from Earthly Perception	р. 251
Dispel Wind	p. 224		
Fah Shih's Imposing Aura of Protection	p. 226	Grand Master Teacher of	
Fah Shih's Imposing Aura of Weakness	p. 227	Supernatural Laws	
Fah Shih's Proper Aura of Lake	p. 228	(Fah Da Shih)	
Fah Shih's Proper Aura of Lies.	p. 228	Requirement: Adept at any eight spells	of
Fah Shih's Proper Aura of Mountain	p. 228	"Master Teacher of Supernatural Laws"	"
Fah Shih's Proper Aura of Progress	p. 228	Admonishment	p. 210
Fah Shih's Proper Aura of Thunder	p. 228	Cloud-Vaulting	p. 213
Fah Shih's Proper Aura of Wind	p. 228	Drawing from the Well	p. 224
Feather Strike	p. 228	Fah Shih's Auspicious Aura of Lake	p. 225
Illicit Rendezvous	p. 231	Fah Shih's Auspicious Aura of Lies	p. 225
Illness	-	Fah Shih's Auspicious Aura of Mountain	p. 225
Inspect Changes Magic	p. 232	Fah Shih's Auspicious Aura of Thunder	p. 225
Largesse of the Great Household, The	p. 234	Fah Shih's Auspicious Aura of Wind	p. 225
Lightning Strike	p. 234	Fah Shih's Privilege Over Lake	p.227
Pushing Upwards	p. 238	Fah Shih's Privilege Over Mountain	p. 227
Revolution	p. 239	Fah Shih's Privilege Over Thunder	p. 227
Safeguard Against the Untoward Opportuni	typ. 240	Fah Shih's Privilege Over Wind	p. 227
Scissoring Leaves	p. 240	Sacred Vessel	p. 239
Taming Power over the Small	p. 244	Twice-Fold Bounty of Lake	p. 247
Tidal Wave	p. 245	Twice-Fold Bounty of Mountain	p. 247
Travel	p. 245	Twice-Fold Bouncy of Thunder	p. 247
Twice-Fold Bounty of Unreal	p. 247	Twice-Fold Bounty of Wind	p. 247
Void	p. 248	Viewing of the Remote Place, The	p. 248
Weariness	p. 250		
Master Teacher of Supernatural La (Fah Lao Shih) Requirement: Adept at any eight spell "Journeyman Teacher of Supernatura	s of		

Blustering Rage p. 212

"The Dao that can be followed is not the eternal Dao.
The name that can be named is not the eternal name."

- the first two phrases in the Dao De Jing

The Spells of the *Dào Shih*: **Dàoist Magic**

The founder of Daoist Magic is Li Erh-tan, a mythical figure during time of First Sage King, Jang Ren-biao. He was the grand recorder and close friend of the First Prime Minister, Huli Rui-ning. Legend had it that Li Erh-tan was enlightened as he sat at the First Prime Minister's Garden of the World and read the draft of Dao *De Jing*. In front of him was the miniature landscape of Zhongguo. As he read chapter eight, small streams inundated the landscape; at chapter nine, metal and precious stones dotted miniature landscapes, at chapter twenty-two, miniature bonsai blossomed and covered the entire landscape; at chapter twenty-one, miniature landscape shook; and at chapter twenty-six, miniature landscape burst into flame. Shocked, he turned around and saw the First Prime Minister, who was smiling at him. Huli Rui-ning explained to Li Erh-tan that he had understood the Dao. Furthermore, the First Prime Minister wrote a letter of introduction and recommended him to join the Tai Ping School of Heavenly Peace. Since then, the Dao Shih has been considered to be the Master of Five Forces of Nature.

Daoist Magic is separated into five paths each located at the cardinal points of its element (Earth in the Center, Water in the North, Woods in the South, Fire in the East, and Metal to the West). The reason behind is that after the Great Flood was subdued, surviving masters decided that its best to split off their schools to far corners of Zhongguo and each focused solely upon one aspect of Daoist Magic, to thereby lessen the chances of another catastrophe. Initially, masters were committed to gathering once a while to share knowledge companionship. However, as each succeeding master came and went, the links among them gradually disintegrated. Despite the lost connection, in the recital of rules and regulation of every Daoist Apprentice is the Promise to extend Knowledge and Hospitality to the People of Earth.

Daoist Magic has five distinct paths of study, each concerned with one of the five Natures. The five paths are further divided into five lists: "Ghost Way," "People's Way," "Worldly Way," "Divine Way," and "Celestial Way." Most Dao Shih only master one or two paths, as advancement is easier than other kinds of magic and the results can be quite satisfactory.

Ghost Way of Earth (Tu Gui Dao - 1 st Circle) Requirement: the Dao Shih Career at d4

Create Earth	p. 217
Dao Shih's Fragile Aura of Earth	p. 219
Detect Earth	p. 223
Earth Controls Metal	p. 224
Earth Dispels Water	p. 225

Ghost Way of Fire (Huo Gui Dao - 1 st Circle) Requirement: the Dao Shih Career at d4

Create Firep.	217
Dao Shih's Fragile Aura of Firep.	219
Detect Firep.	223
Fire Controls Earth p.	228

Fire Dispels Metal	p. 229	Inspect Metal	_
Chost Way of Motal		Misfortune of Metal	p. 233
Ghost Way of Metal		Doople's Way of Water	
(Tie Gui Dao - 1 st Circle)		People's Way of Water	
Requirement: the Dao Shih Career at d4	217	(Shui Ren Dao - 2nd Circle)	0
Create MetalDao Shih's Fragile Aura of Metal		Requirement: Adept at all five spells of the "Ghost Way of Water"	3
Detect Metal.		Dao Shih's Proper Aura of Water	p. 221
Metal Controls Water	-	Difficulty at the Beginning	_
Metal Dispels Wood	•	Flooding Deluge	_
Treat Dispers Wood	р. 25 г	Inspect Water	_
Ghost Way of Water		Misfortune of Water.	_
(Shui Gui Dào — 1st Circle)		Doople's Way of Wood	
Requirement: the Dao Shih Career at d4	217	People's Way of Wood	•
Create Water	-	(Mu Ren Dao - 2nd Circle)	0
Dao Shih's Fragile Aura of Water	_	Requirement: Adept at all five spells of the	2
Detect Water	-	"Ghost Way of Wood"	211
Water Controls Wood	-	Basket	_
Water Dispels Fire	p. 250	Dao Shih's Proper Aura of Wood	_
Chast Move of Mood		Inspect Wood	
Ghost Way of Wood		Misfortune of Wood	_
(Mu Gui Dao - 1 st Circle)		Net	p. 236
Requirement: the Dao Shih Career at d4		Wayldla Way of Fouth	
Create Wood	-	Worldly Way of Earth	
Dao Shih's Fragile Aura of Wood	_	(Tu Di Dao - 3rd Circle)	1
Detect Wood.		Requirement Adept at any five spells of t	ne
Wood Controls Fire	•	"People's Way of Earth"	
Wood Dispels Earth	p. 251	Army, The	•
Deculate Week & Fred		Clear Path	-
People's Way of Earth		Dao Shih's Enduring Aura of Earth	
(Tu Ren Dao - 2nd Circle)		Earth Counters Water	-
Requirement: Adept at all five spells ofth	e	Illness	-
"Ghost Way of Earth"		Know Earth	-
Cast a Brick to Attract Jade	_	Ladle of Mud	p. 233
Dao Shih's Proper Aura of Earth	_	Peace	-
Inspect Earth		Pheasant Crying Out in Darkness, The	p. 237
Misfortune of Earth		Show of Guile	
Receptivity	p. 239	Turning point, The	
D 1 L W CE		Wall	-
People's Way of Fire		Weariness	p. 250
(Huo Ren Dao - 2nd Circle)		XX 1.11 XX A. 27	
Requirement: Adept at all five spells ofthe "Ghost Way of Fire"	e	Worldly Way of Fire (Huo Di Dao - 3rd Circle)	
Abandonment	p. 210	Requirement: Adept at any five spells of	the
Attendant Fireball	•	"People's Way of Fire"	
Dao Shih's Proper Aura of Fire	•	Abundance in Isolation	p. 210
Inspect Fire	-	Biting Through	-
Misfortune of Fire.	•	Dao Shih's Enduring Aura of Fire	-
17131010410 011 110	p. 200	Fire Counters Metal	_
People's Way of Metal		Great Chain of Gathering	-
(Tie Ren Dao - 2nd Circle)		Judgment of Heaven, The	_
Requirement: Adept at all five spells ofth	e	Pheasant Crying Out in Darkness, The	
"Ghost Way of Metal"	~	Know Fire	
Dancing Sword	n. 218	Show of Guile	_
Dao Shih's Proper Aura of Metal	-	Travel	
Feather Strike	_		p. 270

Worldly Way of Metal		Divine Way of Fire		
(Tie Di Dao - 3rd Circle)		(Huo Shen Dao - 4th Circle)		
Requirement: Adept at any five spells	Requirement: Adept at any fivespells of the Requirement: Adept at any j		Of the	
"People's Way ofMetal"		"Worldly Way of Fire"		
Dao Shih's Enduring Aura of Metal	p. 219	Adornment	p. 210	
Know Metal	p. 233	Dao Shih's Auspicious Aura of Fire	p. 219	
Metal Counters Wood		Delay Fire	p. 222	
Net	-	Revolution		
River of Stars		Sacred Vessel		
	F	Transition Before Completion	-	
Worldly Way of Water		Wellspring of Life	-	
(Shui Di Dao - 3rd Circle)		Wings.		
Requirement: Adeptatany fivespells	ofthe	; , , , , , , , , , , , , , , , , , , ,	р. 250	
"People's Way of Water"	soju ic	Divine Way of Metal		
	m 210	(Tie Shen Dao - 4th Circle)		
Abysmal	-	,	of the	
Admonishment	-	Requirement: Adept at anyflve spells	oj ii ie	
Army, The	-	"Worldly Way of Metal"	016	
Blindness of Inexperience		Dao Shih's Auspicious Aura of Metal		
Calling Down the Rain	-	Delay Metal		
Danger	-	Mirror Reflecting the Mystic Pattern	-	
Dao Shih's Enduring Aura of Water		Sword of Lightning	-	
Frugality	-	Ward Against Injury	p. 249	
Fulfillment	p. 229			
Know Water	p. 233	Divine Way of Water		
Ladle of Mud	p. 233	(Shui Shen Dao - 4th Circle)		
Moonlight	p. 236	Requirement: Adept at anyflve spells	of the	
Strength of the Waterfall	p. 243	"Worldly Way of Water"		
Tidal Wave		Dao Shih's Auspicious Aura of Water	p. 219	
Transition before Completion	-	Delay Water	-	
Water Counters Fire		Drawing from the Well	-	
	1	Judicious Counsel		
Worldly Way of Wood		Oppression	-	
(Mu Di Dao - 3rd Circle)		Waiting Without Anxiety	_	
Requirement: Adept at any five spells	of the	watering writing a same comment.	р. 219	
"People's Way of Wood"	, 0 , 110	Divine Way of Wood		
Blustering Rage	n 212	(Mu Shen Dao - 4th Circle)		
		Requirement: Adept at anyflve spells	oftha	
Dao Shih's Enduring Aura of Wood		"Worldly Way of Wood"	Oj ii ie	
Know Wood	1		m 21:	
Righteous Arrow	-	Better to Bend as a Reed than to Break as a		
Scissoring Leaves		Conversation with the Wood	1	
Weight of a Leaf	-	Curing Cloud of Moxibustion		
Wood Counters Earth	p. 251	Dao Shih's Auspicious Aura of Wood	-	
		Delay Wood	•	
Divine Way of Earth (Tu Shen Dao - 4th Circle)		Pass Without Trace	p. 236	
Requirement: Adept at any five spells	of the	Celestial Way of Earth		
"Worldly Way of Earth"	5 5) 1110	(Tu Tian Dao - 5th Circle)		
•	n 215	Requirement: Adept at anyflve spells	of the	
Conversation with the Earth		"Divine Way of Earth"	oj a io	
Dao Shih's Auspicious Aura of Earth			n 220	
Deference to Modesty	-	Dao Shih's Privilege Over Earth		
Delay Earth	-	Synecdoche of Earth	-	
Dragon Bellow	-	Twice-Fold Bounty of Earth	p. 246	
Pushing Upwards	-			
Void	p. 248			

Celestial Way of Fire (Huo Tian Dao - 5th Circle) Requirement: Adept at any five spells of the "Divine Way of Fire"

Dao Shih's Privilege Over Fire.p. 220Synecdoche of Fire.p. 243Twice-Fold Bounty of Fire.p. 246

Celestial Way of Metal (Tie Tian Dao - 5th Circle) Requirement: Adept at any five spells of the "Divine Way of Metal"

Dao Shih's Privilege Over Metal. p. 220
Synecdoche of Metal. p. 244
Twice-Fold Bounty of Metal. p. 247

Celestial Way of Water (Shui Tian Dao - 5th Circle) Requirement: Adept at any five spells of the "Divine Way of Water"

Celestial Way of Wood (Mu Tian Dao - 5th Circle) Requirement: Adept at any five spells of the "Divine Way of Wood"

"At twenty, I opened my heart to my ancestors.

At thirty, I had planted my feet firm upon the flame.

At forty, I no longer suffered from indecisions.

At fifty, I knew what were the biddings of Heaven.

At sixty, I heard them with a docile ear.

At seventy, I speak with confidence of heaven,

mywords are no longer overstepped the boundaries of righteousness."

- from The Book of Vanishing Heavenly Stem

The Spells of the *Shén Qing:* **Purity Magic**

Of all the magic of Zhongguo, none is more respected as Purity Magic. Masters of Purity Magic sometimes jocularly dismiss Daoist Magic and Changes Magic as simplifications of "true magic." Before the nation known today as Zhongguo was even a concept, the land was filled with numerous tribes, whose shamans communed with ancestral spirits. They allowed the supernatural forces to enter their bodies to speak through them. When the spirits departed, they left part of their wisdom behind, and the secrets they told were verbally passed down from one generation to the next.

These secrets were gathered and written as part of The Book of Vanishing Heavenly Stem. However, as various authors copied the book, bits of knowledge were gradually discarded as viewed as being nonsensical, through ignorance of copiers. Fortunately, descendants of the original shamans were able the find one original edition of the Book. They brought it with them to the Tai Ping School of Heavenly Peace. There, they remained as the third branch of the Mystery College of Tai Ping School of Heavenly Peace. Prior to the Great Flood, masters of Purity Magic began to disperse, taking with them their copies of the Book. They, and their secrets, survived the Great Flood with minimal loss.

After the Great Flood, Masters of Purity Magic reached the same conclusion as the Masters of Daoist Magic. They were to remain disperse and they set it as the criteria for the final stage of the Being of Spiritual Purity that the potential candidates for teaching would have to travel throughout Zhongguo to pay homage to no less than seven other Masters of Being of Spiritual Purity. Along the way, they have to render aids no less than eight to the people in needs.

Purity Magic is often holistic, being concerned with wellness of being. Purity Magic is primarily of the Healing, Heaven, Unholy, Unreal, or Weather Natures.

Being of Generative Purity (Nèisheng Jingqu)

Requirements: Shén Qing Career of d4

Commanding Greatness	p. 214
Contemplation	p. 214
Creativity	p. 217
Curing Cloud of Moxibustion	p. 218
Detect Purity Magic	p. 223
Generative Restoration.	p. 229

Illicit Rendezvous	p. 231
Lightning Strike	p. 234
Moonlight	p. 236
Phantom Servant	p. 237
Pouring into the Well	p. 238
Righteous Arrow	p. 239
Star	p. 243
Vivacity	p. 248

Being of Vital Purity
(Péngbó Jingqu)
Requirement: Adept at any five spells of
"Being of Generative Purity"

"Being of Generative Purity"	
Clear Path	p. 213
Decorum	p. 221
Flooding Deluge	p. 229
Great Chain of Gathering	
Inspect Purity Magic	
Judgment of Heaven, The	
Largesse of the Great Household, The	p. 234
River of Stars	p. 239
Shen Qing's Enduring Aura of Truth	p. 241
Shen Qing's Fragile Aura of Heaven	p. 241
Shen Qing's Imposing Aura of Progress	p. 241
Taming Power over the Small	p. 244
Vital Restoration	p. 248
Wellspring of Life	p. 250
Withdrawal from Earthly Perception	p. 251
(Xinling Jingqu) Requirements: Adept at any five spells of "Being of Vital Purity"	
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting Dragon Bellow	p. 224
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting Dragon Bellow Harvest in Great Measure.	p. 224 p. 230
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting Dragon Bellow Harvest in Great Measure Know Purity Magic.	p. 224 p. 230 p. 233
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236 p. 240
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236 p. 240 p. 241
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236 p. 240 p. 241
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236 p. 240 p. 241 p. 241
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 246 p. 241 p. 241 p. 241 p. 242
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224 p. 230 p. 233 p. 236 p. 236 p. 240 p. 241 p. 241 p. 241 p. 242 p. 245
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224p. 230p. 233p. 236p. 236p. 240p. 241p. 241p. 241p. 242p. 245p. 246
Requirements: Adept at any five spells of "Being of Vital Purity" Cloud-Vaulting	p. 224p. 230p. 233p. 236p. 240p. 241p. 241p. 241p. 242p. 245p. 246p. 247

Waiting Without Anxiety.....p. 249

The Wiles of the Immortals: Common Spells

Each spell is listed with its *Name* first, followed by its *Natures* in brackets. Next are the Lists where the spell is available - if you meet the requirements for that Spell List, you may attempt to Cast any spell on that list. Cost is how many Magic Points must be spent to cast the spell (and how many Skill Levels you need to become Adept.) *Difficulty* are the Dice you must beat on a Casting Test if you are not yet Adept. (Unless the spell says otherwise, the Effect Dice are the same as the Difficulty Dice.) Spell *Type* tells you how the spell is cast, as described above. *Effect is* a brief description of what the spell does, which is described in greater detail below.

Abandonment

[Fire, Lake, Unreal]
People's Way of Fire

Journeyman Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Group must Test Mind & Will vs. 4d6 or become

Demoralized: lowest Score suffers Fear

You mesh your fingers, then separate them, to symbolize a union that is dissolved. The targets of your spell who succumb to its effects suddenly feel alone and lost, their sense of camaraderie gone — in other words, they become *Demoralized*. The single target found most

wanting completely loses all morale and suffers Fear.

Abundance in Isolation

[Fire, Thunder, Unreal] Worldly Way of Fire

Journeyman Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Group must Test Will & Career vs. **4d6** or suffer Fear

The targets of this spell suddenly experience a vision of stately splendor, the manifestation of the dignity of a thousand ages ... but with great power also comes a sense of loneliness, as power makes those feel isolated from the common folk.

Those that fail to resist this spell are awed by the images and suffer *Fear*.

Abysmal

[Unreal, Watery Worldly Way of Water

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Group tests Speed & Will vs. 4d6 or suffers Paralysis

Your foes briefly experience a sinking sensation in the pits of their body, as if they are descending a bottomless well, while multiple visions of the immediate future occur to them, each of them ending in the worst possible way. Those that fail to shrug it off become motionless, unable to act physically for fear that they would cause disaster.

Admonishment

[Mountain, Water]
Worldly Way of Water

Grand-Master Teacher of Supernatural Laws

Cost: 6

Difficulty: 1d6

Type: Regular

Effect: Target gains Second Sight Trait

By wagging your finger and warning the target to be vigilant, you magically increase their ability to perceive the world. For the duration of this Scene, the target of this spell gains Second Sight Dice equal to your spell's Effect Dice. (If they already have Second Sight Dice, they now have even more!)

Adornment

[Fire, Mountain]
Divine **Way** of Fire

Journeyman Teacher of Supernatural Laws

This spell helps you ensure that a misfortune of the future. You use this spell to safeguard one target (you or another) against their next calamity. The next time the target of this spell rolls a *Botch* this spell takes effect. The target re-rolls all their dice, and they must abide by the second roll — which may be a Botch itself.

At the Game Host's discretion, this spell may also avert some other kind of disaster, not just a dice roll.

In any event, when the spell takes effect, the *Adomment* ends and the Delayed Magic points are released. A target may only have one *Adomment* at any one time — a newer casting automatically dispels an older one.

Army, The

[Earth, Water]
WorldlyWay of Earth
Worldly Way of Water
Cost: 3

Effect: Group gains d6 Tactics Dice

You gain a supernatural capacity to command others who ally with you. Roll your Effect Dice to see the number of allies who can be affected — each one is granted your Effect Dice as Tactics Dice.

Attendant Fireball

[Fire]

People's Way of Fire

Cost: 2

Difficulty: 2d10

Type: Regular (but see below)

Effect: Swat fireballs at a foe with your **iron** fan for

2d10 damage

At your command, a fireball appears next to you, floating in space. You must use an iron fan (no exceptions!) to swat this fireball towards your foe. Otherwise, the fireball hovers next to you and simply disintegrates at the end of this Scene.

To hit your target, you must use *Speed and* Iron Fan skill. The fireballs have no points-Blank Range, a Short Range of 5, a Medium Range of 10, a Long Range of 25, and an eXtreme Range of 50.

I Special: On Fire. The target catches on fire (p. 341).

When you swat the Fireballs towards your foe, your spell has become a Targeting Spell.

You may cast this spell multiple times, to have multiple fireballs hovering next to you. Unless you know a Martial Art that allows you to use multiple missiles in a round, you may only swat one fireball towards your target.

Since this spell is a Regular Spell and not a Targeting Spell, you may use it even when blind, or even without free hands. (You will need a Prehensile Tail or other hand substitute for using your Iron Fan.)

Only an iron fan can be used to swat the fireballs towards targets — any attempt to use anything else will fail. However, since the fireball provides illumination, the caster may choose to use this spell to simply provide a hands-free, hovering torch.

Authority

[Lake, Mountain, Unreal]

Apprentice Teacher of Supernatural Laws

Cost: 5

__Difficulty: 1d6_

Type: Regular

Effect: Target gains Charisma Trait

This spell makes another seem more commanding, by giving timbre to their voice, precision to their gestures, and a greater countenance of dignity. For the duration of this Scene, the target of this spell gains Charisma Dice equal to your spell's Effect Dice. (If they already have Charisma Dice, they now have even more!)

Basket

[Wood]

People's Way of Wood

Cost: 2___

Difficulty: 1d6

Type: Persistent

Effect: Summon a magical, hovering basket.

You snap your fingers, and a wicker basket appears, floating in space. You can direct the basket by Concentrating; it has a move of the sum of its Effect Dice; the spell starts with an Effect of d6, but it can be improved with Auras.

For game purposes, the basket has a Lift of zero and thus suffers-1 of Encumbrance for every stone or part thereof carried.

Better to Bend as a Reed than to Break as a Tree

[Wind. Wood]

Divine Way of Wood

Cost: 5

_Difficulty:_5d8___

Type: Exploding

Effect: Group suffers 5d8 Exploding Damage (include Contortionist Dice with Soak)

You make a sweeping motion with your hand, and a magic wind springs up, only affecting a Group that you specify. Those affected suffer a 5d8 Exploding Attack.

The targets may include their Contortionist Dice when resisting this Exploding Attack.

Biting Through

[Fire, Thunder]

Worldly Way of Fire

Journeyman Teacher of Supernatural Laws

Cost: 3

_Difficulty: 3d8.

Type: Regular

Effect: Group saves Mind vs. Effect or becomes Enraged

Sometimes, the proper way to solve a problem is by summoning forth the strength to deal with unpleasant things, to "bite through" initial problems and get to the solution.

The Group under the effects of this spell become *Enraged*. Enraged combatants cannot Focus or Guard, but they gain immunity to certain kinds of Abnormal Status. As with spells of this kind, the targets may choose not to resist, lowering their Resistance to 1.

Blindness of Inexperience

Blind

[Mountain, Water]

Worldly Way of Water

Journeyman Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d6

Type: Regular

Effect: Group must test Mind & Career vs. 3d6 or become

Inexperience can make one blind to many things. This spell uses the metaphor of inexperience to literally make the targets unable to see. Some of the more unforgiving teachers have been known to use this spell on their students to drive their lesson home.

Each target resists with their Mind Trait and all Career Traits that they possess.

Blustering Rage

[Wind, Wood]

Worldly Way of Wood

Master Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Group must Save Mind vs. 3d8 or become Berserk; lowest Score becomes Confused & Berserk

You spread your hands wide and shout a cryptic insult. The Group you direct this spell against find themselves filled with anger, even if they're not sure why.

Break the Golden Chain to Release the Dragon

[Unreal, Wind]

Apprentice Teacher of Supernatural Laws

Effect: Caster gains 1d12 on a Chase Test to flee the combat

When casting this spell, you wave your hands wildly, and cry out in a loud voice that you will "break the golden chain to release the golden dragon!" The spell produces numerous fireworks and loud noises and other showy effects ... that conceal the true purpose of the spell, which is to help the caster escape.

After casting this spell, you must take the *Dash* maneuver to flee the combat. If anyone pursues you, you gain the spell's 1d12 Effect Dice on your Chase Test to flee the combat. (This spell confers no advantage to pursue someone — only to flee.)

Call Down the Lightning

[Heaven, Weather]

Cost: 7

Difficulty: 7d6

Type: Exploding

Effect: Group suffers 7d6 Exploding Damage (includes

Weather Sense Dice with Soak Dice)

You can cast this spell as long as it is raining. The Group you cast it against must either be outside in the rain, or within 4 paces of an open window with access to the outside.

You can call down the lightning to strike a Group, as an Exploding Attack from above. A target includes its Weather Sense Dice with their Soak Dice, if they have any.

Calling Down the Rain

[Heaven, Wind, Water, Weather]

Worldly Way of Water

Master Teacher of Supernatural Laws

Cost: 5
Difficulty: 5d6
Type: Regular

Effect: Redirect the flow of rivers

For as long as you Concentrate on this spell, you may redirect the flow of a river. You may halt its flow, move it from side to side, or even make it flow backwards.

Cast a Brick to Attract Jade

[Earth, Unreal]

People's Way of Earth

Cost: 3

Difficulty: 3d8

__Type: Regular

Effect: Target gains illusion of improvement

You wave both your hands in a gesture next to the target, and they become enveloped in an illusion that makes everything about their appearance look more rich and more dignified. Ragged clothes appear as fine robes; marred tools appear as superb instruments, etc.

In game terms, the target gains the spell's 3d8 Effect Dice with all uses of Disguise and Forgery to pretend to be something superior.

This spell can only improve a target's appearance. It cannot disguise finery as rags, for example.

Chase, The

[Lake, Thunder]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty: 1d4.

Type: Regular

Effect: Target gains d4 Effect Dice as Quickness Dice

You make a waving motion with your hands, as if urging a target onwards or shooing them away. The target of your spell gains your spell's Effect Dice as Quickness Dice (p. 62) for the remainder of this Scene.

Clear Path

[Heaven, Earth]

Worldly Way of Earth Being of Vital Purity

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Target gains the Gifts of Sure-Footed, 3d8 on

Chase Tests

By means of this magic, the target becomes aware of the clear path they must take. The target of this spell may include the spell's 3d8 Effect Dice with all Chase Tests, as well with all uses of Shadowing and Tracking.

At the Game Host's discretion, this spell may help the target in other tests of knowing where to tread. For example, the target may gain the 3d8 Effect Dice to avoid stepping on a concealed trap door.

Cloud-Vaulting

Requirement: a Jumping Die of d4 or more; must not be Unholy

[Heaven, Wind]

Grand-Master Teacher of Supernatural Laws

Being of Spiritual Purity

Cost: 3

Difficulty: 3d8...

Type: Regular

Effect: Caster gains the ability to vault clouds.

The caster gestures their arms in a circle, and then leaps into the air, disappearing into the clouds above.

This spell will not work if there are no clouds in the sky. (While you may be able to use another spell Co change the weather, know that weather-manipulation can be a criminal offense.)

You instantly soar into the air, hundreds of feet up, into the clouds. You then may leap from cloud to cloud, traveling several leagues with each jump.

Roll all your **Jumping** Dice. Each die is a number of leagues you travel with each leap. (Note that the longest leap you may take is 12 leagues). If a leap takes you into an area where there are no clouds, you will land back to earth.

If you try to leap through a thunderstorm, you suffer a 3d8 Homing lightning attack.

If you are *Unholy* for any reason, you will launch upwards 33 paces, then suddenly sink back to earth, suffering 6d12 & d8 falling damage (p. 151), as it is impossible for any Unholy creature to ascend more than 33 paces off the ground by supernatural means.

Use of this spell within city limits is prohibited by law in many kingdoms.

This spell combines very well with the spell Weight of Leaf.

Collapsing the Weakest Column

[Lake, Wind]

Journeyman Teacher of Supernatural Laws

Cost: 5

Difficulty: 5d6

Type: Regular

Effect: Group must test Body & Will vs. Effect Dice; lowest Scoresuffers Wounds

This spell tests a Group of individuals, but it only affects one of them. All targets feel as if they are supporting a great weight on their shoulders, as if they were columns supporting the roof of the house.

If all the targets resist the spell, then they successfully cast the weight off their shoulders. However, if one or more does not, then the lowest Score suffers 1 Wound for every target that was in the original Group!

A target Wounded also must pass a Resolve Test vs. the Effect Dice of this spell (leave those dice on the table!) or be sent Reeling, as usual.

Commanding Greatness

[Heaven, Thunder] Master Teacher of Supernatural Laws

Being of Generative urity Cost: 2

____Type: Regular ____

Effect: Group must test Mind & Will vs. 2d8 or

become Mesmerized

As part of the casting of this spell, you raise two fingers high and command others to halt in their tracks. Those who are affectedfeel their willpower drain away and become *Mesmerized*.

Mesmerized combatants lose their will to act. They stand around in a daze, eyes glazed, mouth slightly agape. They can be led around very slowly by others (at most one pace per Round). They answer questions in a slow monotone. The target will remember nothing consciously while Mesmerized, but Overwhelming uses of the Thought-Reading spells will reveal what the target saw.

A Mesmerized target cannot lie, and will answer questions in the same slow monotone to the best of their ability.

The major use of Mesmerism is to put a target's mind into a pliable state. Anyone may attempt to Influence a Mesmerized target, using such skills as Fast-Talk and Diplomacy. (The Host may rule that other skills can be used as well). The target cannot leave the room, or flee, or object in any way. The amount of time the Influence takes is unaffected—however, the target is a captive audience, and you may try over and over again to Influence the target without penalty. You can even plant "compulsions" or other orders chat your target may act upon later—in this regard, Mesmerism is a lot like the "hypnotism" of the modern day.

Note that anyone may try to Influence the Mesmerized target, not just the caster. You would do well to take the target of your mind-control to a quiet and secluded place.

The target will instantly snap out of the state of Mesmerism if they suffer any Wounds or Fatigue, or anything that changes their mental state. The target can also be ordered to "snap out" of the Mesmerized state.

Constellation

[Healing, Heaven]

Master Teacher of Supernatural Laws

Cost: 3

Difficulty:_3d8__

Type: Regular

Effect: Roll Effect Dice vs. Target's Death Dice to restore life,

heal Wounds

You cast this spell on a Mortally Wounded or Dead target, in an attempt to resuscitate them back to life. This spell has no effect on targets that are not either Mortally Wounded or Dead.

Roll your Effect Dice of 3d8 vs. the target's Death Dice. (If the target is Wounded past ~12, you roll against 5dl2). If you *Fail* or worse, nothing happens and the target remains dead.

If you *Tie*, your target heals 1 Wound. If you *Succeed*, your target heals 3 Wounds. If you *OverwhelminglySucceed*, your target heals 6 Wounds. However, the target is exhausted from the ordeal, and suffers 1 Fatigue for each remaining Hit Point.

Example: No Zim Ta suffered 13 Wounds and has died. The spell "Constellation" is used to revive him to life, healing him of 3 Wounds. No Zim Ta now has 10 Wounds. Since he has 12 Hit Points, he immediately suffers 2 Fatigue.

A Mortally-Wounded target that is healed of at least 1 Wound becomes *Unconscious* instead. A Dead target that is healed of at least 1 Wound makes a new Death Test against the (more favorable) Death Dice, becoming *Unconscious* on a Tie or better, *Mortally Wounded* on a regular Failure, and remaining Dead on an Overwhelming Failure or Botch. (Since a target healed to 5 Wounds or less has no Death Dice to roll against, they would automatically become Unconsciousness.)

This spell cannot help a target Wounded to -19 or less.

Contemplation

[Heaven, Thunder]

Master Teacher of Supernatural Laws

Being of Generativeurity

Cost: 3

Difficulty: 1d6

Type: Regular

Effect: Target gains d6 Inspection Dice

This spell increases the target's flexibility and ability to adapt to changing situations. Your target immediately gains your Effect Dice as Inspection Dice (p. 62), if they do not already have a different Bagua Trait. (These dice *will* combine with a Inspection Trait they already possess.)

Controlling the Rivers

[Lake, Mountain, Weather]

Master Teacher of Supernatural Laws

Cost: 5

_Difficulty:_5d6__

Type: Regular

Effect: Redirect theflow of rivers

For as long as you Concentrate on this spell, you may redirect the flow of a river. You may halt its flow, move it from side to side, or even make it flow backwards.

Conversation with the Earth [Earth]

Divine Way of Earth

Type: Regular

Effect: Gossip with the earth

You can ask the stones, dirt, and other earthen features of an area for information about what it may have seen or have experienced. You must ask your questions verbally, and the earth responds with a disembodied voice that others can hear. (While others can ask questions, the earth does not respond to them.)

This is basically a Gossip Test (p. 107), using your Mind *Trait* and *Dao Shih Trait*, which requires one Scene. The difficulty is proportional to both the value of the earth and the time in the past you are asking your questions about.

Circumstance	Difficulty
You're talking to jade, jadeite, or nephrite.	none
You're talking to precious stones.	2d4
You'retalkingtoworkedstone, such as a statue or a	2d6
castle wall.	
You're talking to unworked stone.	2d8
You're talking to farmland.	2d10
You're talking to inhospitable dust or desert.	2d12
You're asking about events that happened in the last	default
five minutes.	
You're asking about something that happened up to a	increase Difficulty
year ago.	Dice by one size
You're asking about something that happened up to a	increase Difficulty
hundred years ago.	Dice by two sizes
You're asking about something that happened over a	increase Difficulty
century ago.	Dice by three sizes

If circumstances would increase the Difficulty Dice beyond 2d12, your questions cannot be answered

Remember that the object you're gossiping with must have been present at the event you're asking about. For example, chatting with a diamond about a dynasty from fifty years ago won't work if the diamond was still in a mine. The Game Host should see this as a role-playing opportunity.

Conversation with the Wood

[Wood]

Divine Way of Wood

Cost: 5

Difficulty: 5d6

____Type: Regular

Effect: Gossip with plants

You can ask the grass, plants, and other flora for information about what it may have seen or have experienced. You must ask your questions verbally, and the earth responds with a disembodied voice that others can hear. (While others can ask questions, the earth does not respond to them.)

This is basically a Gossip Test (p. 107), using your *Mind Trait* and *Dao Shih Trait*, which requires one Scene. The difficulty is proportional to both the value of the earth and the time in the past you are asking your questions about.

Circumstance	Difficulty
You're talking to a peach-wood tree.	none
You're talking to a tree or a garden that is a hundred years old	2d4
You're talking to young trees or a recent garden.	2d6
You're talking to bushes or undergrowth.	2d8
You're talking to wild grass or bamboo.	2d10
You're talking to weeds or to crops that are harvested every year.	2d12
You're asking about events that happened in the last five minutes.	default
You're asking about something that happened up to a year ago.	increase Difficulty Dice by one size
You're asking about something that happened up to a hundred years ago.	increase Difficulty Dice by two sizes
You're asking about something that happened over a century ago.	increase Difficulty Dice by three sizes

If circumstances would increase the Difficulty Dice beyond 2d12, your questions cannot be answered.

Remember that the objectyou're gossiping with must have been present at the event you're asking about. For example, chatting with a tree about a scholar from fifty years ago won't work if the tree hadn't been planted yet. The Game Host should see this as a role-playing opportunity.

Counter Lake

[Lake]

Master Teacher of Supernatural Laws

Cost: 2

Difficulty: 2d10

Type: Defense

Effect: Counterspell magic of the Lake Nature

See "Preventing and Removing Magic," p. 200.

Counter Mountain

[Mountain]

Master Teacher of Supernatural Laws

Cost: 2

Difficulty: 2d10

Type: Defense

Effect: Counterspell magic of the Mountain Nature

See "Preventing and Removing Magic," p. 200.

Counter Thunder

[Thunder]

Master Teacher of Supernatural Laws

Cost: 2
_Difficulty:_2d10___
Type: Defense

Effect: Counterspell magic of the Thunder Nature See "Preventing and Removing Magic," p. 200.

CounterWind

Wind]

Master Teacher of Supernatural Laws

Cost: 2

Difficulty: 2d10....

Type: Defense

Effect: Counterspell magic of the Wind Nature See "Preventing and Removing Magic," p. 200.

Create Earth

[Earth, Unreal]

Qhost Way of Earth

Cost: 1

Effect: Create a small amount of earth

With this spell, you may create a small amount of dirt, soil, or stone. Roll your Effect Dice of 1d8 vs. Soak as if causing property damage (p. 152). A "Light" result creates a half-stone weight of earth, rock, dirt, or sand; a "Medium" result creates two stone; a "Heavy" result creates four-stone weight. Precious gems are beyond the scope of this spell.

If you have the proper Skills, you may choose to create custom works of art such as statues or other works in stone.

Create Fire

[Fire, Unreal]

Ohost Way of Fire

Cost: 1

__Difficulty:__1d8_

Type: Regular

Effect: Spark a small fire

With this spell, you may create a small spark offlame; roll your Effect Dice of 1d8 vs. the difficulty of sparking a flame — lighting candles or gunpowder is normally only 1, whereas lighting soaked wood could be 2d8 or more. You may cast this spell upon other combatants as a Homing Spell, causing brief damage but not actually setting them on fire.

Create Metal

[Metal, Unreal]

Cost: 1

Difficulty: 1d8

Type: Regular

Effect: Create a small amount of metal

With this spell, you may create a small amount of metal. Roll your Effect Dice of 1d8 vs. Soak as if causing property damage (p. 152). A "Light" result creates a half-stone weight of steel or iron or a quarter-stone Sword; a "Medium" result creates two stone or a full-stone Sword; a "Heavy" result creates four-stoneweight. Gold and other precious metals are beyond the scope of this spell.

If you have the proper Skills, you may choose to create custom works of art such as engraved plates or iron jewelry.

Create Water

[Unreal, Water]
Ohost Way of Water

Cost: 1

Difficulty: 1d8_____

Type: Regular

Effect: Create a small amount of water

With this spell, you may create a small amount of water or other liquid. Roll your Effect Dice of 1d8 vs. the "imaginary 1." Each hit you score generates one stone's worth (6.35 liters) of water. This water magically fills a container from the ground — you cannot use it to douse combatants, only to fill any containers they are currently inside.

Create Wood

[Unreal, Wood]

Qhost Way of Wood

Cost: 1

__Difficulty: 1d8_____

Type: Regular

Effect: Create a small amount of wood

With this spell, you may create a small amount of wood or other plant matter. Roll your Effect Dice of Id8 vs. Soak as if causing property damage (p. 152). A "Light" result creates a half-stone weight of wood, cumbersome undergrowth, or quarter-stone Staff; a "Medium" result creates two stone of wood, a soft-cover hedge 3 paces wide, one meal for a vegetarian, rare orchids, or a full-stone Staff; a "Heavy" result creates four-stone weight of wood or a young tree.

If you have the proper Skills, you may choose to create custom works of art or finely-arranged gardens.

Creativity

[Heaven, Unreal]

Being of Generative Purity

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Create a small item out of nothing

This spell creates an item out of nothing. Roll your spell's Effect Dice vs. the difficulty of the item you want to create. Generally, the rarer the item is, the harder it should be to create — consult the *Equipment* chapter and the *Availability Test* (p. 105). If you simply want to create money, *add all your Effect Dice together* — the sum is the number of coins you create (or the maximum value.)

Items created with this spell look real but can be spotted as fakes with a test of Forgery Skill vs. Effect Dice. If you want to make an item that looks like something else (such as a given vase), then you will have to pass a test of your own Mind & Forgery Dice vs. a Difficulty chosen by the Host.

Items created by this spell disappear at the end of this Scene.

Weapons created by this spell must be readied for use. While you can create Armor with this spell, by the time the armor was put on, the spell's duration would expire.

Curing Cloud of Moxibustion

[Healing, Heaven, Wood]
Divine Way of Wood
Being of Generative Purity

Cost: 3

Difficulty: 3d12

Type: Regular

Effect: Cure a target of some **affliction** or status

Your target is enveloped in a puff of smoke, similar to that produced by moxa burning.

This spell can cure the target of any abnormal status — use the spell's Effect Dice of 3d12 vs. the Effect Dice of the hostile spell, as a dispel attempt to remove a hostile effect (p. 201).

Dancing Sword

[Metal]

People's Way of Metal

Cost: 4

__Difficulty: 1d4___ **Type**: Regular

Effect: Your sword springs to life and attacks your foes with

d4 Effect Dice

You can use this spell Co animate a Sword to attack your foes. This spell only works on Swords, not on Foils or other kinds of weapons. To cast this spell, you must draw the Sword and throw it into the air.

Treat the Dancing Sword as a combatant with Body d10, Speed d10, no Mind or Will Trait, and a Dancing Sword Trait equal to your Effect Dice of d4. The Dancing Sword Trait applies to Flight, Observation, Resolve, and Sword.

The Sword floats in mid-air, with a Dash of the sum of its Flight Dice and Speed Dice, and a Stride of ½ its Dash. The spell empowers the sword with a Lift of +4 and a Strength ofdIO.

You must direct the Sword verbally; you have no "telepathic link" with it.

The Sword defends itself by either Parrying or Dodging. It has Hit Points like any other combatant. Other combatants may try to Grapple with it, but while this spell is active, the Sword will be too defiant to be used by anyone.

The Dancing Sword is immune to Unconsciousness and to any effect that is resisted by Mind or Will. It must still test for Reeling, however, as it can be knocked about.

The Dancing Sword may use only Universal Maneuvers. It attacks your foes to the best of its ability. The Dancing Sword is Honorable (p. 58) and will not attack downed foes or from behind.

The Dancing Sword remains until the end of this Scene, until you dismiss it, or until it is "killed," whereupon it immediately falls to the ground.

Danger

[Lake, Unholy, Water] Worldly Way of Water

Journeyman Teacher of Supernatural Laws

Cost: 4______ Difficulty: 4d8

Type: Regular

Effect: Cause an affliction with 4d8 Effect Dice

Curses the subject with a physical affliction. The makeup of a curse are wide and varied, and are up to the Player's and the Host's discretion. As a general rule, if you curse a person, they may use their Body and Will to resist.

Roll your 4d8 Effect Dice vs. the suggested difficulty below.

Affliction	Suggested Difficulty
Common Cold	2d6& Target's Body & Target's Will
Fleas	2d8 & Target's Body & Target's Will
Flu	2d10 & Target's Body & Target's Will
Mange	2d12 & Target's Body & Target's Will
Black Plague	3d12& Target's Body & Target's Will
Leprosy	4d12 & Target's Body & Target's Will
Spoiling Food and Water in a	3d6
general area	

The Game Host is the final arbiter on what Danger can do.

Dào Shih's Auspicious Aura of Earth

[Earth]

Divine Way of Earth

Cost: 4

.....Difficulty:_4d8.

Type: Defense

Effect: Caster gains an Auspicious Aura of Earth (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Auspicious Aura of Fire Dao Shih's Enduring Aura of Metal [Fire] [Metal] Divine Way of Fire Worldly Way of Metal Cost: 4 Cost: 4 Difficulty: 4d8 Difficulty: 4d6 Type: Regular Type: Defense Effect: Caster gains an Auspicious Aura of Fire (p. 252) Effect: Caster gains a Enduring Aura of Metal (p. 252) See "Auras," page 189, for how Auras work. See "Auras," page 189, for how Auras work. Dao Shih's Auspicious Aura of Metal Dao Shih's Enduring Aura of Water [Water] [Metal] Divine Way of Metal Worldly Way of Water Cost: 4 Cost: 4 Difficulty: 4d8 Difficulty: 4d6 Type: Defense **Type:** Regular Effect: Caster gains a Enduring Aura of Water (p. 252) Effect: Caster Gains an Auspicious Aura of Metal (p. 252) See "Auras," page 189, for how Auras work. See "Auras," page 189, for how Auras work. Dao Shih's Auspicious Aura of Water Dao Shih's Enduring Aura of Wood [Water] [Wood] Worldly Way of Wood Divine Way of Water Cost: 4 Cost: 4 Difficulty: 4d8 Difficulty: 4d6 Type: Defense **Type:** Regular Effect: Caster gains an Auspicious Aura of Water (p. 252) **Effect:** Caster gains a **Enduring** Aura of Wood (p. 252) See "Auras," page 189, for how Auras work. See "Auras," page 189, for how Auras work. Dao Shih's Auspicious Aura of Wood Dao Shih's Fragile Aura of Earth [Wood] [Earth] Divine Way of Wood Ghost Way of Earth Cost: 4 Cost: 2 Difficulty: 2d6 Type: Defense **Type:** Regular Effect: Caster gains an Auspicious Aura of Wood (p. 252) Effect: Caster gains a Fragile Aura of Earth (p. 252) See "Auras," page 189, for how Auras work. See "Auras," page 189, for how Auras work. Dao Shih's Enduring Aura of Earth Dao Shih's Fragile Aura of Fire [Earth] [Fire] Worldly Way of Earth **Chost** Way of Fire Cost: 4 Cost: 2 Difficulty: 4d6. Difficulty: 2d6. **Type:** Regular **Type:** Regular Effect: Caster gains a Enduring Aura of Earth (p. 252) **Effect:** Caster gains a Fragile **Aura of Fire (p.** 252) See "Auras," page 189, for how Auras work. See "Auras," page 189, for how Auras work. Dao Shih's Enduring Aura of Fire Dao Shih's Fragile Aura of Metal [Metal] [Fire] Worldly Way of Fire Cost: 2 Cost: 4 Difficulty: 2d6_ Difficulty: 4d6 **Type:** Regular Effect: Caster gains a Fragile Aura of Metal (p. 252) Effect: Caster gains a Enduring Aura of Fire (p. 252) See "Auras," page 189, for how Auras work.

See "Auras," page 189, for how Auras work.

Dao Shih's Fragile Aura of Water

[Water]

Ghost Way of Water

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Caster **gains** a **Fragile** Aura of Water (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Fragile Aura of Wood

[Wood]

Ohost Way of Wood

Cost: 2

__Difficulty:_2d6_

Type: Regular

Effect: Caster gains a **Fragile** Aura of Wood (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Privilege Over Earth

[Earth]

Celestial Way of Earth

Cost: 1_

Difficulty: 1d8

Type: Defense (Privilege)

Effect: Invoke Privilege over Earth Magic.

You may invoke Privilege over any spell of the Earth Nature (p. 191).

Dao Shih's Privilege Over Fire

[Fire]

Celestial Way of Fire

Cost: 1____

Difficulty:1d8

Type: Defense (Privilege)

Effect: Invoke Privilege over Fire Magic.

You may invoke Privilege over any spell of the Fire Nature (p. 191).

Dao Shih's Privilege Over Metal

[Metal]

Celestial Way of Metal

Cost: 1_

Difficulty: 1d8

Type: Defense (Privilege)

Effect: Invoke Privilege over Metal Magic.

You may invoke Privilege over any spell of the Metal Nature

(p. 191).

Dao Shih's Privilege Over Water

[Water]

Celestial Wayof Water

Cost: 1

Difficulty:_1d8___

Type: Defense (Privilege)

Effect: Invoke Privilege over Water Magic.

You may invoke Privilege over any spell of the Water Nature (p. 191).

Dao Shih's Privilege Over Wood [Wood] Celestial Way of Wood Cost: 1 Difficulty:_1d8______ Type: Defense (Privilege) Effect: Invoke Privilege over Wood Magic. You may invoke Privilege over any spell of the Wood Nature (p. 191).

Dao Shih's Proper Aura of Earth

[Earth]

People's Way of Earth

Cost: 3

Difficulty: 3d6

Type: Regular

Effect: Caster gains a Proper Aura of Earth (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Proper Aura of Fire

[Fire]

People's Way of Fire

Cost: 3

Difficulty: 3d6

Type: Regular

Effect: Caster **gains** a Proper Aura of Fire (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Proper Aura of Metal

[Metal]

People's Way of Metal

Cost: 3

Difficulty: 3d6

Type: Regular

Effect: Caster gains a Proper Aura of Metal (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Proper Aura of Water

[Water]

People's Way of Water

Cost: 3

.....Difficulty: 3d6.

Type: Regular

Effect: Caster gains a Proper Aura of Water (p. 252)

See "Auras," page 189, for how Auras work.

Dao Shih's Proper Aura of Wood

[Wood]

People's Way of Wood

Cost: 3

__Difficulty: 3d6_

Type: Regula

Effect: Caster gains a Proper Aura of Wood (p. 252)

See "Auras," page 189, for how Auras work.

Decorum

[Heaven, Thunder]

Master Teacher of Supernatural Laws

Being of Vital Purity

Cost: 3

Difficulty: 1d6....

Type: Regular

Effect: Target gains d6 Devotion Dice

Understanding one's place in the natural order of things brings about good fortune. Your target immediately gains your Effect Dice as Devotion Dice (p. 61), if they do not already have a different Bagua Trait. (These dice *will* combine with a Devotion Trait they already possess.)

Decrease

[Lake, Mountain]

 $\textbf{\textit{Apprentice}} Teacher of Supernatural \ Laws$

Cost: 5

_Difficulty:_5d6_____

Type: Regular

Effect: Weaken Abnormal Status of a Group

You can decrease the strength of the magical states that affect one or more targets in a Group. (This spell has no effect upon targets that do not have an Abnormal Status.)

This State	Decreases to this state
Berserking	Rage
Blindness	(removed)
Confusion	Incompetence
Death	(no change)
Demoralization	(removed)
Drunkenness	(removed)
Fear	Demoralization
Focus	(removed)
Haste	(removed)
Imperceptibility	Silence
Incompetence	(removed)
Marionette	Paralysis
Mesmerism	Transfixation
Mired	(removed)
Mortally Wounded	Unconsciousness
On Fire	Incompetence
Paralysis	Mired
Petrified	Slowness
Rage	Confusion
Reeling	(no change)
Silence	(removed)
Sleep	Reeling
Slowness	(removed)
Terror	Fear
Transfixation	Reeling
Unconsciousness	Sleep
(other)	(no change)

The duration of the decreased state is usually the same as the previous state. For example, if a target was Petrified for 2 more Rounds, then the target becomes Slowed for 2 more Rounds, instead.

Each member of the Group need not be affected by the same Abnormal Status.

Deference to Modesty

[Earth, Mountain]

Divine Way of Earth

Journeyman Teacher of Supernatural Laws

Cost: 1

Difficulty: 1d8

Type: Delayed

Effect: Release to cast a spell without gestures or speaking

You Delay this spell upon yourself. Later, as part of any Spell-Casting, you may choose to release an Deference to Modesty with it, to claim all of the following benefits:

- You may cast a spell without speaking, without paying the extra Magic point to do so.
- Let the spell is not a Targeting one, you may cast the spell without gestures, without paying the extra Magic point to do so.
- 點 You may cast a spell even when *Silenced*.

 You may Delay multiple Deferences-to-Modesty upon yourself.

Delay Earth

[Earth]

Divine Way of Earth

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Delay any one spell of the Earth Nature

Immediately after casting this spell, the very next spell of the Earth Nature that you cast in this Scene (that is, the next five minutes) becomes a *Delayed Spell*. Later, you may choose to release the Delayed Spell as a Magic Defense instead of a Maneuver. See page 193 for more information.

Delay Fire

[Fire]

Divine Way of Fire

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Delay any one spell of the Fire Nature

Immediately after casting this spell, the very next spell of the Fire Nature that you cast in this Scene (that is, the next five minutes) becomes a *Delayed Spell*. Later, you may choose to release the Delayed Spell as a Magic Defense instead of a Maneuver. See page 193 for more information.

Delay Metal

[Metal]

Divine Way of Metal

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Delay any one spell of the Metal Nature

Immediately after casting this spell, the very next spell of the Metal Nature that you cast in this Scene (that is, the next five minutes) becomes a *Delayed Spell*. Later, you may choose to release the Delayed Spell as a Magic Defense instead of a Maneuver. See page 193 for more information.

Delay Water

[Water]

Divine Way of Water

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Delay **any** one spell **of**the Water Nature

Immediately after casting this spell, the very next spell of the Water Nature that you cast in this Scene (that is, the next five minutes) becomes a *Delayed Spell*. Later, you may choose to release the Delayed Spell as a Magic Defense instead of a Maneuver. See page 193 for more information.

Delay Wood

[Wood]

Divine Way of Wood

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Delay any one spell of the Wood Nature

Immediately after casting this spell, the very next spell of the Wood Nature that you cast in this Scene (that is, the next five minutes) becomes a *Delayed Spell*. Later, you may choose to release the Delayed Spell as a Magic Defense instead of a Maneuver. See page 193 for more information.

Deliverance

[Thunder, Water]

Cost: 6

Difficulty: 6d6

Turner Deleve

Type: Delayed

Effect: Change any spell that effects a Target into a

Group Spell

You delay this spell upon yourself. Later, when you are about to cast a Regular, Homing, or Exploding spell that affects a single target, you may choose to release this spell. The scope of the spell changes from a single Target to a Group.

The Deliverance spell does not affect other kinds of spells (such as Targeting spells, Synecdoche spells, Delayed spells, or Persistent spells). It only affects spells that claim a single Target — it has no effect on spells with a Scope of a Cluster or a Group.

Detect Changes Magic	Detect Water	
[Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, Wind]	[Water]	
Apprentice Teacher of Supernatural Ways	Qhost Way of Water	
Cost: 3	Cost: 1	
Difficulty: 2d8	Difficulty:2d8	
Type: Regular	Type: Regular	
Effect: Scry Earth, Fire, Heaven, Lake, Mountain, Thunder,	Effect: Scry Water vs. 2d8 (see "Scry Test," p. 116)	
Water, Wind, rolling Mind and Lore: Magic vs. 2d8		
You can Scry for magic of the Earth, Fire, Heaven, Lake, Moun-	Detect Wood	
tain, Thunder, Water, or Wind Natures. See the Scry Test, p. 116.	[Wood]	
	Qhost Way of Wood	
Detect Earth	Cost: 1	
[Earth]	Difficulty: 2d8	
Qhost Wayof Earth	Type: Regular	
Cost: 1	Effect: Scry Wood vs. 2d8 (see "Scry Test," p. 116)	
Difficulty: 2d8		
Type: Regular	Difficulty at the Beginning	
Effect: Scry Earth vs. 2d8 (see "Scry Test," p. 116)	[Thunder, Water]	
	People's Way of Water	
Detect Fire	Cost: 3	
[Fire]	Difficulty: 3d8	
Ghost Way of Fire	Type: Regular	
Cost: 1	Effect: Group musttest Mind & Will vs. 3d8 or	
Difficulty: 2d8	become Incompetent	
Type: Regular	This spell causes a Group to lose sight of the "big picture" and to	
Effect: Scry Fire vs. 2d8 (see "Scry Test," p. 116)	become bogged down with the little details. Those affected will be	
	irritable and impatient with others, frustrated at their inability to get	
Detect Metal	things done. Those that resist will be able to keep their sense of order.	
[Metal]	D. 17.1	
Cost: 1	Dispel Lake	
Difficulty: 2d8	[Lake]	
Type: Regular	Journeyman Teacher of Supernatural Laws	
Effect: Scry Metal vs. 2d8 (see "Scry Test," p. 116)	Cost: 2	
	Difficulty:_2d12	
Detect Purity Magic	Type: Regular	
[Heaven, Weather]	Effect: Dispel magic of the Lake Nature	
Being of Generative Purity	See "Preventing and Removing Magic," p. 200.	
Cost: 3		
Difficulty: 2d8	Dispel Mountain	
Type: Regular	[Mountain]	
Effect: Scry Healing, Heaven, Unholy, Unreal, Weather,	Journeyman Teacher of Supernatural Laws	
vs. 2d8 (see "Scry Test," p. 116)	Cost: 2	
You can Scry for magic of the Healing, Heaven, Unholy, Unreal, or	Difficulty: 2d12	
Weather Natures	Type: Regular	

Effect: Dispel magic of the Mountain Nature
See "Preventing and Removing Magic," p. 200.

Dispel Wind

[Wind]

Journeyman Teacher of Supernatural Laws

Cost: 2
_Difficulty: _2d12_____
Type: Regular

Effect: Dispel magic of the Wind Nature

See "Preventing and Removing Magic," p. 200.

Display of Propriety

[Lake, Thunder]

Apprentice Teacher of Supernatural Laws

Cost:	
Difficulty:	
Type:	Regular
	Dienal Group of Unreal Shalls

To cast this spell, you must clasp your hands and bow your head, as if assuming the propriety of one at a marriage ceremony.

After casting this spell, declare one or more targets. You may use this spell's 4d12 Effect Dice against a Group to remove spells of the *Unreal* nature (See "Preventing and Removing Magic," p. 200.). You may also use this spell to prevent an Unreal spell from being cast, but then the spell is only effective against a single Target.

Dragon Bellow

[Earth, Mountain, Weather]
Divine Wayof Earth

Master Teacher of Supernatural Laws

Being of Spiritual Purity

Cost: 5

Difficulty: 5d10

Type: Exploding

Effect: Cluster suffers 5d10 Exploding Attack (include

Acrobatics, Digging, & Jumping Dice with Soak)

You clench your fists in a demonstration of rage, and then shout a Thundering Noise that shakes the ground, cracks the dirt, and collapses walls and other structures.

Targets that are not on the ground (such as those who are Flying) are completely immune to the attack. In addition, targets may include their Acrobatics Dice, Digging Dice, and Jumping Dice with their Soak.

Drawing from the Well

[Wind, Water]
Divine Way of Water

Grand-Master Teacher of Supernatural Laws

Cost: 6

Difficulty: 6d8

Type: Persistent

Effect: Target must test their Skill vs. 6d8 or your steal

their skill

By means of this spell, you are attempting to "borrow" a Skill from someone else. You may only borrow Skills with this spell, not Gifts or Traits.

Compare your spell's Effect Dice of 6d8 vs. your target's Skill Dice, but do not include their Career Dice or other kinds of Dice — just the Skill. If you score a Success or better, the spell takes effect.

While the spell is in effect, you have the target's Skill Dice —you include them with all appropriate Skill rolls. You may also call upon the target's own Favored Use bonus. (If you already had the Skill that you swiped from them, you include *both* their own Dice *and* yours .. and you can call upon *both* Favored Uses, re-rolling one "1" for each, with the possibility ofre-rolling two "1's" if both Favored Uses apply.)

This spell does not hinder the target's ability to use the Skill in any way.

The spell lasts until one of the following circumstances:

- ss You *Botch* or *Overwhelmingly Fail* on a roll in which you used the Skill Dice that you swiped.
- 點 The spell is dispelled with Dispel Magic or the like.

When the spell ends for any reason, you immediately lose the use of their Skill Dice, and the Magpie points are released.

Earth Controls Metal

[Earth]

Ghost Way of Earth

Cost: 1
Difficulty: 1d8
Type: Regular

Effect: Manipulate metal, or control **another's** Metal spell You may use this spell for one of the following uses:

- You may use an Interrupt (p. 138) to redirect an Axe, Polearm, Sword, or other metal-tipped weapons within 72 paces of yourself. The target of the attack includes your Effect Dice of 1d8 with their Defense Dice.
- You may use an Interrupt to Control someone else's Metal Spell. See "Preventing and Removing Magic: Control," p. 200.
- You may manipulate and twist metal. Treat this as Property Damage (p. 152), using your Effect Dice of 1d8, as you twist the metal into new shapes that suit you.
- You may levitate unattended metal objects to your hand. Add your Effect Die Sizes together and divide by 16 to determine your Lift. The metal object or objects move as long as you Concentrate, or until the end of this scene, whichever comes first. You may not attack others with controlled metal.

Earth Counters Water

[Earth]

WorldlyWay of Earth

Cost: 2

Difficulty: 2d10

Type: Defense

Effect: Counterspell Earth Magic with 2d10

You may use this spell to prevent or remove a magical effect of Water (p. 200) with your Effect Dice of 2d10. (Unlike "Earth Dispels Water" [below], this spell does not inflict property damage.)

Earth Dispels Water

[Earth]

People's Way of Earth

Cost: 2

....Difficulty: 2d12

Type: Regular

Effect: Dispel Water

You can use this spell for one of the following effects:

- ♣ Prevent or remove a magical effect of Water (p. 200) with your Effect Dice of 2d12.
- Destroy ice or water. Roll your EffectDice vs. the "imaginary 1" as a Damage Roll. Each hit destroys a pace worth of ice or a stone's worth (6.35 liters) of water. The water drains away into the earth, leaving behind only slightly damp mud. (If the water is in a container or such, it springs a leak so the water can drain out.) This spell does not affect clouds, rain, or snow.

Earthquake

[Earth, Weather]

Cost: 9

Difficulty: 2d6

Type: Regular (but see below)

Effect: Invoke tremors across a Landscape

You cast this spell against a Landscape, causing the earth to tremble. All targets in the landscape that are standing on the ground (friend and foe alike), with the exception of yourself, must test their Speed, Acrobatics, and Weather Sense Dice vs. the spell's Effect Dice of 2d6 or are Knocked Down.

The Earthquake lasts as long as you Concentrate. While it persists, all ground is treated as "bad footing" (p. 145).

If the Earthquake lasts long enough, rockslides will tumble down hillsides, buildings will collapse, and other structures will be destroyed. In general, it takes about a whole Scene to wreak any major structural damage, such as collapsing a stone wall.

Remember that this spell has the Weather Nature, and is thus regulated by law.

Fah Shih's Auspicious Aura of Lake

[Lake]

Grand Master Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d8

Type: Defense

Effect: Caster **gains** an Auspicious Aura of Lake (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Auspicious Aura of Lies

[Unreal]

Qrand Master Teacher of Supernatural Laws

Cost: 5

_Difficulty:_5d8_

Type: Defense

Effect: Caster gains an Auspicious Aura of Lies (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Auspicious Aura of Mountain [Mountain]

Orand Master Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d8

Type: Defense

Effect: Caster gains an Auspicious Aura of Mountain (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Auspicious Aura of Thunder [Thunder]

Orand Master Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d8

Type: Defense

Effect: Caster gains an Auspicious Aura of Thunder (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Auspicious Aura of Wind [Wind]

Qrand Master Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d8

Type: Defense

Effect: Caster gains an Auspicious Aura of Wind (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Enduring Aura of Lake

[Lake]

Orand Master Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d6_ Z

Type: Delayed

Effect: Caster gains a Enduring Aura of Lake (p. 252)

See "Auras," page 189, for how Auras work.

Fah Shih's Fragile Aura of Mountain
[Mountain]
Apprentice Teacher of Supernatural Laws
Cost: 2
Difficulty: 2d6
Type: Regular
Effect: Caster gains Fragile Aura of Mountain (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Fragile Aura of Progress
[Earth, Fire, Weather]
Apprentice Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Type: Regular
Effect: Caster gains Fragile Aura of Progress (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Fragile Aura of Protection
[Healing, Heaven]
Apprentice Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Type: Regular
Effect: Caster gains Fragile Aura of Protection (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Fragile Aura of Thunder
[Thunder]
Apprentice Teacher of Supernatural Laws
Cost: 2
Difficulty:_2d6
Type: Regular
Effect: Caster gains Fragile Aura of Thunder (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Fragile Aura of Wind
[Wind]
Apprentice Teacher of Supernatural Laws
Cost: 2
Difficulty: 2d6
Type: Regular
Effect: Caster gains Fragile Aura of Wind (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Imposing Aura of Protection
[Earth, Fire, Weather]
Journeyman Teacher of Supernatural Laws
Cost: 4
Difficulty: 4d6

Fah Shih's Imposing Aura of Weakness	Fah Shih's Privilege Over Mountain
[Earth, Mountain]	[Mountain]
Journeyman Teacher of Supernatural Laws	Qrand Master Teacher of Supernatural Laws
Cost: 3	Cost: 1
Difficulty: 3d6	Difficulty: 1d8
Type: Regular	Type: Regular
Effect: Target suffers an Aura of Weakness of your Effect Dice (p.252)	Effect: Invoke Privilege over a spell of the Mountain Nature See "Preventing and Removing Magic," p. 200.
The natural cycle of regeneration has both phases of strength and	200 200 200 200 200 200 200 200 200 200
of weakness, and this spell hurries along the phase of weakness. This spell inflicts an Aura of Weakness upon the target (p. 189). The Aura	Fah Shih's Privilege Over Thunder [Thunder]
of Weakness renders the target Vulnerable to every kind of magic	Qrand Master Teacher of Supernatural Laws
except Healing, against which it increases Resistance!	Cost: 1
Note that a target may only have one Aura at any one time. If the	Difficulty: 1d8
target already has an Aura stronger than the one you seek to impose	Type: Defense (Privilege)
upon them, then there is no effect. Also, if somehow the target is	Effect: Invoke Privilege over Thunder Magic .
granted an Aura that is equal to or greater than the Aura of Weakness,	You may invoke Privilege over any spell of the Thunder Nature
then the Weakness will be dispelled.	(p. 191).
Fah Shih's Privilege Over Lake	Fah Shih's Privilege Over Thunder
[Lake]	[Thunder]
Grand Master Teacher of Supernatural Laws	Qrand Master Teacher of Supernatural Laws
Cost: 1	Cost: 1
Difficulty: 1d8	Difficulty:_1d8
Type: Defense (Privilege)	Type: Regular
Effect: Invoke Privilege over Lake Magic	Effect: Invoke Privilege over a spell of the Thunder Nature
You may invoke Privilege over any spell of the Lake Nature	See "Preventing and Removing Magic," p. 200.
(p. 191).	See Freventing and Removing Magic, p. 200.
Fah Shih's Privilege Over Lake	Fah Shih's Privilege Over Wind
[Lake]	[Wind]
Qrand Master Teacher of Supernatural Laws	Qrand Master Teacher of Supernatural Laws
Cost: 1	Cost: 1
Difficulty: 1d8	Difficulty: 1d8
Turou Doculor	Type: Defense (Privilege)
Effect: Invoke Privilege over a spell of the Lake Nature	Effect: Invoke Privilege over Wind Magic.
See "Preventing and Removing Magic," p. 200.	You may invoke Privilege over any spell of the Wind Nature
See Trevenung and Removing Magic, p. 200.	(p. 191).
Fah Shih's Privilege Over Mountain	Fah Shih's Privilege Over Wind
[Mountain]	[Wind]
Qrand Master Teacher of Supernatural Laws	Qrand Master Teacher of Supernatural Laws
Cost: 1	Cost: 1
Difficulty:1d8	Difficulty: 1d8
Type: Defense (Privilege)	Type: Regular
Effect: Invoke Privilege over Mountain Magic	Effect: Invoke Privilege over a spell of the Wind Nature
TO THE STATE OF TH	Enect: Invoke rivinege over a spen of the wind ivalure

You may invoke Privilege over any spell of the Mountain Nature

(p. 191).

See "Preventing and Removing Magic," p. 200.

= 1 =
Fah Shih's Proper Aura of Lake
[Lake]
Journeyman Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Type: Regular
Effect: Caster gains an Aura of Lake (p. 252)
See "Auras," page 189, for how Auras work.
Fah Shih's Proper Aura of Lies
[Unholy, Unreal]
Journeyman Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Tyne: Regular
Effect: Caster gains an Aura of Lies (p. 252)
* '
See "Auras," page 189, for how Auras work.
Fah Shih's Proper Aura of Mountain
[Mountain]
Journeyman Teacher of Supernatural Laws
Cost: 3
Niffigulton 2d6
Type: Regular
Effect: Caster gains an Aura of Mountain (p. 252)
See "Auras," page 189, for how Auras work.
see Haras, page 107,101 now Haras work.
Fah Shih's Proper Aura of Progress
[Earth, Fire, Weather]
Journeyman Teacher of Supernatural Laws
Cost: 4
Difficulty: 4d6
Type: Regular
Effect: Caster gains an Aura of Progress (p. 252)
See "Auras," page 189, for how Auras work.
See Turus, page 103, 101 how Turus work.
Fah Shih's Proper Aura of Thunder
[Unreal]
Journeyman Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Type: Regular
Effect: Caster gains an Aura of Thunder (p. 252)
See "Auras," page 189, for how Auras work.
1.00 100, 100 100, 100 100 100 100 100 100
Fah Shih's Proper Aura of Wind
[Wind]
Journeyman Teacher of Supernatural Laws
Cost: 3
Difficulty: 3d6
Tymos Dagular
Effect: Caster gains an Aura of Lake (p. 252)
See "Auras," page 189, for how Auras work.

Feather Strike

[Metal, Wind]

People's Way of Metal

Journeyman Teacher of Supernatural Laws

Cost: 5

....Difficulty:_5d4_

Type: Homing

Effect: Target suffers 5d4 Homing Attack

With a wave of your arm, you release a wave of tiny metal slivers, not unlike steely feathers, towards a single target, who suffers a 5d4 Homing Attack.

Fire Controls Earth

[Fire]

Ghost Way of Fire

Cost: 1

Difficulty: 1d8 ._____

Type: Regular

Effect: Manipulate earth, or control another's Earth spell

You may use this spell for one of the following uses:

- ** You may use an Interrupt (p. 138) to defend against a Sling Bullet within 72 paces of yourself. The target of the attack includes your Effect Dice of 1d8 with their Defense Dice.
- ★ You may use an Interrupt to Control someone else's Earth Spell. See "Preventing and Removing Magic: Control," p. 200.
- You may manipulate and twist earth and stone. Treat this as Property Damage (p. 152), using your Effect Dice of 1d8, as you move the earth into new shapes that suit you.
- If loose dirt or dust is available, you may call up a Cluster-sized cloud of dust. Anyone trying to attack through the cloud has their attack difficulty increased by your Effect Dice of 1d8. The dust lasts as long as you Concentrate or until the end of this Scene, whichever comes first.
- You may levitate unattended earthen objects to your hand. Add your Effect Die Sizes together and divide by 16 to determine your Lift. The earthen object or objects move as long as you Concentrate, or until the end of this scene, whichever comes first. You may not attack others with controlled earth.

Fire Counters Metal

[Fire]

Worldly Way of Fire

Cost: 2

__Difficulty: 2d10__

Type: Defense

Effect: Counterspell Metal Magic with 2d10

You may use this spell to prevent or remove a magical effect of Metal (p. 200) with your Effect Dice of 2d10. (Unlike "Fire Dispels Metal" [below], this spell does not inflict property damage.)

Fire Dispels Metal

[Fire]

People's Way of Fire

Cost: 2

_Difficulty: 2d12

Type: Regular

Effect: Use your Effect Dice of 2d12 to Dispel Metal Magic, or

melt metal into unUseable chunks.

You can use this spell for one of the following effects:

- Prevent or remove a magical effect of Metal (p. 200) with your Effect Dice of 2d12.
- Replace earth or stone with plants or trees. Roll your Effect Dice of 2d12 vs. the metal objects you want to destroy, as "Property Damage" (p. 152). Metal objects ruined by this spell are melted into unUseable blobs without any unusual change in their temperature combatants touching the metal are not burned or singed.

Flooding Deluge

[Wind, Water]

People's Wayof Water Being of Vital Purity

Cost: 4

_Difficulty:...4d10

Type: Homing

Effect: Group suffers 4d10 Homing Attack (may include

Swimming with Soak)

With a rising rush of wind, a sudden wave of water breaks from almost nowhere and swamps the targets. Any target that takes even 1 Wound from this attack becomes completely drenched.

Those who have Swimming Dice may include those with their other dice when defending against this Homing Attack.

Frugality

[lake. Water]

Worldly Way of Water

Apprentice Teacher of Supernatural Laws

Cost: 1

Difficulty:_1d10_

Type: Persistent

Effect: Always lose the Initiative, but gain Focus only for

reducing Magic point Cost

By staying calm and being undaunted by misfortune, you gain a clearer sense of how to channel magical spells. While under the effects of this Persistent spell, you are subject to the following effects:

- ★ You always lose the Initiative. (In game terms, you have an Initiative of zero.)
- 點 Every Round, you may cast spells at -1 Magic point cost, as if you had Focus (p. 138). This benefit is not cumulative with Focus.

The spell ends if you dismiss it, or if you suffer any status that prevents Focus (such as *Demoralization*.).

Fulfillment

[Fire, Water]

Worldly Way of Water

Cost: 3

Difficulty: 3d8_

Type: Regular

Effect: Group has their next Healing Test improved by

one step

Cast on a Group of targets, the next time they are to make a Healing Test (see "Long Term Healing," p. 151), the quality of their "living conditions" improves by one step. Extreme conditions become Hard; Hard conditions become Medium; Medium conditions become Easy. If conditions are already Easy, then they automatically pass their next Healing Test, recovering one Wound automatically.

Generative Restoration

[Healing, Heaven]

Being of Generative Purity

Cost: 2

Difficulty: 2d10

Type: Regular

Effect: Lets the target re-roll their last Death Test

You cast this spell on any combatant who has failed a Death Test (and thus has become Mortally Wounded or Dead). That target may re-roll their Death Test. If they *Succeed*, they are merely *Unconscious*; if they *Fail*, they are *Mortally Wounded*; if they *Overwhelmingly Fail or Botch*, their condition remains the same (Mortally Wounded or Dead) but does not get worse.

This potent magic can even raise someone from the dead — see p. 151. People brought back from "the other side" will be mentally shaken from the experience, at the very least.

Note chat his spell does not heal the target in any way. Someone saved from "Instant Death" may bear crippling injuries or horrific scars, if the Host feels such marks are appropriate. This spell cannot help someone wounded to -13 or worse, since such combatants are automatically Mortally Wounded.

Gentle Permeation

[Wind]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d6_

Type: Regular

Effect: Speak to your target, via their thoughts

For the duration of this Scene, you may "speak" to your target, from mind to mind, using only your thoughts. This spell transcends all language barriers, making you clearly understood by your target. Your target cannot send thoughts back to you — that is a different spell.

This spell gets no Resistance Roll, unless the target desires to "shut you out." In that case, roll your 3d6 Effect Dice vs. the target's Mind. If they *Succeed*, the spell ends.

You can only cast Gentle Permeation on someone you can see, within a "stone's throw" of 72 paces, like any other standard Regular Spell (p. 192).

If you want to use this spell to communicate silently, you will have to cast it by sub-vocalizing and without gestures, at the cost of 2 Extra Magic points (p. 194).

Great Chain of Gathering

[Fire, Heaven]
Worldly Way of Fire
Being of Vital Purity

Effect: Group combines their **Soak** Dice vs. Damage

This spell rewards those who would cooperate. When you first cast this spell, roll your Effect Dice to see the maximum number of targets that can be affected, as per a Group spell (p. 196) While in the Great Chain of Gathering, each of the targets is joined by a flickering band of fire that can be seen only by those who can detect magic. Each target affected becomes a "link" in the chain.

Whenever one of the links is struck by something that requires the use of Soak Dice to resist (such as a Damage Roll), then *all* the links in the chain combine their Soak Dice together. However, all links in the chain are also participating in the test, so they also suffer any ill effects, such as Wounds or Fatigue. Only Soak Dice is pooled together this way — not Armor Dice, or other dice that might be used to resist a spell (such as Speed Dice vs. Homing and Exploding spells).

Example: Pei the Learned casts Great Chain of Gathering. The spell's Effect Dice are normally 4d4, but Pei has an Aura of Fire of d8, so the Effect Dice increase to d8 & 4d4. Her Effect Score comes up as 5, so up to 5 people can be affected. Pei includes herself and four of her allies: Honest Hai-wen, Magnificent Weasel, No. 21 Mouth, and Slow Zi. To remain affected, all the members will have to stay a Croup — that is, they must stay within four paces of one another.

An hour later, Magnificent Weasel gets into a tete-a-tete with Handsome Fox. When Fox strikes Weasel with his **Hsuan** Method Attack, he does 2d8 Damage. Magnificent Weasel includes his Cotton Armor (d4), his own Soak (d6) and the Soak of all his fellow links in the Chain (which is good for another d4, 2d8, and d10). With all those dice, Weasel easily shrugs off all damage. Fox is instantly alerted to the protective magic when a shower of sparks fly out from Weasel, drawing the impact along tendrils of fiery energy to be absorbed by his comrades.

Later, Slow Zi is shot from surprise by an arrow, which scores a critical hit to Impale, ignoring his Chain Mail of d12. Still part of the Great Chain, Zi will roll d10, 2d8. d6, and d4 as his Soak. Sadly, he rolls only 6, 5, 5, 3, and I vs. the Damage Dice of 7 and 2. This means he suffers I Wound. His fellow links also all suffer I Wound. Since everyone took Damage, every link must now test their Resolve vs. 7.

The spell ends when all the links of the chain have been broken. (That is, all those affected have wandered more than 4 paces away from each other.)

To be in the chain, the target must be willing, must have a Body score, and must have the presence of mind to be included. Exclusions from the chain include any being lacking a Mind Trait (such as non-sentient animals) and any being lacking a physical body (such as a ghost).

Harvest in Great Measure

[Fire, Healing, Heaven]
Being of Spiritual Purity

Cost:	5
Difficulty:	
Type:	Regular
Effect:	Target converts Score from Wounds to Fatigue

This spell recalls how a bountiful harvest at the end of the season is like the renewal of the body over a period of time.

The target converts the Score of what you've rolled from Wounds to Fatigue. If this heals a target past a Death Test threshold, a Mortally Wounded target may re-roll their test and take a more-favorable result.

This spell cannot help someone Wounded to -13 or worse, because they cannot convert Fatigue to Wounds — their body has suffered too much abuse.

Humble Guise

[Earth, Fire, Metal, Water pod, Unreal] Master Teacher of Supernatural Laws

Cost:	5	
Difficulty:	5d6	
	Persistent	

Effect: Caster assumes a humble appearance.

You assume an appearance unlike your own. You can choose to resemble any Race of Earth that you are familiar with — your own Race or another one that you are familiar with. You may also change your clothes and other cools to resemble something else, as long as it is "humble" — that is, of Average worth or less. For example, you could disguise fancy silk robes as peasant clothes, but not the other way around.

If you choose to resemble any one person, you will have to pass BluffTests to convince people you're someone else, with one or more Penalties to fool their close friends. You may use your Effect Dice of 3d6 with any uses of your Disguise Skill.

While under the effects the Humble Guise, your Body, Speed, and Race Traits are limited to d6 in size. Also, this spell is only an illusion — you do not gain any Racial Gifts, Racial Senses, or other Racial abilities that you do not already possess.

The spell ends when you dismiss it, which is a free action. If you have need to call upon your Body, Speed, or Race Trait dice, and those dice are bigger than d6, then you may dismiss the Humble Guise immediately so you can use your larger dice.

Illicit Rendezvous

[Heaven, Wind]

journeyman Teacher of Supernatural Laws

Being of **Generative** Purity

Cost: 3

Difficulty: 1d6

Type: Regular

Effect: Target gains d6 Sensuality Dice

This spell increases the target's capacity for entertaining, while decreasing their moral fiber and standing. Your target immediately gains your Effect Dice as Sensuality Dice (p. 62), if they do not already have a different Bagua Trait. (These dice *will* combine with a Sensuality Trait they already possess.)

Illness

[Earth,Lake]

Worldly **Way** of Earth

Journeyman Teacher of Supernatural Laws

Cost: 8

Difficulty:_3d8__

Type: Regular

Effect: Group must test Body & Race vs. 3d8 or be sent

Reeling; lowest Score becomes Reeling and Confused

You raise your hands high, then lower them to the earth to denote a sinking feeling. A Group of your foes is suddenly stricken by brief nausea and disorientation, equivalent to being sent Reeling. One target suffers headache, fever, and general illness that is equivalent to Confusion.

Increase

[Thunder, Wind]

Apprentice Teacher of Supernatural Laws

Cost: 5___Difficulty: 5d6

Type: Delayed

Effect: Strengthen Abnormal Status of a Group

You can increase the strength of the magical states that affect one or more targets in a Group. (This spell has no effect upon targets that do not have an Abnormal Status.)

This State	Increases to this State	
Demoralization	Fear	
Fear	Terror	
Incompetence	Confusion	
Mired	Petrified	
Paralysis	Marionette (under your control)	
Rage	Berserking	
Reeling	Asleep	
Silence	Imperceptibility	
Sleep	Unconsciousness*	
Slowness	Petrified	
Terror	Unconsciousness*	
Transfixation	Mesmerism*	
(other)	(no effect)	

The duration of the increased state is usually the same as the previous state. For example, if a target was Slowed for 2 more Rounds, then the target becomes Petrified for 2 more Rounds, instead. The exceptions are marked with an asterisk (*) — a target that becomes Unconscious stays that way for at least an hour (unless given aid), and a target that becomes Mesmerized stays that way until they are ordered to recover or they pass out (see p. 340).

Each member of the Group need not be affected by the same Abnormal Status.

Inner Truth

[Lake. Wind]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty: 1d6

Type: Regular

Effect: Target gains d6 Prosperity Dice

This spell increases the target's ability to communicate and to freely disseminate with folks. Your target immediately gains your Effect Dice as Prosperity Dice (p. 62), if they do not already have a different Bagua Trait. (These dice will combine with a Prosperity Trait they already possess.)

The target also finds it impossible to lie to folks; Bluff Tests become impossible.

Inspect Changes Magic

[Earth, fire. Heaven, Lake, Mountain, Thunder, Water, Wind] Journeyman Teacher of Supernatural Ways

Cost: 4

_Difficulty:_2d6_

Type: Regular

Effect: Scry Earth, Fire, Heaven, Lake, Mountain, Thunder,

Water, Wind vs. 2d6 (see "Scry Test," p. 116)

You can Scry for magic of the Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, or Wind Natures. See the Scry Test, p. 116.

Inspect Purity Magic

[Heaven, Weather]

Being of Vital Purity

Cost: 4

Difficulty:_2d6_

Type: Regular _

Effect: Scry **Healing**, **Heaven**, Unholy, Unreal, Weather,

rolling vs. 2d6 (see "Scry Test," p. 116)

You can Scry for magic of the Healing, Heaven, Unholy, Unreal, or Weather Natures. See the Scry Test, p. 116.

Inspect Earth

[Earth]

People's Way of Earth

Cost: 2

Difficulty:_2d6_

Type: Regular

Effect: Scry Earth vs. **2d6 (see "Scry** Test," p. **116)**

Inspect Fire

[Fire]

People's Way of Fire

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Scry Fire vs. 2d6 (see "Scry Test," p. 116)

Inspect Metal

[Metal]

People's Way of Metal

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Scry Metal vs. 2d6 (see "Scry Test," p. 116)

Inspect Water

[Water]

People's Way of Water

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Scry Water vs. 2d6 (see "Scry Test," p. 116)

Inspect Wood

[Wood]

People's Way of Wood

Cost: 2

.....Difficulty: 2d6_

Type: Regular

Effect: Scry Wood vs. 2d6 (see "Scry Test," p. 116)

Judgment of Heaven, The

[Fire, Heaven]

Worldly Way of Fire

Being of Vital Purity

Cost: 3

Difficulty: 3d12

Type: Homing ____

Effect: Group with an Unholy aspect suffer 3d12

Homing Damage

With this spell, you points an accusatory finger at the target and call down the wrath of heaven upon them.

If a target is *Unholy* (either because of a descriptor or because of an Unholy Aura), the target immediately suffers 3d12 Homing Damage.

For each target in the Group that you designate that is not Unholy, you suffer 3d12 Homing Damage. (For example, if there were three targets that were not Unholy, you would suffer 9dl2 Damage.)

Judicious Counsel

[Earth, Unreal, Water] Divine Way of Water

Cost: 4

Difficulty: 4d6_

Type: Regular

Effect: Delay a spell on the target, until they call upon

your Counsel

You cast this spell on a target. Next Round, you may cast a spell to be Delayed on the target. (You must successfully cast the spell to be Delayed in order for the Judicious Counsel to work.)

The target calls forth the spell by calling upon your name for advice.

Know Earth

Example: Pei the Learned uses the spell Judicious Counsel to Delay the spell "Weight of the Leaf on Magnificent Weasel. Pei tells the Weasel that he may call forth the power of this spell by saying, "I call upon the Counsel of Pei the Learned!"

In order to call upon the Counsel, the target must perform a special First-Rank Maneuver, "Call Upon Counsel." People who are magically *Silenced* will be unable to call upon a Counsel. Because they must call upon the caster's name, those who hear them will know it was you who empowered them in the first place.

Maneuver	Rank	Move	Defense	
Call Upon Counsel	First	Stride	Normal	

In this way, the target actually becomes a spell-caster. They need not roll to cast the spell successfully — that roll was made earlier. They should roll the Effect Dice to determine how well their spell works.

Any number of spells may be Delayed on the target by Judicious Counsel (up to the caster's Magic point reserve, of course). However, each Spell so Delayed must be called upon as a separate Maneuver, in different Rounds.

Keeping Still

[Mountain, Unreal]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty: 1d6

Type: Regular

Effect: Target gains d6 Stillness Dice

This spell increases the target's patience and encourages them to act on promises already made. Your target immediately gains your Effect Dice as Stillness Dice (p. 62), if they do not already have a different Bagua Trait. (These dice will combine with a Stillness Trait they already possess.)

Know Changes Magic

[Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, Wind] Master Teacher of Supernatural Ways

Cost: 5
Difficulty: 2d4
Type: Regular

Effect: Scry Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, Wind vs. 2d4 (see "Scry Test," p. 116)

You can Scry for magic of the Earth, Fire, Heaven, Lake, Mountain, Thunder, Water, or Wind Natures.

Know Purity Magic

[Heaven, Weather]
Being of Spiritual Purity

Cost: 5
Difficulty: 2d4
Type: Regular

Effect: Scry Healing, Heaven, Unholy, Unreal, Weather,

vs. 2d4 (see "Scry Test," p. 116)

You can Scry for magic of the Healing, Heaven, Unholy, Unreal, or Weather Natures.

[Earth]
Worldly Way of Earth
Cost: 3
Difficulty: 2d4
Type: Regular
Effect: Scry Earth vs. 2d4 (see "Scry Test," p. 116)
Know Fire
[Fire]
Worldly Wayof Fire
Cost: 3
Difficulty: 2d4
Type: Regular
Effect: Scry Fire vs. 2d4 (see "Scry Test," p. 116)
Know Metal
[Metal]
Worldly Way of Metal
Cost: 3
Difficulty: 2d4
Type: Regular
Effect: Scry Metal vs. 2d4 (see "Scry Test," p. 116)
, , , , , ,
Know Water
[Water]
Worldly Way of Water
Cost: 3
Difficulty:2d4
Type: Regular
Effect: Scry Water vs. 2d4 (see "Scry Test," p. 116)
Know Wood
[Wood]
Worldly Way of Wood
Cost: 3
Difficulty: 2d4
Type: Regular
Effect: Scry Wood vs. 2d4 (see "Scry Test," p. 116)
Ladle of Mud
[Earth, Water]
Worldly Way of Earth
Worldly Way of Water
Cost: 2
Difficulty:2d10
Type: Targeting [uses Digging Skill]
S: 5 M: 10 L: 25 X: 50

You cup your hand and call forth a handful of mud, which you then hurl at your foe. By the time the clump reaches your target, it has magically grown in size to a giant mudslide. You may summon the clump in a spoon or ladle to keep from getting your hands dirty — the

Effect: Hurl a 2d10 ball of mud to smite your foes

spell still works the same. You use your *Speed Dice and Digging Dice* To-Hit. Shortly after the attack, most of the mud magically dissipates, but some mess always remains.

Special: Mired. The target becomes Mired in mud for 3 Rounds.

Largesse of the Great Household, The

[Heaven, Mountain] Journeyman Teacher of Supernatural Laws Being of Vital Purity

Cost: 3

_Difficulty:_3d6_

Type: Persistent

Effect: Lend a Skill of yours to someone else

It is a great master who knows how to help another in the same household.

You cast this spell on yourself to lend one of your Skills to someone eke. You may only lend Skills with this spell, not Gifts or Traits.

While the spell is in effect, the target has your Skill Dice — they include them with all appropriate Skill rolls. They may also call upon your own Favored Use bonus. (If they already had the Skill that you're lending to them, they include both their own Dice and yours .. and they can call upon both Favored Uses, re-rolling one "1" for each, with the possibility of re-rolling two "1's" ifboth Favored Uses apply.)

However, there is a disadvantage. While the spell is in effect, you no longer have use of your Skill Dice — you have lent them to the target!

The spell persists until one of the following circumstances:

- You call upon the use of your Skill Dice no gestures or words necessary. You instantly regain your own Skill Dice, to use them immediately. No resistance roll is permitted, and there are no distance limitations as soon as you want to, just include the dice in your roll, and the spell has ended.
- The target Botches on a roll in which they had used your Skill Dice.
- * The spell is dispelled.

When the spell ends for any reason, you instantly regain the use of your Skill Dice, and you can use them immediately. Likewise, the target immediately loses the use of your Skill Dice.

Lightning Strike

[Heaven, Thunder, Weather]
Journeyman Teacher of Supernatural Laws
Being of Generative Purity

Cost: 2

Difficulty: 2d12

Type: Targeting [uses Weather Sense Dice]

S: 5 M: 10 L: 25 X:50

Special: Spasms

Effect: Summon forth a 2d12 bolt of lightning to smite

yourtoes

You out-stretch your fingers and call forth a bolt of lightning to smite your foes. Roll To-hit as per a Targeting Spell, using your *Speed Dice and Weather Sense Dice*.

Special: Spasms. Do not roll a Resolve test. **Your** target must save Body (not Resolve) vs. the largest Damage Die. On a Failure, your foe is knocked to the ground and sent Reeling. On an Overwhelming Failure, your foe Reels and is knocked down (as above) and also suffers I Fatigue.

Metal Controls Water

[Metal]

Cost: 1

Difficulty: 1d8

Type: Regular

Effect: Manipulate water, or control another's Water spell

You may use this spell for one of the following uses:

- You may use an Interrupt (p. 138) to Control someone else's Fire Spell. See "Preventing and Removing Magic: Control," p. 200.
- Ryou may manipulate and twist ice and water. You can make water leap out of fountains or flow uphill, no faster than 3 paces per Round. Add your Effect Die Sizes together and divide by 16 to determine the weight of water you may move, in Stone. (One stone of water is 6.35 liters.) The water moves as long as you Concentrate, or until the end of this scene, whichever comes first. You may douse targets with controlled water, which will snuff bombs and possibly put out mundane (but not Wizardly-induced) fire with a contest of your Effect Dice vs. 2d6.

Metal Counters Wood

[Metal]

Worldly Way of Metal

Cost: 2

__Difficulty:_2d10__

Type: Defense

Effect: Counterspell Wood Magic with 2d10

You may use this spell to prevent or remove a magical effect of Wood (p. 200) with your Effect Dice of 2d10. (Unlike "Metal Dispels Wood" [below], this spell does not inflict property damage.)

Metal Dispels Wood

[Wood]

People's Way of Wood

Cost: 2

__Difficulty: 2d12

Type: Regular

_Effect: __Dispel Wood______

You can use this spell for one of the following effects:

- № Prevent or remove a magical effect of Water (p. 200) with your Effect Dice of 2d12.
- ☼ Chop down vegetation. Roll your Effect Dice of 2d12 vs. the wooden objects you want to destroy, as "Property Damage" (p. 152). Wood and plants destroyed by this spell appear to be chopped by invisible, swishing blades, accompanied by brief sparks of light not unlike glinting steel.

Mirror Reflecting the Mystic Pattern

[Metal, Unreal] Divine Way of **Metal** Cost: 3

Difficulty: 3d8 _Type: Regular _

Effect: Project a pattern that **Transfixes** onlookers

You put your thumbs together and hold up your hands as if you were displaying a mirror. Any flat surface, up to 72 paces away from you in a direct line, shows a reflection of a mystic pattern. Anyone who can see the pattern (friend and foe alike) must test their Mind & Will vs. the spell's Effect Dice of 3d8 or become *Transfixed*, unable to look away from the pattern for the duration determined by their failure. Only you yourself are immune to the pattern.

Any number of onlookers can be affected by the pattern. You must Concentrate to maintain it. If you lose Concentration or choose to stop, the pattern disappears and any Transfixed targets immediately recover. Also, if some kind of screen is set up between you and the flat surface, your pattern will be cut short. Any combatant that tries to step in between you and the pattern to block the reflection must pass another test of Mind & Will vs. the Effect Dice or become Transfixed before they can do so.

If a target snaps out of the Transfixation (such as having their eyes shielded, or by suffering some injury), they cannot be affected by the same mystic pattern. You will cast the spell again to affect them again.

Misfortune of Earth

[Earth]

People's Way of Earth

Cost: 3 Difficulty: 3d8

Type: Regular

Effect: Group must test Body & Will vs. Effect Dice or be Petrified

The caster of this spell smacks their fist into their open palm, pantomiming a giant boulder falling to the ground below. One target (the lowest Resistance Score), if they fail to resist, suffers a very-localized quake that sends them sprawling; afterwards, they feel as if the weight of several stone presses upon them, hampering their movement. That target is immediately Petrified for the duration.

The Petrifying lasts as long as dictated by the Resistance Test or exactly 12 Rounds, whichever comes first.

Misfortune of Fire

[Fire]

People's Way of Fire

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Group must test Speed & Will vs. Effect Dice; lowest

score catches On Fire

The caster of this spell claps their hands together and draws them apart in a sweeping motion, as if they have clanged two cymbals together, and calls out a curse of misfortune on those the spell is directed against. One target (the lowest Resistance Score), if they fail to resist, will catch On Fire.

The fire lasts as long as dictated by the Resistance Test or until the fire is put out or exactly 12 Rounds, whichever comes first. The target's personal effects may be ruined.

Misfortune of Metal

[Metal]

People's Way of Metal

Cost: 3_

Difficulty: 3d8

Type: Regular

Effect: Group must test Speed & Will vs. Effect Dice or be

sent Reeling

The caster of this spell makes repeated poking motions towards the targets. One target (the lowest Resistance Score), if they fail to resist, will suddenly be pierced by a thousand tiny needles. This pain forces the target to be Reeling for a number of Rounds based on how badly they fail the Resistance Test. This does mean the target can be sent Reeling for the rest of this Scene.

The Reeling lasts as long as dictated by the Resistance Test or exactly 12 Rounds, whichever comes first. The targets personal effects will have completely missed by the very-precise needles.

Misfortune of Water

[Water]

People's Way of Water

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Group must test Mind & Will vs. Effect Dice or drown

The caster of this spell puts their hands together as a kind of spout, and then makes a pouring motion towards those that the spell is directed against. One target (the lowest Resistance Score) immediately suffers an extreme downpour of water that soaks them thoroughly and fills their lungs, so that they begin drowning.

Drowning is the same as suffocation (p. 152) — the target suffers 1 Fatigue at the end of every round that they cannot breathe. The target also cannot speak while drowning.

The drowning lasts as long as dictated by the Resistance Test or exactly 12 Rounds, whichever comes first. The dampness remains until

Misfortune of Wood

[Wood]

People's Way of Wood

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Group must test Speed & Will vs. Effect Dice or

become Mired

The caster of this spell sweeps their hands low, then twiddles their fingers while moving their hands up, as if emulating the growing of vines and plants. One target (the lowest Resistance Score) will find their limbs entangled by this rapid growth, and will become Mired.

The Mire lasts as long as dictated by the Resistance Test or exactly 12 Rounds, whichever comes first. When the target is freed, the undergrowth will either wither away (if it sprang out of stone or other inhospitable materials) or it will remain as healthy plant life.

Moonlight

[Heaven. Water] Worldly **Way** of Water

> ____Cost: 3___ Difficulty: 1d6

> > Type: Regular

Effect: Target gains Night Vision and 1 d6 for Spot Rolls only

at night

The target of this spell gains improved vision to see in the dark. The target gains the ability to see in pitch darkness (superior to even Night Vision), and ignores all disadvantages due to darkness. Also, the target gains the spell's Effect Dice as Spot Dice. This spell expires at the next sunrise.

Net

[Metal, Wood]
People's Way of Wood
Worldly Way of Metal

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Group must Test Body & Speed vs. 4d6 or

become Paralyzed

You spread your arms wide, and barbed nets appear to bind up your foes. The nets are merely magical representations, though, and each one dissipates when the spell's effect expires.

Obstruction

[Earth, Heaven, Unreal] Being of Spiritual Purity

Cost: 3

_Difficulty: 3d8___

Type: Regular

Effect: Group must test Body, Mind, & Will vs. Effect or

become Berserk; those that Resist become Enraged

A dissonance between expectations and reality could create frustration and frenzy or it can create fury and righteous anger. This spell reminds the targets of all their past obstructions, calamities, and inconveniences, which *may* either cause undirected insanity or concentrated wrath.

Those that do not resist become Berserk for the duration. Those that Succeed on their Resistance become Enraged (a more beneficial status) for the rest of this Scene or until something ends the Rage.

Oppression

[Lake, Unholy, Unreal, Water]

Divine Way of Water

Master Teacher of Supernatural Laws

Cost: 6

Difficulty: 6d8___

Type: Regular

Effect: Group must test Body, Speed, Mind, Will, and Race

vs. 6d8 or become Asleep / Paralyzed / Confused /

Afraid / Berserk

A crushing spell, a group must test against the Effect Dice of this spell or suffer one of a variety of effects.

Pass Without Trace

[Unreal, Wood]

Divine Way **of**Wood

Cost: 4

Difficulty: 4d12

Type: Regular

Effect: Leave no tracks for one Scene

You can tread across undergrowth, grass, across flower-petals, and other plants without leaving any tracks. In game terms, the difficulty of Tracking you increases to 4d12.

Peace

[Earth, Healing, Heaven]

Worldly **Way** of Earth

Being of Spiritual Purity

Cost: 4

Difficulty:_4d8_

Type: Regular

Effect: Target gains

This spell removes an affliction from the target, be it of mundane or of magical cause.

Roll your 4d8 Effect Dice vs. the suggested difficulty below.

Affliction .	Suggested Difficulty
Common Cold	2d6
Fleas	2d8
Flu	2d10
Mange	2d12
Black Plague	3d12
Leprosy	4d12
Spoiled Food and Water in a	3d6
general area	
Abnormal Status on a target	Difficulty Dice of spell that caused the Status

The Game Host is the final arbiter on what Peace can cure.

Phantom Servant

[Heaven, Lake, Unreal]

Master Teacher of Supernatural Laws

Being of Generative Purity

Cost: 4

Difficulty:_4d8

Type: Persistent

Effect: Phantom servant appears

At your command, a phantom servant appears, dressed in the tasteful, understated clothes that befit a high-class servant. The servant's head is constantly bowed, and if anyone examines it closely, they will discover it has no face. The servant's appearance is blurry and indistinct — people will know that it is not real.

The servant has Body d8, Speed d8, and no Mind or Will Traits. It has an Enduring Unreal Aura of d8, with all appropriate Resistances and Vulnerabilities. It has the Servant Career Trait at d8. It has the Flaws of Pacifist: Total Non-Violence and Skittish. It appears with no equipment, but can use any equipment it is given.

The servant has 1 Hit Point. If it suffers 1 Wound, it instantly disappears. If the servant's Unreal Aura of d8 is suppressed or dispelled, the servant instantly disappears, as well. The servant can also be dispelled in the usual way. When it disappears, any items it carries fall to the ground.

The servant requires verbal instruction — there is no telepathic link with the caster. With no Mind Trait, it isn't very bright, and it obeys orders word-for-word, up to and including its own destruction. The being is a servant first and foremost, though — the Game Host may allow it to roll its Servant Career Dice against 2d6 to avoid making a bad decision.

Pheasant Crying Out in Darkness, The

[Earth, Fire]

Worldly Way of Earth Worldly Way of Fire

> Cost: 2 Difficulty: 2d8

> > Type: Regular

Effect: Target must resist Body & Mind vs. 2d8 or be Blinded

The caster cups their hands to their mouth and cries out like a bird. A single Target of your choice must Test Body & Mind vs. your Effect Dice or be *Blinded*, as if they are shrouded in complete darkness. (Night Vision does not protect against the effects of this spell.)

Pouring into the Well

[Heaven, Mountain]
Being of Generative Purity

Cost: 3

__Difficulty:_3d&

Type: Persistent

Effect: Lend a Skill of yours to someone

You cast this spell on yourself, to lend one of your Skills to someone eke. You may only lend Skills with this spell, not Gifts or Traits.

While the spell is in effect, the target has your Skill Dice — they include them with all appropriate Skill rolls. They may also call upon your own Favored Use bonus. (If they already had the Skill that you're lending to them, they include both their own Dice and yours .. and

they can call upon both Favored Uses, re-rolling one "1" for each, with the possibility of re-rolling two "1's" if both Favored Uses apply.)

This spell does not hinder your ability to use your own Skill in any way.

The spell lasts until one of the following circumstances:

- The target *Botches* or Overwhelmingly Fails on a roll in which they had used your Skill Dice.
- The spell is dispelled with *Dispel Magic* or the like, overcoming the spell's Effect Dice, cast upon either you or your target.

When the spell ends for any reason, you instantly regain the use of your Skill Dice, and you can use them *immediately*. Likewise, the target immediately loses the use of your Skill Dice.

Preponderance of the Small

[Mountain, Thunder, Unreal]

Apprentice Teacher of Supernatural Laws

Cost: 3
Difficulty: 3d8_

Type: Regular

Effect: Group must test Mind & Will vs. 3d8 or

become Confused

You cast this spell on a Group. Those that fail to resist find their senses altered to a level of mind-boggling acuity. Their arms feel ten feet long, their strides feel like half a mile, voices sound extra loud, etc. In game terms, they have become *Confused* until they can snap out of and regain their sense of proportion.

Prevailing Over Others

[Earth, Lake]

Master Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d6_

Type: Regular

Effect: Target must test Mind & Will vs. Effect or become

a Marionette

As part of the casting of this spell, you raise two fingers high and command a single target to submit to your will. A single target must test their Mind & Will or become a *Marionette*.

See the Abnormal Status chapter for details.

Pushing Upwards

[Earth, Wind]

Divine Way of Earth

Journeyman Teacher of Supernatural Laws

Cost: 7

Difficulty: 7d6_

Type: Regular

Effect: Your next Damaging Spell causes Slaying Damage

After successfully casting this spell, the very next spell you cast in this Scene, if it uses a Damage comparison, causes *Slaying Damage*. For example, if your next spell is a Lightning Strike, that spell would cause Slaying Damage to a target. This spell affects spells when they are cast — it will not work with Delayed Spells. (To work on an Attendant Fireball, you must cast this spell first, then the Attendant Fireball.)

When cast with a Persistent Spell, the Pushing Upwards effect only lasts for one Scene.

Receptivity

[Earth]

People's Way of Earth

Cost: 4

Effect: Roll 4d6 vs. Mind to find a target's inner thoughts

You may attempt to read your target's mind. The Host should roll your Effect Dice in secret.

Result	Outcome
Botch	False readings. The Game Host should make up some
	blatantly false information that you read from your
	target.
Overwhelming	No effect, and target is warned! The target of your
Failure	spell becomes aware that someone tried to cast this
	spell. You fail to read your target's mind, however.
Failure	Wo effect. Nothing happens, and your target is not
	unduly aware.
Tie	Target is warned! You are able to read your target's
	surface thoughts, and what's currently on their mind.
	However, your target is aware that someone is
	reading their mind.
Success	Thought-Reading. You are able to read your target's
	surface thoughts, and the target remains unduly
	aware.
Overwhelming	Window to the Soul. You can reach deep into your
Success	target'smind, for longer memories. You may specify
	what memories you're looking for before you cast this
	spell. The target remains unaware of your intrusion.

Like all Regular Spells, this spell only works through line of sight, to a range of 72 paces. To avoid attracting attention, you may want to cast this spell by sub-vocalizing and without gestures (p. 194).

Revolution

[Fire, Lake]

Divine Way of Fire

journeyman Teacher of Supernatural Laws

Cost: 3

_Difficulty:_3d8_

Type: Defense

Effect: Reverse a Synecdoche to cast a spell back at

another wizard

You must cast this spell immediately after a Synecdoche spell is cast atyou. The very next spell you cast becomes a Synecdoche spell, aimed at the wizard who just attempted to use Synecdoche against you!

For the Revolution to work, your attacker need not have cast their spell successfully—just their attempt is enough. However, you may not cast the Revolution until they try their spell first. You must also cast your Revolution in the same Scene, which is to say within the next five minutes or so of game rime.

You may use any spell you know for the Revolution. If the Scope of your Revolution spell is a Cluster, it must be centered on your attacker. If the Scope is a Group, the only member of that Group must be your attacker.

Righteous Arrow

[Heaven, Wood]

Worldly Way of Wood

Being of Generative Purity

Cost: 2

Difficulty:_2d8

type: Targeting (uses Bow Skill)

S: 5 M: 10 L: 25 X: 50

Special: Skewer

Effect: Target suffers 2d8 Damage

You gesture as if pulling back the string on an imaginary bow, and suddenly an arrow made of peach-tree wood appears hanging in the air before your fingers. When you release, the arrow flies towards your target. (Despite the appearance of the spell, you use the Spell-Throwing Skill to hit.)

Special: Skewer. The target loses their smallest two Armor Dice (two Penalties to Armor, not Soak), but your Righteous Arrow suffers one Penalty to Damage.

River of Stars

[Heaven, Metal]

Worldly Way of Metal

Being of Vital Purity

Cost: 4

_Difficulty:_4d6___

Type: Homing

Effect: Group suffers 4d6 Homing Attack

With a gesture of your hand, you call down a shower of sparks upon your foes.

Sacred Vessel

[Fire, Wind]

Divine Way of Fire

Grand-Master Teacher of Supernatural Laws

Cost: 5

7 Difficulty: 5d8__

Type: Synecdoche

Effect: Create a magical representation of yourself, at

a distance

This spell allows you to project yourself as an sacred vessel, or magic representation of yourself, into an inanimate object. You must have a part of that object as a material "link." For example, to project an sacred vessel from a given tree, you could use a leaf from that tree. To project an sacred vessel at a campsite, you could use a rock from the campfire circle. You may not manifest an sacred vessel in a person or an animal.

A lesser sacred vessel cannot move on its own from the spot from where it manifests. Others may move **it, instead,** provided it is not a tree or some other rooted object.

While this spell is active, you physically disappear from the real world. When the spell ends, you reappear immediately from where you left, as well as all objects you carried with you. You may only bring yourself and what you may carry (see Maximum Encumbrance, p. 19) — this may not include other living beings.

The exact makeup of the sacred vessel varies — it would look something like the link you are using. Following the examples above, your sacred vessel would take the form of an animate tree with your face in the wood grain, or the roaring flames of the campfire may take the form of your grim visage. You cannot use your equipment, weapons, etc. — you are merely an artificial projection. You also may not cast spells.

You may dismiss the sacred vessel at any time, thus canceling the spell and re-appearing where you standing when you cast the spell. The spell will also end if you are sent Reeling, Unconscious, or otherwise suffer an abnormal status such as Confusion, Fear, Silence, etc. The sacred vessel itself may be dispelled, or even destroyed. If the sacred vessel suffersdamage, you yourself are unharmed, but you must pass a Resolve Test (p. 147) or be sent Reeling, as if you yourself suffered the attack. While within the sacred vessel, you automatically resist any spells that test your Body or Speed (I.E., "physical spells"); spells resisted by only Mind or Will affectyou normally.

The maximum length the sacred vessel may remain is one Scene, or about five minutes.

Safeguard Against the Untoward Opportunity

[Heaven, Lake]

Journeyman Teacher of Supernatural Laws

Being of Spiritual Purity

Cost: 3

Difficulty:...3d12

type: Regular

Effect: All damage is Enervated, but only when the target

is Reeling

Danger is everywhere, waiting for opportunity. While this spell cannot prevent others from exploiting weakness, it does offer protection against it.

For the duration of this Scene, when the target is Reeling, any Damage they suffer is *Enervated* (p. 97).

Note that this spell only defends the target when they are *Reeling*—it has no effect on a target that is not.

Sandals for the Long Tread

[Heaven, Lake]

Apprentice Teacher of Supernatural Laws

Difficulty: 2d6

Type: Persistent

Effect: Target gains improved walking ability

The target must remove their shoes to have this spell work. When the spell is cast upon the target, a magic pair of sandals appears on their feet, with extra-tall heels. These magic shoes grant the target the following abilities:

- The target may walk over hot coals, iron caltrops, quicksand, or any other ground that would cause a hostile effect.
- The target gains the ability to walk on water as if it was dry land. This spell will allow one to cross still lakes as if they were Plains. This spell combines well with the spell of "Travel" (p. 245).
- № The target suffers one Penalty to To-Hit Rolls for bad footing (unless they have the Gift of Sure-Footed, p. 49)

The spell persists until one of the following conditions are met:

- The target tries a Forced March, whereupon the heels of the shoes break off, and then the shoes disappear.
- The target removes the shoes, or someone forcibly removes them from the helpless target.

Scissoring Leaves

[Wind, Wood]

Worldly Way of Wood

Journeyman Teacher of Supernatural Laws

Type: Homing

Effect: Group suffers a 4d8 Homing Attack

At your command, the wind in the area picks up, and leaves gather up from the ground into a swirling storm. (If there were no leaves, they suddenly appear!) The leaves stiffen and slash your foes as if they were knives.

Self-Nourishment

[Mountain, Thunder]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty:	_3d6						
			 	 	 	 	
Type:	Persiste	nt					

Effect: Caster becomes free from want, has chance to avoid

Fatique loss

To cast this spell, the caster uses their fingers to poke the comers of their mouth up into a self-satisfied smile.

While this spell is in effect, the caster feels freedom from certain kinds of want. This includes the following advantages:

- B They are immune to effects of suffocation, thirst, hunger, or sleep deprivation.
- Mhenever the caster would suffer Fatigue, roll the spell's Effect Dice — on a Score of 6 or better, the Fatigue loss is ignored. (This is only for Fatigue sufferedafter the spell was cast — it has no effect on Fatigue suffered before the spell was cast.)
- * The caster is immune to falling Asleep. If the caster would suffer Unconsciousness, the effect is negated and the spell ends. (There is no effect on Mortal Wounding or Death.)

The spell persists until one of the following conditions is met:

- № The caster would fall Unconscious (see above). The spell negates the loss of Unconsciousness, but it also ends in the process.
- 18 The caster chooses to drink, to eat, or to sleep. (The caster cannot sleep to recover lost Magic points while this spell is in effect! However, they may meditate.)
- **™** The spell is dispelled.

Shen Qing's Auspicious Aura of Heaven [Heaven]

Being of Spiritual Purity

Cost: 4 Difficulty: 4d8

Type: Delayed

Effect: Caster gains an Auspicious Aura of Heaven

See "Auras," page 189, for how Auras work.

Shen Qing's Enduring Aura of Heaven [Heaven]

Being of Vital Purity

Cost: 4

Difficulty: 4d6_ Type: Regular___

Effect: Caster gains a Enduring Aura of Truth See "Auras," page 189, for how Auras work.

Shen Qing's Enduring Aura of Truth

[Heaven]

Being of Vital Purity

Cost: 5

Difficulty: 5d6_

Type: Regular

Effect: Caster gains a Enduring Aura of Truth See "Auras," page 189, for how Auras work.

Shen Qing's Fragile Aura of Heaven

[Heaven]

Being of Vital Purity

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Caster gains a Fragile Aura of Heaven

See "Auras," page 189, for how Auras work.

Shen Qing's Imposing Aura of Progress

[Earth, Fire, Weather]

Being of Vital Purity

Cost: 4 Difficulty: 4d6_

Type: Regular

Effect: Target gains an Aura of Progress

See "Auras," page 189, for how Auras work.

Shen Qing's Privilege Over Heaven

[Heaven]

Cost: 1

Difficulty: 1d6

Type: Defense (Privilege)

Effect: Invoke Privilege over Heaven Magic.

You may invoke Privilege over any spell of the Heaven Nature (p. 191).

Shen Qing's Privilege Over Weather

[Weather]

Cost: 1

__Difficulty:_1d6_

Type: Defense (Privilege)

Effect: Invoke Privilege over Weather Magic.

You may invoke Privilege over any spell of the Weather Nature

(p. 191).

Show of Guile

[Earth, Fire, Unreal]
Worldly Way of Earth
Worldly Way of Fire

Cost: 2

Difficulty: 2d8

Type: Regular

Effect: Target gains Effect Dice to Bluff or Influence others

Sometimes, it is more important to make a good show. For the

rest of this Scene, the caster may include the spell's Effect Dice with all attempts to Bluff or Influence others. At the Game Host's option, this spell will improve other attempts to cheat, convince, or fool others.

Silencing

[Lake, Mountain]

Apprentice Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d8 ">

Type: Regular

Effect: Group must test Body, Speed, Mind, & Will vs. 4d8 or be Silenced

You place a finger to your lips and make a hush sound towards your enemies. A Group must test their Body, Speed, Mind, and Will Trait Dice vs. 4d8 or become magically Silenced. Silenced combatants cannot speak, so they cannot give orders or respond to questions. They also may not cast any spells. However, they also do not make any noise at all — they may not be discovered by Listen Tests (p. 113), they cannot give orders as a leader or rally others with Leadership Tests (p. 112), and they may gain two Bonuses on Sneak Tests (p. 117) at the Host's Discretion.

Since this spell has some beneficial effects, a target may choose not to resist — if so, their effective Resistance Score is 1.

Spiritual Restoration

[Healing, Heaven]
Being of Spiritual Purity

Cost: 4

__Difficulty:_4d10_

Type: Regular

Effect: Target heals 4 Wounds, re-rolls last Death Test

You cast this spell on any combatant who has failed a Death Test (and thus has become Mortally Wounded or Dead). This spell has the following effects:

- ★ The target heals 4 Wounds, provisionally;
- The target may re-roll their Death Test. If they *Succeed*, they are merely *Unconscious*; if they *Fail*, they are *Mortally Wounded*; if they *Overwhelmingly Fail or Botch*, their condition remains the same (Mortally Wounded or Dead) but does not get worse.
- № If the target becomes *Unconscious*, they are healed the 4 Wounds; otherwise, the healing doesn't work.

This spell may be cast on combatants with 1 to 9 Wounds, thus automatically removing two Wounds, since they will have been healed out of mortal danger. This potent magic can even raise someone from the dead — see p. 151. People brought back from "the other side" will be mentally shaken from the experience, at the very least. This spell cannot help someone with 17 Wounds or more, since such combatants are automatically Mortally Wounded.

Star

[Fire, Heaven]

Being of **Generative** Purity

Cost: 1

Difficulty:_1d6_

Type: Regular

Effect: Summon forth a ghostly light.

You snap your fingers, and a tiny light about the size of your fist appears, hovering around your head and offering a radiance equal to daylight up to the sum of the spell's Effect Dice, in paces.

The spell hovers next to your head, unless you Concentrate to direct it elsewhere. When you are not Concentrating, the light returns to hover next to you.

The light lasts until the end of this Scene, or until someone snuffs it with their hand or the like. (If it matters, the Game Host can treat this as a Grappling Attack, with the light using its Effect Dice as Dodge.)

Steadfastness

[Wind, Thunder]

Apprentice Teacher of Supernatural Laws

Cost: 4

___Difficulty: 1d6_

Type: Regular

Effect: Target gains Effect Dice as Toughness for this Scene

The caster points at the target and compliments them in what sounds like flowery language. While under the effects of this spell, the target enjoys Toughness Dice (p. 63) equal to the spell's Effect Dice, for the rest of this Scene.

Strength of the Waterfall

Requirement: an Aura tilat adds Effect to Mountain or Water spells

[Mountain, Water]

Worldly Way of Water

Master Teacher of Supernatural Laws

Cost: 3

Difficulty: none

Type: Regular

Effect: Target may include spell's Effect Dice with all Strength Rolls — but spell has no Effect Dice on

itsown

The target may include the spell's Effect Dice with all rolls of their Strength, including Damage Rolls. However, the spell has no Effect Dice on its own.

Sword of Lightning

[Metal, Weather]

Divine Way of Metal

Cost: 3

Difficulty:_3d12

Type: Delayed

Effect: Hurl a 3d12 Lightning Strike as a First-Rank

You charge a sword with sparkling energy, visible and audible at random intervals. Later, the wielder of the sword may choose a Magic Defense to release the bolt, which strikes a target of their choice as a Homing Attack, using the spell's Effect Dice of 3d12.

You may cast this spell on a Dancing Sword. The Sword will release the bolt on your verbal command, or if a combatant it is fighting with somehow gets out of its attacking range.

Synecdoche of Earth

[Earth]

Celestial Way of Earth

Cost: 7

Difficulty: 7d6

Type: Regular (but see below)

Effect: Makes the next Earth Spell you cast a Synecdoche one

After successfully casting this spell, the very next spell you cast in this Scene that has the Earth Nature becomes a Synecdoche Spell. You must have a link to your target — this spell does not create one. You may cast any Earth-Nature spell as a Synecdoche Spell — exact details may vary, as per the Host's discretion.

You only need one link to cast a spell with a Scope of "Target" or "Cluster" — to cast at a Group, you must have a link to each member of the Group, and they must be within 4 paces of one another when you cast the spell; as per all Groups, the closest target is affected first. The Host is the final arbiter on spell effects.

If your Synecdoche spell is a Targeting, Homing, or Exploding Spell, your target includes their Sixth Sense Dice (if any) with their Defense Dice.

This spell is only effective for spells that affect others. It has no effecton spells that affect only yourself, such as Proper Auras or Bounties. If the next spell you cast is inappropriate, then this spell is wasted.

Synecdoche of Fire

[Fire]

Celestial Way of Fire

Cost: 7

Difficulty: 7d6

Type: Regular (but see below)

Effect: Makes the next Fire Spell you cast a Synecdoche one

After successfully casting this spell, the very next spell you cast in this Scene that has the Fire Nature becomes a Synecdoche Spell. You must have a link to your target — this spell does not create one. You may cast any Fire-Nature spell as a Synecdoche Spell exact details may vary, as per the Host's discretion.

You only need one link to cast a spell with a Scope of "Target" or "Cluster" — to cast at a Group, you must have a link to each

member of the Group, and they must be within 4 paces of one another when you cast the spell; as per all Groups, the closest target is affected first. The Host is the final arbiter on spell effects.

If your Synecdoche spell is a Targeting, Homing, or Exploding Spell, your target includes their Sixth Sense Dice (if any) with their Defense Dice.

This spell is only effective for spells that affect others. It has no effect on spells that affect only yourself, such as Proper Auras or Bounties. If the next spell you cast is inappropriate, then this spell is wasted.

Synecdoche of Metal

[Metal]

Celestial Way of Metal

Cost: 7

__Difficulty:_7d6_

Type: Regular (but see below)

Effect: Makes the next Metal Spell you cast a Synecdoche

After successfully casting this spell, the very next spell you cast in this Scene that has the Metal Nature becomes a Synecdoche Spell. You must have a link to your target — this spell does not create one. You may cast any Metal-Nature spell as a Synecdoche Spell — exact details may vary, as per the Host's discretion.

You only need one link to cast a spell with a Scope of "Target" or "Cluster" — to cast at a Group, you must have a link to each member of the Group, and they must be within 4 paces of one another when you cast the spell; as per all Groups, the closest target is affected first. The Host is the final arbiter on spell effects.

If your Synecdoche spell is a Targeting, Homing, or Exploding Spell, your target includes their Sixth Sense Dice (if any) with their Defense Dice.

This spell is only effective for spells that affect others. It has no effect on spells that affectonly yourself, such as Proper Auras or Bounties. If the next spell you cast is inappropriate, then this spell is wasted.

Synecdoche of Water [Water]

Celestial Way of Water

Cost: 7

Difficulty: 7d6

Type: Regular (but see below)

Effect: Makes the next Water Spell you cast a Synecdoche

After successfully casting this spell, the very next spell you cast in this Scene that has the Water Nature becomes a Synecdoche Spell. You must have a link to your target — this spell does not create one. You may cast any Water-Nature spell as a Synecdoche Spell — exact details may vary, as per the Host's discretion.

You only need one link to cast a spell with a Scope of "Target" or "Cluster" — to cast at a Group, you must have a link to each member of the Group, and they *must* be within 4 paces of one another when you cast the spell; as per all Groups, the closest target is affected first. The Host is the final arbiter on spell effects.

If your Synecdoche spell is a Targeting, Homing, or Exploding Spell, your target includes their Sixth Sense Dice (if any) with their Defense Dice.

This spell is only effective for spells that affect others. It has no effect on spells that affectonly yourself, such as Proper Auras or Bounties. If the next spell you cast is inappropriate, then this spell is wasted.

Synecdoche of Wood

[Wood]

Celestial Way of Wood

Cost: 7

Difficulty: 7d6

Type: Regular (but see below)

Effect: Makes the next Wood Spell you cast a Synecdoche

After successfully casting this spell, the very next spell you cast in this Scene that has the Wood Nature becomes a Synecdoche Spell. You must have a link to your target — this spell does not create one. You may cast any Wood-Nature spell as a Synecdoche Spell — exact details may vary, as per the Host's discretion.

You only need one link to cast a spell with a Scope of "Target" or "Cluster" — to cast at a Group, you must have a link to each member of the Group, and they must be within 4 paces of one another when you cast the spell; as per all Groups, the closest target is affected first. The Host is the final arbiter on spell effects.

If your Synecdoche spell is a Targeting, Homing, or Exploding Spell, your target includes their Sixth Sense Dice (if any) with their Defense Dice.

This spell is only effective for spells that affect others. It has no effect on spells that affect only yourself, such as Proper Auras or Bounties. If the next spell you cast is inappropriate, then this spell is wasted.

Taming Power Over the Small

[Heaven, Wind]

Journeyman **Teacher** of Supernatural Laws

Being of **Vital** Purity

Cost: 2

Difficulty: 2d8....

Type: Regular

Effect: Group must Test Will, Leadership, & Tactics vs. Effect **Dice** or suffer Demoralization; the lowest Score

suffers Fear

When a new household is started, the skill of the leaders has yet to be tested. This spell specifically plays upon a lack of chain of command in your targets.

Those that fail to resist suffer Demoralization. Out of all the individuals affected, the single target that rolled the lowest score suffers Fear.

Tenacity of the Worker, The

[Mountain, Wind]

Apprentice Teacher of Supernatural Laws

Cost: 2
Difficulty: 2d8
Type: Regular

Effect: Group must test Will & Career Traits vs. Effect or suffer Incompetence; lowest Score suffers Confusion

This spell tests the determination of the targets to see how committed they are to making the world a better place. Those who are found wanting have their capacities diminished.

Tidal Wave

[Lake, Water, Weather] Worldly Way of Water

journeyman Teacher of Supernatural Laws

Being of Spiritual Purity

You raise your arms and shout out a loud cry, and a watery wave appears as if from nowhere, crashing into a Cluster of your choice. Any target that takes even 1 Wound from this attack becomes completely drenched.

Those who have Swimming Dice may include those with their other dice when defending against this Exploding Attack.

Transition Before Completion

[Fire, Water]

Worldly **Way** of Water Divine Way of Fire

Cost: 3

....Difficulty: 3d12

Type: Regular ____

Effect: Makes the next spell you cast a Delayed one

The time is not yet right for you to act, so be patient: the transition from chaos to order is not yet complete. You are following the right path, but avoid disputes, and success will come to you in time.

After casting this spell, the very next spell you cast in this Scene becomes a **Delayed** one. The only limit on how many spells you may Delay is your Magic points — you may not recover the points spent on Delayed spells until you cast them.

Travel

[Fire, Mountain]
Worldly Way of Fire

Journeyman Teacher of Supernatural Laws

Cost: 2
Difficulty: 2d6.....

Type: Persistent

Effect: Target enjoys travel benefits.

It is said that the longest journey begins with a simple step. It is said this spell was created by an Immortal who wanted to leisurely enjoy long walks in the countryside without being disturbed.

- * The target gains the spell's Effect Dice to use when the target of an Ambush Test (p. 104).
- ** The target includes the spell's Effect Dice with all uses of the Weather Sense Skill.
- * The target suffers no Fatigue from a regular march ... but there is no advantage for a Forced March in fact, a Forced March will end the spell.

The spell lasts until the target falls asleep or unconscious for any reason, or if the target tries a Forced March.

Triumphant Conversation

[Lake]

Apprentice Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Listen and speak to others, transcending all language

After casting this spell, for the remainder of the scene you may speak to others and you may understand what all others say, regardless of what language they use. For example, if you were talking to a Rinaldi who spoke only Calabrese and you spoke only Zhonggese, by casting this spell you could freely communicate.

People who can hear your voice hear only their native language, and when others speak to you, it is in the words of your own native tongue. This has no effect on any *other* people present — for example, if the Rinaldi tries to talk to your bodyguard, they will have Co have some language in common.

This spell has no effect on *written words* — only on spoken ones. While you may freely transcribe any conversations going on, since the words you hear are in your native language, then your transcription will be in your native language as well.

Because this spell is designed to ease communication rather than obscure or hinder it, while under the effects of this spell you find it difficult to play anyone false. You suffer one Penalty when attempting to Bluffsomeone. The Game Host may rule that other dice (such as those to Fast-Talk someone into doing something) suffer a Penalty, as well.

Turmoil

[Thunder]

Apprentice Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d6.....

Type: Regular

Effect: Group test Speed & Mind vs. 3d6 or

becomes Incompetent; lowest score becomes

deafened and Incompetent

With a muttered word and a clap of your hands (or, with only one hand, a swat against something else) you create a Thundering Noise that rattles most folks. Although the noise may travel for miles, only a Group that you designate within range must test their Speed & Mind vs. the Effect Dice of 3d6 or become *Incompetent* with ringing ears and a piercing headache. The lowest score in the group becomes deaf.

Turning Point, The

[Earth, Thunder, Unholy] WorldlyWay of Earth Being of Vital Purity

Cost: 9

Type: Regular

Effect: Group has their Abnormal States Reversed

A powerful spell, this magic immediately converts advantage to disadvantage, and vice versa. Cast on a Group, those affected have their Abnormal States changed as follows:

Abnormal Status	••• becomesthis Status
Berserking	Rage
Confusion	Focus
Death	Death (but see below)
Demoralization	Rage
Drunkenness	Focus
Fear	Rage
Focus	Berserking
Haste	Slowness
Imperceptibility	Berserking
Incompetence	Focus
Marionette	Rage
Mesmerism	Rage
Mired	Haste
Mortally Wounded	Unconsciousness*
On Fire	Reeling

Abnormal Status	becomesthis Status
Paralysis	Rage
Petrified	Haste
Rage	Mesmerism*
Reeling	On Fire
Silence	Rage
Sleep	Focus
Slowness	Haste
Terror	Rage
Unconsciousness	removed, but no other change
other Abnormal Status	removed, but no other change
(Blindness, etc.)	
no Abnormal Status	no effect

The duration of the new state is the same as the last one. For example, if the target was Silenced for 2 more Rounds, then they become Enraged for 2 more Rounds.

The exceptions are marked with an asterisk (*) — a target that becomes Unconscious stays that way for one hour, and a target that becomes Mesmerized stays that way until they recover (see p. 340) If no duration was specified, assume one Scene.

In rare cases, the Turning point spell can transform a recently-deceased corpse into an Undead monster — the Game Host should use their discretion.

Twice-Fold Bounty of Earth

[Earth]

Celestial Way	of Earth
Cost:	1
Difficulty:	1410

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Earth Magic.

You may claim 2 points of Bounty for any spell of the Earth Nature (p. 190).

Twice-Fold Bounty of Fire

[Fire]

Celestial Way of Fire

Effect: Claim 2 **points** of Bounty for **Fire** Magic.

You may claim 2 points of Bounty for any spell of the Fire Nature (p. 190).

Twice-Fold Bounty of Heaven

[Heaven]

Being of Supreme Purity

Effect: Claim 2 points of Bounty for Heaven **Maqic**.

You may claim 2 points of Bounty for any spell of the Heaven Nature (p. 190).

Twice-Fold Bounty of Lake

[Lake]

Orand Master Teacher of Supernatural Ways

Cost: 1

Difficulty: 1d10

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Lake Magic.

You may claim 2 points of Bounty for any spell of the Lake Na-

ture (p. 190).

Twice-Fold Bounty of Metal

[Metal]

Celestial Way of Metal

Cost: 1

Difficulty: 1d10

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Metal Magic.

You may claim 2 points of Bounty for any spell of the Metal Na-

ture (p. 190).

Twice-Fold Bounty of Mountain

[Mountain]

Qrand Master Teacher of Supernatural Ways

Cost: 1

Difficulty: 1d10

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Mountain Magic.

You may claim 2 points of Bounty for any spell of the Mountain

Nature (p. 190).

Twice-Fold Bounty of Thunder

[Thunder]

Grand Master Teacher of Supernatural Ways

Cost: 1

Difficulty: 1d10

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Thunder Magic.

You may claim 2 points of Bounty for any spell of the Thunder

Nature (p. 190).

Twice-Fold Bounty of Unreal

[Unreal]

Journeyman Teacher of Supernatural Ways

Cost: 1

Difficulty: 1d10

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Unreal Magic.

You may claim 2 points of Bounty for any spell of the Unreal

Nature (p. 190).

Twice-Fold Bounty of Water

[Water]

Celestial Way of Water

Cost: 1

_Difficulty: 1d10_____

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Water Magic.

You may claim 2 points of Bounty for any spell of the Water

Nature (p. 190).

Twice-Fold Bounty of Weather

[Weather]

Being of Supreme Purity

Cost: 1

Difficulty: 1d10___

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Weather Magic.

You may claim 2 points of Bounty for any spell of the Weather

Nature (p. 190).

Twice-Fold Bounty of Wind

[Wind]

Grand Master Teacher of Supernatural Ways

Cost: 1

__Difficulty: 1d10_____

Type: Delayed (Bounty)

Effect: Claim 2 points of Bounty for Wind Magic.

You may claim 2 points of Bounty for any spell of the Wind Na-

ture (p. 190).

Twice-Fold Bounty of Wood

[Wood]

Celestial Way of Wood

Cost: 1

Difficulty:_1d10___

Type: Delayed (Bounty)

Effect: Claim 2 **points** of Bounty for Wood Magic.

Effect: Claim 2 points of Bounty for wood Magic.

You may claim 2 points of Bounty for any spell of the Wood Nature (p. 190).

Viewing of the Remote Place, The Requirement: Local Knowledge [Landscape of Choice] at d4

[Heaven, Mountain]

Grant Master Teacher of Supernatural Laws

Being of Spiritual Purity

Cost:	•
Difficulty:	6d6
Type:	Regular
Fffect	Remotely view a spot in the landscape

This powerful spell lets you alter your perception to any single place in a landscape you are familiar with. In game terms, you must have taken the skill of Local Knowledge (p. 70) for an area in scope no larger than a Landscape (p. 196).

For this spell to work, you must concentrate on a specific spot in the landscape. The Game Host may call upon a roll of your Mind and Local Knowledge vs. a difficulty set on how particular you want to be, from the "imaginary 1" for things well-known to you, to 2d12 or more for vague impressions.

Example: In-Leng casts the spell "Far Seeing Eyes," demanding to "see the people who dared steal my copy of the Laughing Sutra!" In-Leng first casts the spell on the valley of Morebo; as the thieves aren't there, the spell fails.

In-Leng then casts the spell on the city of Aokelahemashi. The thieves *are* there, so the Came Host calls for a roll of **In-Leng's** Mind & Local Knowledge dice vs. a difficulty of 2d **I 2**. In-Leng scores a Success, and is treated to a view of two adventurers blithely strolling through the marketplace.

When you cast this spell, you must close your eyes, ears, and other perceptions from where you are. You must Concentrate (p. 140), totally unaware of your current surroundings. If attacked while in this state, you automatically *Botch* any Ambush Tests (p. 104).

While this spell is active, your perceptions change to the place targeted by this spell. You can see, hear, smell, and feel as if you were right there. If the object targeted by this spell moves, you move with it. If the target is a place, you can "move about" in the seven-paces square. However, you're not "really there" — only your perceptions have been moved to that place.

Unfortunately, those that you observe are not completely unaware of your attentions. Anyone observed by you may roll his Sixth Sense Dice (if any) and Wizard Trait Dice (if any) vs. 6d6. If they Succeed, they become aware that they are being watched. If they know any Synecdoche spells (p. 192), they may cast them at you as long as you remain actively observing this place.

The spell ends if it is dispelled, if your Concentration is disturbed for any reason, or the end of the Scene (about five minutes).

Vital Restoration

[Healing, Heaven]
Being of Vital Purity

Cost: 3

	•	
Difficulty:	3d10	
	Regular	
Effect:	Target heals 2 Wounds, re-rolls last Death Test	

You cast this spell on any combatant who has failed a Death Test (and thus has become Mortally Wounded or Dead). This spell has the

following effects:

x The target heals 2 Wounds, provisionally;

- The target may re-roll their Death Test. If they *Succeed*, they are merely Unconscious; if they *Fail*, they are *Mortally Wounded*; if they *Overwhelmingly Fail or Botch*, their condition remains the same (Mortally Wounded or Dead) but does not get worse.
- If the target becomes Unconscious, they are healed the 2 Wounds; otherwise, the healing doesn't work.

This spell may be cast on combatants with 1 to 7 Wounds, thus automatically removing two Wounds, since they will have been healed out of mortal danger. This potent magic can even raise someone from the dead — see p. 151. People brought back from "the other side" will be mentally shaken from the experience, at the very least. This spell cannot help someone with 15 Wounds or more, as such combatants are automatically Mortally Wounded.

Vivacity

[Heaven, Thunder]
Being of Generative Purity

Cost: 4

Difficulty: 4d6

____Type: Regular

Effect: Target becomes Hasted

This spell quickens the step of a single target, who becomes *Hasted* for the rest of this Scene.

Void

[Earth, Lake]

Divine Way of Earth

Journeyman Teacher of Supernatural Laws

Cost: 6

Difficulty: 6d6

Type: Regular

Effect: Remove Synecdoche from a target

This spell has two uses. The first is that you can use this spell to sever any or all Synecdoche links to your target. You can either specify which links you want to sever (but each link must be known to you, and the spell will interpret your requests literally), or you may sever all links, known or unknown. The target may choose to Resist: roll your Shén Qing Trait vs. their Body Trait or the spell fails. (If the target has Magic Resistance [p. 65], they automatically try to resist, using Body & Magic Resistance.)

Secondly, you may also use this spell to remove Delayed Spells on the target. Doing so immediately dispels (and does not release) those Delayed Spells. Unless those Delayed Spells are your own, you must make a roll of the spell's Effect Dice vs. the appropriate Wizard Trait of

the caster of the Delayed Spell; if you Succeed, the Delayed Spell is dispelled; roll separately for each spell.

You may cast this spell on another combatant, to attempt to remove Delayed Spells from their person. If you don't know what those Delayed Spells are, you will have to specify "all links," thus severing all Synecdoche and Delayed Spells on the target.

For purposes of removing Delayed Spells, Severance works on a single target, be that a combatant, an item, an area, etc.

This spell does not affect continuing magical effects, such as Confusion, Fear, etc. — use a Cure spell or a Dispel Magic to remove those effects.

Waiting Without Anxiety

[Heaven, Water]
Divine Way of Water
Being of Spiritual Purity

Cost: 4

Difficulty: 4d8

Type: Regular

Effect: Target gains Focus

The target of this spell (yourself or another target) instantly gains Focus, if they are able to gain Focus. The target cannot be *Demoralized*, *Incompetent*, *Reeling*, or otherwise unable to gain Focus.

Wall

[Earth, Mountain]
Worldly Way of Earth

Cost: 3

Difficulty: 3d12

Type: Regular

Effect: Makes the next spell you cast a Delayed one

You make a digging motion with your hands and then bark an order to an imaginary digging crew. When you lift your arms, a rampart of earth forms in the ground

Ward Against Injury

[Metal]

Divine Way of Metal

Cost: 4

Difficulty: 2d4 _____ Type: Regular

Effect: Cure a target of some affliction or status

This spell puts a magic ward around the target to protect it from damage. Roll a Damage Test vs. the target's Body Trait. Each "hit" scored actually adds an extra "hit points" to the target.

Example: Xiobang casts Ward Against Injury on himself. He rolls 4, 3, and 2 vs. his Body Roll of 5. Xiobang gains a Ward Against Injury of 2 hit points.

Multiple Wards do not "add" together — a stronger Ward dispels a weaker one.

A Ward Against Injury is treated as if the target had "extra" hit points. The Warded character still suffers pain, knockdown, etc. ... it's just that the Flesh Ward's "phantom" Hit Points are removed first. Note that the Ward does not cure the target in any way — for exam-

ple, if the target is so gravely injured that they have to Save vs. Unconsciousness every Round, adding a 3-point Ward won't change that. A Ward lasts until its Hit Points are exhausted, or until the end of the Scene.

When created, a Ward Against Injury shimmers into existence as slivers of metal armor around the target, then fades, only visible by the way light glints off the character, as if an invisible shiny metal still had luster. Scrying for Spells of the Unreal or Metal Nature will reveal the Ward, as well. Whenever the Flesh Ward stops damage, there is the loud clang of a blow glancing offmetal, and sparks fly off—it becomes obvious that magic has been used to shield the subject from harm.

Even though the Ward prevents injury, it does not prevent pain; Warded combatants must still pass Resolve Tests as if the Wounds they lost were their own.

Water Controls Wood

[Water]

Ghost Way of Water

Cost: 1

....Difficulty:...1d8....

Type: Regular

Effect: Manipulate metal, or control **another's** Metal spell

You may use this spell for one of the following uses:

- You may use an Interrupt (p. 138) to redirect an Arrow, Polearm, Staff orother wooden-hafted weapon within 72 paces of yourself. The target of the attack includes your Effect Dice of 1d8 with their Defense Dice.
- ** You may use an Interrupt to Control someone else's Wood Spell. See "Preventing and Removing Magic: Control," p. 200.
- № You may manipulate and twist wood. Treat this as Property Damage (p. 152), using your Effect Dice of 1d8, as you twist the metal into new shapes that suit you.
- You may levitate unattended wooden objects to your hand. Add your Effect Die Sizes together and divide by 16 to determine your Lift. The wooden object or objects move as long as you Concentrate, or until the end of this scene, whichever comes first. You may not attack others with controlled wood.

Water Counters Fire

[Water]

Worldly Way of Water

Cost: 2

Difficulty:_2d10_

Type: Defense

Effect: Counterspell Fire Magic with 2d10

You may use this spell to prevent or remove a magical effect of Fire (p. 200) with your Effect Dice of 2d10. (Unlike "Water Dispels Fire" [below], this spell does not inflict property damage.)

Water Dispels Fire

[Water]

People's Way of Water

Cost: 2

Difficulty: 2d12

Type: Regular

Effect: Use your Effect Dice of 2d12 to Dispel Fire Magic, or

You can use this spell for one of the following effects:

- Frevent or remove a magical effect (p. 200) with your Effect Dice of 2d12.
- Douse a fire. Roll your Effect Dice vs. the "imaginary 1" as a Damage Roll. One hit puts out a campfire or smaller; three hits puts out a 3x3-pace square blaze. One hit is also enough to put out a combatant who is On Fire (p. 341) except fire from a Wizardly Spell, which must be properly dispelled. Fires destroyed with this spell leave behind wet ashes, as if doused by water.

Weariness

[Earth, Thunder] Worldly Way of Earth

Journeyman Teacher of Supernatural Laws

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Group must test Will & Race vs. Effect or become

Slowed: lowest Score falls Asleep

This spell fills the targets with a malaise of the spirit. Those who fail to resist become Slowed. The target that Scores the lowest becomes so distraught that they swoon and fall Asleep on the spot.

Weight of a Leaf

Requirement: must NOT be Unholy

[Wind, Wood]

Worldly Way of Wood

Master Teacher of Supernatural Laws

Cost: 3

Difficulty: 3d8

Type: Regular

Effect: Target takes no falling damage

The target of this spell becomes magically protected against falling. The target must resist the spell with their Body Dice. If they Succeed on the resistance, the spell fails. Otherwise, the spell's effect lasts for one Scene.

While this spell is in effect, the target is subject to the following effects:

- ▶ The target weighs no more than a leaf. They will not set off pit traps. They are immune to caltrops and floor-spikes.
- The target gains the spell's Effect Dice as Jumping Dice.
- The target is immune to falling damage. They still fall at the same rate — they just suffer no damage when they land. They may still have to pass a test of Acrobatics to land on their feet.
- The target has a negligible weight, although their possessions still have full weight. People who successfully grapple the target may throw the target for great distances. Size is unaffected.

Wellspring of Life

[Fire, Healing, Heaven] Divine Way of Fire Being of Vital Purity

Cost: 2

Difficulty: 2d12

Type: Delayed

Effect: Target automatically passes next failed Death Test

A combatant who has the WellspringofLife Delayed upon them need not fear death. The target carries this spell with them until they fail a Death Test. The Wellspring of Life is then lost, and the Death Test is considered Co be successful.

A combatant can only have one Wellspring of Life at one time. A new Wellspring of Life dispels an older one.

This spell has no effect on targets that are already Mortally Wounded or Dead; it is preventive, not restorative.

Wings [Fire, Wind]

Divine Way of Fire

Cost: 3

Difficulty: 1d12

Type: Persistent

Effect: Caster gains Flight at a speed of the sum of their

Effect Dice of1d12

With a gesture, you wave your arms, and a mantle of burning feathers sprout from your arms.

For the duration of this Scene, you gain the Gift of Flight, with all its advantages and requirements, with the following exceptions: Your Flight Speed is the sum of all your Effect Dice (and has nothing to do with your Speed Dice) and your Flight Skill Dice (if any). Note that if you have an Aura of Fire or an Aura of Wind, it increases your Effect Dice and thus your Flight Speed.

Remember that Encumbrance reduces Flight Dice!

Withdrawal from Earthly Perception

[Heaven, Mountain, Unreal]

Master Teacher of Supernatural Laws
Being of Vital Purity

Effect: Target becomes Imperceptible (with 4d8 Effect Dice)

When you cast this spell, a magic fog not unlike those that hide the summits of the high mountains surrounds your target. The target of this spell becomes *Imperceptible*. In order to perceive an Imperceptible target, you must win a test of your Mind Dice, Observation Skill Dice, and Sixth Sense Dice vs. the Effect Dice (usually 4d8) and the target's Stealth Dice (if any). *Racial Senses do not help you find Imperceptible targets at all*.

If you can *Tie* or better, then you can perceive the target and the Imperceptibility is instantly dispelled. If you *Fail* to see the Imperceptible target, then they remain undetected.

The target of this spell is "shrouded" in a magic mist, which covers them and all the things they carry, up to their maximum Encumbrance. They may only hide other people if they physically pick them up and carry them. Items picked up "disappear," as if receding into a fog, and dropped items suddenly "appear" — such events should allow onlookers to make rolls to perceive the target, as above.

The Imperceptibility will also be dispelled if any of the following events happen:

- If the Imperceptible combatant chooses to attack. If they choose to do so, however, roll an Ambush Test (p. 104), including the Effect Dice with the combatant's Ambush Dice, as the Imperceptibility will offer an advantage of surprise.
- If the Imperceptibility is dispelled with counter-magic.
- If the Imperceptibk target "trips up" or is otherwise blatantly rewealed. This includes, but is not limited to, felling a Resolve Test, making a Loud Noise, and many Botches or Overwhelming Failures on other kinds of rolls.

Once the target is no longer Imperceptible, the spell ends and the Magic points are released.

You may cast this spell on a war-mount, rendering it and all it carries (including rider) Imperceptible. If the mount is Skittish or otherwise not war-worthy, it will spook and instantly reveal itself.

Wood Controls Fire

[Wood]

Ghost Way of Wood

Cost: 1

Difficulty: 1d8

Type: Regular

Effect: Manipulate Fire

You may use this spell for one of the following uses:

- You may use an Interrupt (p. 138) to Control someone else's Fire Spell. See "Preventing and Removing Magic: Control," p. 200.
- You may manipulate a fire, moving it off a target and around the room. Roll your Effect Dice you may move any fire that many paces in any direction. The fire may be moved as long as you Concentrate, or until the end of this scene, whichever comes first. The fire moves slowly enough that combatants who Retreat (p. 133) may safely get out of the way; those who don't risk being burned (p. 152).

Wood Counters Earth

[Wood]

Worldly Way of Wood
Cost: 2

Difficulty: 2d10

Type: Defense

Effect: Counterspell Earth Magic with 2d10

You may use this spell to prevent or remove a magical effect of Earth (p. 200) with your Effect Dice of 2d10. (Unlike "Wood Dispels Earth" [below], this spell does not inflict property damage.)

Wood Dispels Earth

[Wood]

People's Way of Wood

Cost: 2

Difficulty: 2d12

Type: Regular

Effect: Use your Effect Dice of 2d12 to Dispel Earth Magic, or destroy earth and stone

You can use this spell for one of the following effects:

- Prevent or remove a magical effect of Earth (p. 200) with your Effect Dice of 2d12.
- Replace earth or stone with plants or trees. Roll your Effect Dice of 2d12 vs. the earthen or stone objects you want to destroy, as "Property Damage" (p. 152). Light Damage will cause thick undergrowth for bad footing; Medium Damage will make soft-cover hedges 3 paces wide; Heavy Damage will cause a mighty tree to spring forth that topples stone walls, cracks stone, and fissures rock.

Summary of Auras and How they Affect Your Nature

							Nat	ture of M	agic						
Aura	Earth	Fire	Healing	Heaven	Lake	_Metal_	Mountain	Thunder.	Unholy	Unreal	Water	Weather	Wind	Wood	(other)
Earth	×					•									
Fire	•	N													Ĺ
Heaven			-	N				•		1	:	} }			
Lake					×						•				
Lies				0		_			•	M					
Metal						N					•			•	
Mountain	•		<u> </u>		•		M		,		0				
Progress	•	•	•	•	•	P	•	•	•	•	•	P	•	•	•
Protection								•	•	•	•		•	•	
Thunder								M			,	0	•		
Truth				•					•	•					
Unholy			•						N						
Water		•									N			,	
Weakness			-	0		0		0		0			0		
Wind				•			0	•					N		
Wood			1			7	Ţ——				Ţ			N	

- **Casting:** This Aura is included with your Casting Dice when trying to cast the spell, if you are not Adept. If you are already Adept, there is no real advantage.
- ★ Effect: This Aura is included with the Effect Dice of the Spell you are casting, making it stronger.
- Resistance: This Aura is included with your Resistance Dice vs. Spells of this element (including any Soak Dice for spells that cause Damage), making such spells less likely to affect you.
- Vulnerable: This Aura is included with the Effect Dice of Spells others cast upon you, making such spells more likely to harm you.

"A cub from the village of Que came to learn as an apprentice under the Master. After few months, he anxiously asked his teacher, 'Have I improved myself?' The Master said, 'Judging by the way you sit among journeyman's places and walks along-side students who are senior than you (as opposed to behind them), I should say you are bent on getting on quickly rather than on improving yourself."

- popular folk-tale

EXPERIENCE

As a character **adventures**, he or she earns Experience Rewards or simply *Experience*. These Rewards can be spent on improving a character's Skills or Traits, for buying new Gifts or Traits, or for reducing or removing Flaws. Experience is always at the Hosts discretion. It is intended as a reward for accomplishments and good **role-playing**.

Earning Experience

Experience comes in Rewards

A Reward cannot be divided up. For example, a **4-Experience** Reward can't be broken up into 2 and 2 — all 4 must be assigned to one Self-Improvement.

The typical reward scheme for a game session is:

- ⋬ 4-Experience
- 3-Experience
- **№** 2-Experience
- 1-Experience
- ... for a total of ten, per session.

On the Jadeclaw Character Sheet, each Skill and Trait has check boxes next to it. You may "spend" each Reward to fill in the check boxes - one box per points in the Reward.

Example: Nongfu's player has 4 Rewards to allocate. He chooses the skills of Gun, Streetwise, Literacy, and Etiquette, all skills he had used during this last play session.

You must get the Host's approval before spending your Rewards. This can be as simple as telling the Host, "I'd like to put 4 Experience in Gun, 3 in Streetwise, 2 in Literacy, and 1 in Etiquette."

You must spend the entire Reward on one Skill or Trait; you cannot "break them up." You may not spend two Rewards on the same thing per play session.

Example: Nongfu would really like to put that 4-Experience reward and that I -Experience reward in his Guns skill, but he can't. He'll have to wait for next play session. At the Host's option, you can spend Rewards in Skills and Career Traits you don't have, as a way of learning them. This works great for when during play you were forced to rely on "default" use of your skills.

Example: During the play session, Honest Han attempted the Streetwise skill, using his default of Mind Dice, since he didn't have the skill. Even though he failed the skill roll, Honest Han's player decides to put his one-Experience Reward into the Streetwise skill. Honest Han is learning from his mistakes.

On Honest Han's Character Sheet, his player writes in the Skill "Streetwise" and fills one of the boxes next to it. His Skill Level is still zero, and he still gets no dice to roll, but next session he can spend another Reward, until he finally invests 5 Experience and the skill increases to Level 1.

The Self-Improvement List

On the *Jadeclaw* Character Sheet, there is a section called "Self-Improvement," with check boxes next to each item. Write in the names of Gifts, Traits, or Flaws you're working towards here, and track their rewards using the check boxes.

Example 1: Borzeng has a foul-temper that has gotten him in trouble on more than one occasion — in game terms, he has the Flaw of "Wrathful." As he grows older, he thinks the hot blood of youth should give way to worldly wisdom. Borzeng's player writes "Removing Wrathful" in the Self-Improvement section.

Example 2: Shao Xuan wants to become an Bodyguard. His player writes "Bodyguard d4" on Shao Xuan's character sheet in the Self-Improvement section. Shao Xuan's player will have to come up with a reason to spend his Experience on this Trait — the Host may require him to find an another Bodyguard to teach him.

Example 3: Wei **Tzu** wants to be a better fighter, and he's decided the best way to do it is to increase his Speed Trait. His player writes "Increase Speed" on Wei Tzu's character sheet in the Self-Improvement section.

Experience Costs for Improvement

Improvement	Experience Cost	Campaign Reason
Skills		
Add a new Skill at Level 1 (d4)	5	In-play experience; being taught; book research
Raise a Skill the next Level	5	In-play experience; being taught; book research
Add a Favored Use a Skill that doesn't have one	none (p. 64)	In-play experience
Change a Favored Use on a Skill	1	In-play experience; being taught
Gifts		
Add a new Personal Gift	5 per point of the Gift	In-play experience; being taught
Add a new Racial Gift	impossible	<u> </u>
Add a new Social Gift	5 per point of the Gift	Social experience
Add a new Esoteric Gift	5 per point of the Gift	Special event
Improve a Gift that has Levels, such as "Strength"	5 per point of increase	(As per type of Gift)
Add a new Basic, Expert, or Heroic Martial Art	5 per point of the Gift	In-play experience; being taught; book research
Add a Secret Martial Art	5 per point of the Gift	Being taught; book research
Flaws		
Remove an Internal Flaw	5 per point of the Flaw	In-play experience; social experience
Remove an External Flaw	5 per point of the Flaw	In-play experience; social experience
TOTIO TO ATTENDE TAN	o per point of the Haw	in play expendence, social expendence
Improving Basic Traits		
Improve Body by one Level	20	Body-building experience
Improve Speed by one Level	20	In-play experience
Improve Mind by one Level	20	In-play experience; being taught; book research
Improve Will by one Level	20	In-play experience
Improve Race by one Level	20	In-play experience
Improve non-Wizard Career by one Level	20	In-play experience; being taught; book research
Improve Wizard Career by one Level	20	Being taught; book research
Adding New Traits		
Add a new Career Trait at Level 1 (d4)		Being taught; book research
Add a new Empty-Hand Method Trait at Level 1 (d4)	15	Being taught; book research
Add a new Special Trait at Level 1 (d4)	15	Special event
Improving Special Traits		
Increase an Empty-Hand Method Trait to the next Level	20	In-play experience; being taught; book research
Increase a Special Trait to the next Level	20	Special event; in-playexperience
Skills		In play appriance, heir tought
Add or improve an Athletic Skill	5	In-play experience; being taught
Add or improve a CombatSkill	5	In-play experience; being taught
Add or improve an Entertainment Skill	. 5	In-play experience; being taught; book research
Add or improve a Five-Classics Skill	5	Being taught; book research
Add or improve an Influence Skill	5	In-play experience; being taught
Add or improve a Ken Skill	5	In-play experience; being taught; book research
Add or improve a Lore Skill	5	Being taught; book research
Add or improve a Mystic Skill	5	Being taught; book research
Add or improve a Subterfuge Skill		In-play experience; being taught; book research
Add or improve a <i>Trade</i> Skill	5	In-play experience; being taught; book research
Add or improve an <i>Unencumbered</i> Skill	5	In-play experience; being taught

Paths of Self-Improvement

As with all rules in *Jadeclaw*, the rules for Self-Improvement through Experience should be modified by the Game Host to be more intuitive.

You don't have to assign your Rewards until after you've determine **maximums**

Many paths to improvement, such as being taught or book research, have random results. Roll all your random results first, *then* assign your Rewards, making sure they fit under the maximums you've rolled. Remember that any Self-Improvement made by the path of "in-play experience" has no limit on size, so you will probably put your biggest Rewards there.

In the unlikely event that you simply *must* invest an Experience Reward that's over an Self-Improvement's maximum, then you will have to reduce the Reward to the maximum, losing some of your Experience.

All Experience must be approved by the Game Host

You must get the Host's approval before spending your Rewards. This can be as simple as telling the Host, "I'd like to put 4 Experience in Gun, 3 in Streetwise, 2 in Literacy, and 1 in Etiquette."

Being Taught

If someone already has the Gift, Skill, or Trait you want to learn, they can attempt to teach it to you. This teaching assumes some free time that you and your teacher set aside for instruction—at least a day.

If your teacher is teaching you a new Gift, they roll their Mind Trait. If your teacher is teaching a Skill or Trait, they roll the appropriate Skill or Trait and note the Score.

You, as the learner, must roll your Mind Trait. The lower of the two Scores is the maximum size of the Reward you may spend this session on improving that ability.

Book Research

Many abilities can be learned from books. To read a book, you must have at least a d4 in *Literacy*, whether from a Trait or from the Skill.

Roll your Literacy Dice for each ability you want to improve. Your Score is the maximum size of the Reward you can spend.

You must also have a book that you can study, and spare time to read it. Many books in Zhongguo are proscribed by law — simply owning them can be a crime.

Body-Building Experience

Buying up your *Body Trait* is a special exception. Improving your Body Trait *also* increases your character's Size, representing improved muscle mass and physical growth. (For that matter, so does buying Robustness and Strength.)

It is not recommended chat Player-Characters be allowed to buy their Body Traits up without limit. Realistically, it doesn't make that much sense for a character to just keep getting bigger and bigger. The guideline for Game Hosts is to only allow only 1
Experience or 2-Experience Rewards until the character's Body becomes Level 6 (d12, d4) or higher. Then it should be only 1
Experience, if any.

A character that is body-building also requires regular exercise and a healthy diet.

Body-Building increases Size

If you increase your Body Trait, your Size also increases, with all appropriate complications.

in-Play Experience

If you used this ability during the last game session in some way, you can spend *any* size reward on improving it.

At the Game Host's discretion, an in-play experience can even be a "token use" of a Skill or Trait during the game's campaign time, simply for an excuse to spend the Reward.

Social Experience

Some abilities, such as the Gift of Good Reputation or the Flaw of Foe, simply don't improve because the Player spends Experience. Some sort of event in the context of the campaign should happen to allow the Player to justify the Reward.

Remember, Experience represents time and effort spend doing things in the context of the role-play. For "social experiences," this can mean time spend entertaining others, mingling with the right crowd, etc.

Special Event

Some abilities are supernatural, such as the Trait of Second Sight. Others represent the character's nature, such as Charisma or a Bagua Personality

Usually, a character is born with the ability, or not. Only if the Player-Character experiences some special, bizarre, unique event should the character be allowed to invest Experience in such things.

Examples of special events include:

- The character meets a ghost of their ancestor, a celestial of great awareness, or other supernatural being that imparts wisdom or a special ability.
- The character experiences emotional trauma that changes their personality or "unlocks their hidden potential."
- ★ The character gets an incredibly rare item or ancestral gift, and it inspires the character to greatness.

Example 1: Hao-nhien wants to get the Literacy Skill. He must invest 5 Experience to get it at Level 1 (d4).

Example 2: In-Leng wants to increase her Sword Skill from Level 5 (d 12) to Level 6 (d 12 & d4). She combines a 3-Experience reward from this past session with the 2 Experience she's already invested in the Skill for a total of 5 Experience, the total she needs to increase to the next level. Next play session, **In-Leng's** Sword skill will be Level 6.

Example 3: Jya-Syin changes his Favored Use on his Acrobatics skill from "changing position" to "falling." This costs him I Experience.

Example 4: Bao Sheng loses his Favorite Sword. He acquires a new sword, but to make this new one his "Favorite," he has to spend time training with it and practicing his technique. To represent this, he has to spend I Experience before he can gain the Favored Use advantage for using his "Favorite Sword."

Example 5: **Reka-Mao** trains herself to use either hand with no penalty, thus become Ambidextrous. Ambidexterity is a 2-Point **Gift**, which means it costs (2x5=) **I0** Experience points. Reka-Mao must invest **I0** Experience to gain the Gift of Ambidexterity.

Example 6: Borzeng, as he grows wiser in the ways of the world, learns to control his anger. He wants to remove his Flaw of "Wrathful," which had given him 3 points at character creation. It will cost him (3×5=) 15 Experience to remove this Flaw.

Example 7: **Shao** Xuan has been studying ardently to become a Merchant. He must invest **i 5** Experience to add the "Merchant" Trait at Level I (d4),

Example 8: Over time, Wei Tzu has honed his reflexes and sharpened his precision. He plans to invest 20 Experience to increase his Speed Trait from Level 5 (d I 2) to Level 6 (d I 2 & d4).

Frequently Asked Questions about Experience

What can 1 spend Experience Rewards on?

You should always get your Host's permission before spending Experience points. Your character should improve and grow according to his or her personality. For example, if your character is the bookish sort, it probably doesn't make sense to add "Judicial Champion" as a new Trait, out of the blue. In particular, esoteric Gifts such as "Atavist" shouldn't be added without a very good reason. Hosts and PCs are encouraged to role-play such character-building events as finding teachers or mentors.

What sort of Rewards should a Host give out after each session?

We assume that an "average" gaming session lasts about four to six hours. For an "average" session, we recommend a total of 10 points: a 4-, a 3-, a 2-, and a 1-Experience Reward.

As a rule, the Rewards given out should be proportional to the difficulty of the adventure. During a play session which was short or in which the PCs weren't particularly challenged, the Host may only give out three Rewards. Likewise, unusually good role-playing should earn an extra Reward.

The Host is encouraged to give out an extra 1-Experience or 2-Experience Reward if the Player role-played something that made everyone at the table applaud or laugh or otherwise was really nifty. The Game Host may also assign Rewards to specific Self-Improvements, such as "Good Reputation" (p. 88), to represent the improved social standing of the PCs.

In the course of a campaign, you will probably pick up new characters that will join a party filled with older, "veteran" characters that have already earned quite a bit of Experience and are thus more capable. Veteran PCs will often take on challenges that may overwhelm novices. We encourage Hosts to give out an "extra" Reward to the novices, as they're facing more difficult circumstances than the veterans, until they "catch up" and are on par with the rest of the campaign.

I am the Host, and one of my Players isn't role-playing their character's Flaws. How should this affect their Experience Rewards?

Players must remember that they got extra abilities for their PC for taking "Flaws" — in return for these points, they are expected to role-play aspects of their character that will often limit their options. If you feel a Player hasn't been true to the "spirit" of their Flaws, tell the Player to write the Flaw on their Self-Improvement List and to spend one of their rewards on it.

Example: Kuang Musu has the Flaw of "Honorable" (p. I 00). However, the Player has been role-playing Kuang Musu inappropriately. He has had the PC blatantly lie to people, and in this last play session, he had Kuang Musu strike someone from behind.

The Came Host tells Kuang Musu's player to write "Removing Honorable" in his Self-Improvement List, and to assign the 3-Experience Reward earned in this last session towards that Improvement.

We include this suggestion because some Players try to "push the envelope," giving their characters Internal Flaws that they expect to "rationalize" their way out of limiting their options. Internal Flaws represent a PC's personal beliefs, motivations, desires, and attitude — in the spirit of role-playing, a PC wouldn't "rationalize," they'd just behave. If your Player is one to use rationalizations like this, you should probably approach him or her outside of the game session and explain your concerns. Remind the Player that it's not fair to the other Players if their options are limited because of Flaws they chose if this Player isn't going to remain true to the spirit of good role-playing.

AT THE DAWN OF TIME TEACH CALLED FORTH THEIR RESPECTIVE TRIBES TO WANDER THE LAND. PROTECTED **BY** THEIR SPIRITS, THESE TRIBES WERE FRUITFUL AND MULTIPLIED.

THEN, ONE DAY, **QIAN** THE **QILING** APPROACHED THE OTHER SPIRITS TO INVITE THEM TO JOIN TOGETHER ALL THEIR PEOPLES TO FORM A LARGER WHOLE. THE HOPE WAS THAT IT MIGHT PROMOTE THE SHARING OF KNOWLEDGE, DEVELOP LAWS TO GOVERN AND PROTECT, AND PROSPER ELEVEN OF THE SPIRITS AGREED TO **QIAN** 'S PROPOSITION. THE OTHERS WERE TOO FOOLISH OR STUBBORN IN THEIR PRIDE, AND WENT THEIR SEPARATE WAYS.

THE TWELVE TRIBES WERE IMMORTALIZED INTO YEARS AND A CALENDAR WAS MADE, BASED ON THE ORDER OF THEIR ENTRY **INTO** THE KINGDOM THESE WERE THE PEOPLE OF THE HORSE, THE GOAT, THE MONKEY, THE ROOSTER, THE DOG, THE BOAR, THE RAT, THE OX, THE TIGER, THE HARE, THE DRAGON, AND THE SNAKE.

THE HORSE, WAS THE FIRST TO JOIN, AND THE CHILDREN OF QIAN WERE SELECTED AS THE RULING TRIBE.

A MANDATE OF HEAVEN WAS PRESENTED TO THEIR LEADER, GONGSUN.

GONGSUN ANNOUNCED THAT THEY WOULD CONSTRUCT A MAGNIFICENT CAPITAL CITY FOR THE NEW KINGDOM.

THEY FINALLY FOUND A SUITABLE SITE CLOSEST TO ALL THE FIVE ELEMENTS.
THE BUILDING OF THE CITY TOOK

FINALLY THE TWELVE TRIBES COMPLETED THEIR WORK AND NAMED THE CITY MA-JING. ONCE COMPLETE, GONGSUN AND THE II TRIBAL LEADERS BLESSED THE CITY. IN RETURN THEY RECEIVED THE PROTECTIONS AND BLESSINGS OF THE CELESTIAL SPIRITS.

GONGSUN THEN ASKED FOR AN OATH FROM EACH OF THE TRIBES TO THE THRONE. IN RETURN THE EMPEROR PROMISED TO PROTECT AND GUIDE THE PEOPLE OF THE KINGDOM.

HISTORY

At the dawn of time there was only the *Absolute*. For eons the Absolute transformed, gradually dividing into the opposing yet balancing states of Yin and Yang. Each state then divided into two elements: Major and Minor. As time passed these four states divided once more, forming the Eight Spirits.

The first of the spirits was *Qián Qiling*. As the first, he claimed the Heaven as his domain. *Kun* the Ox followed, claiming the Earth as hers. Next *Zhen* the Dragon claimed Thunder, and *Xun* the Crane made the Wind her realm. Kan the Tortoise claimed the realm of Water, and Gen the Tiger claimed the Mountains. Li the Phoenix claimed Fire, and finally, *Dui* the Snake claimed the realm of Marsh as her own. Together, they called forth their brethren from the void. Scores of gods and spirits came. Seeing the vast emptiness around them, they decided to create things to fill it. Together, the spirits divided heaven and earth, spewed forth water to fill the rivers, lakes, and oceans, shaped the mountains and valleys, pushed up the trees, and gave the earth strength.

The spirits, satisfied with their work, waited for the awakening of the Five Elements. First to awaken to the new world was the Earth. It greeted the waiting spirits with a deep rumbling voice that awoke Metal within its bosom. Metal leapt forth, and wept upon seeing the beauty of the world. Its tears fell to the ocean below, awakening Water. Wanting to see the world, it formed itself into clouds. Wood felt its sibling pass overhead and stretched toward the heavens. Feeling the push of its kinsfolk, Fire left its abode in the sky and frolicked upon the surface. Water ordered Fire to pay respect to the elder element. Relenting, Fire offered the gift of ashes to Earth. With the acceptance of the gift, the Five Elements were balanced and set the world in motion.

The Coming of The Twelve Houses

While the world was still relatively new, the spirits settled down upon their creation. Each called forth their respective tribes to wander the land. Protected by their spirits, these tribes were fruitful and multiplied. Small villages developed out of the wilderness as the tribes settled down, in solitude, each with its own customs. As they spread, they came into contact with each other. Sometimes the result was war, other times peaceful communication. Regardless, development soon slowed, and the races stagnated.

Then, one day, Qian Qiling approached the other spirits to invite them to join together all their peoples to form a larger whole. The hope was that it might promote the sharing of knowledge, develop laws to govern and protect, and prosper. Eleven of the spirits agreed to Qián's proposition. The others refused, too foolish or stubborn in their pride, and went their separate ways. The Twelve Tribes were immortalized into years, incorporated

into a calendar based on the order of their entry into the Kingdom. These were the people of the Horse, the Sheep, the Monkey, the Rooster, the Dog, the Boar, the Rat, the Ox, the Tiger, the Hare, the Dragon, and the Snake. The Horse were the first to join, and the children of Qian were selected as the ruling tribe. A Mandate of Heaven was presented to their leader, Gongsun, upon a jade tablet. The Twelve Spirits then met with the leader of each tribe and provided wise counsel before parting the terrestrial realm. Together, the Twelve Tribes united to become the Kingdom. The celestial spirits formed their own kingdom lead by the Qiling, the Black Tortoise, the Blue Dragon, the Red Phoenix, and the white Tiger.

The Age of the Yellow Emperor

When the Celestial Spirits departed, Gongsun announced that a magnificent capital city for the new Kingdom should be constructed to commemorate the occasion. Gongsun summoned the leaders and their shamans of each Tribe, and together they searched for a location for the new capital. The shamans consulted the celestial spirits and the leaders sent out scouts. They finally found a suitable site in a place named *Pao-chi*, a location closest to all the five elements.

The building of the city took many long decades. Finally the Twelve Tribes completed their work and named the city Mâjing. Together with the other eleven leaders, Gongsun personally thanked the celestial spirits and asked for their blessing in return. The Heavens sent four representatives: a Black Turtle, a Red Phoenix, a White Tiger, and a Green Dragon. They passed through Majing and separated, each to the four corners of the compass and transformed themselves into the four hills, mountains and plains that surround the city. In their physical absence, even the Heavens would help protect and provide for the city.

Gongsun then asked for an oath from each of the Tribes to the throne. To formalize this oath, each Tribe gave an item of great beauty and wealth to the Emperor. The tribal gifts, the Twelve Insignia of the Imperial Throne, were placed upon matching bronze tripods. In return the Emperor promised to not only protect the people of the Kingdom, but to enrich them both materially and spiritually. Emperor Gongsun then gave each Tribe an official name and area to guide, protect, and rule. These were known as the Twelve Houses: Jizhou to the Roosters, Lóngzhou to the Dragons, Shézhou to the Snakes, Yangzhou to the Sheep, Hóuzhou to the Monkeys, Quânzhou to the Dogs, Zhuzhou to the Boars, Shûzhou to the Rats, Níuzhou to the Oxen, Huzhou to the Tiger, Tùzhou to the Hare, and finally Mâzhou to his own people, the Horses.

Despite their promises of fealty, some of the Houses were not loyal to throne. Shocked, the Emperor learned that even his own brother, *Chi-you*, plotted against him, wanting to disrupt the new Kingdom. Chi-you allied himself with the Houses of Quân and Zhu, and also with several lesser immortal spirits of great power.

The rebels invaded Mâzhou Province and drove towards the shining capital. The two armies met in the valley south of Majing. According to legend, Chi-you laid a great blanket of fog that covered the entire valley for three days. Neither army could find the other. On the third day, Gongsun led his troops out of the mists with the aid of the "Heaven and Earth Compass Chariot," a gift from the Celestial Spirits at his coronation ceremony. The mystic glow of the chariot burned a path through the fog and out onto open ground. Upon seeing the Immortals, Gongsun called down upon the battlefield the Dragon spirit who swallowed them whole, thus destroying them and taking their essence. With their powerful allies gone and the magical fog lifting, the rebel army was caught in the open by the Emperor's troops and annihilated.

Chi-you was punished for Crying to destroy the Kingdom. His physical form was destroyed, and his soul was imprisoned within a large obsidian pearl. After this there were no other uprisings, and Gongsun's authority over the Twelve Houses was solidified.

As he had promised, the Emperor guided the Kingdom. He took the knowledge of each of the Houses and collected them into a group of writings known as the Dun Jiâ Tien Shu, "The Book of the Vanishing Heavenly Stem." This became the very core of the knowledge and the teachings of the people of the Kingdom, who in turn became the foundation of the Kingdoms and Dynasties to follow. He had copies of the scrolls sent to each of the other Houses, sharing the knowledge so that all would prosper as one. The knowledge and wealth of the twelve Houses advanced by leaps and bounds. Gongsun traveled the land, sharing the teachings with all and honoring each of the Houses for their contribution towards the growth of the Kingdom. At the age of one hundred and eighty, Gongsun was elevated to level of immortal and honored across the lands.

As time went by, Gongsun distanced himself from the day-to-day involvement in ruling the Kingdom and began to devote more time to medication. During this time, he wrote the Yi-Ching, or "Book of Changes." This is a collection of his observations of the ways of nature and the ways of the people. It would become the center of studies for the Dàoist priests.

With Gongsun's time taken up in philosophical pursuits, his Minister, Huli-Rui-ning, acted on his behalf in more earthly matters. It was clear that the great Emperor's reign was drawing to a close, and the Houses began to question him as to who would be his successor, but he never answered. Throughout the Kingdom, everyone asked the same question: Who would follow in the great Gongsun's footsteps?

Finally, Gongsun came before his people as they prepared to celebrate the birth of the Kingdom and made an unexpected farewell speech. At first there was silence. Then, as one, the crowd rose and let out a great cry in hope of dissuading the Emperor from leaving. Gongsun gently reminded his people that others must have their chance to rule and that his time was now at an end. The old man lifted a hand towards the heavens and transformed into a Qiling. The Celestial Spirits came down, hovering over the city to guide him. The crowd rushed towards their Emperor as he flew into the sky, but could not hold on to him. Led by the spirits, Gongsun flew over the city, and out across the countryside.

The Three Sage Kings Period

The First Sage King - Jang Ren-biao

Following the path of their departing leader, the leaders and magistrates of the Twelve Houses encountered a shepherd named Jang Renbiao. The rooster held in his hands one of the Twelve Insignia of the Throne. He was shocked to see some of the most important leaders in all the Kingdom standing in front from him. Quickly, they asked him where he had found the item in his hands. His answer was simple: a beautiful Qiling dropped it to him from the heavens. There was a quick discussion. Gongsun's Minister understood, now, why Gongsun had

not named his successor — secretly, he had chosen this humble shepherd to become the next Emperor.

Many of the Houses doubted the omen. The First Prime Minister, Huli-Rui-ning, led the assembled noblemen and sages to the hidden Heavenly Pool, the secret spring designated by the Spirits as the final test for the one who would be Emperor. The candidate was to plunge himself into this pool, and the true form he would take in Heaven (one of the ruling spirits) would be revealed to those watching. He would then emerge from the pool unharmed. Those who were not qualified would die. This test gave the individual the authority of the Throne and over the Kingdom.

Immediately, three nobles leapt into the pool. The surface began to boil and steam shot into the air. Minutes later, the three nobles' bodies floated to the surface, dead. Horrified, Jang Ren-biao refused to enter the waters—after all, he was just a mere shepherd! But the First Prime Minister convinced him that even the heavens demanded it. Jang Ren-biao smiled in resignation at his fate, and walked forward, submerging himself completely within the spring. The assembled ministers saw the form of a Red Phoenix swimming within the pool. The water remained peaceful and calm, and the shepherd climbed out, his body and soul cleansed. No one questioned Jang Ren-biao's right to the Throne from that point on.

The new Emperor took his place on the Throne as the Sage King Jang, the first of three wise Kings. Huli Rui-ning guided him slowly, tutoring him in the arts of statesmanship. It was not long before the Sage King Jang became more involved in the courts, and eventually, the First Prime Minister faded into the background. He had a large map of the Kingdom made for the Sage King Jang. Then, when all was right, Huli Rui-ning presented the Emperor with a book, Dào Der Jing ("The Book of the Way"), containing all the Minister's knowledge. Knowing he was no longer needed, Huli Rui-ning then took his leave and left for the west, never to be seen again.

The Sage King Jang Ren-biao read the Dào Der Jing. He began to live a frugal life. Despite living within a luxurious palace, he ate coarse rice and drank tea and wild-herb soups. He did not expand on the glory of the palace but simply maintained it. Even during winter, he would wear the most simple of clothing. Any excess wealth was redistributed back to people. Tradition says that no noble shall live above the Emperor, and as a result the leaders of the Twelve Houses and their nobles were forced to live similar lifestyles. Jang Ren Biao felt responsible for all those under his rule. It was said that his actions pleased the Celestial Spirits so much that no natural disaster befell the Kingdom during his reign of three hundred and sixty years. After three centuries, the Sage King Jang Ren-biao knew he would have to name a successor, yet he felt that none of his children possessed the ability to live through the deadly test of the Pool of Heaven. The Sage King traveled across the land many times looking for the "One," the individual to whom he could pass the Throne. It was on one of these trips that Ren-biao found his successor: the tiger Shun Chong-hua.

Sun Chong-hua was a good man, who had fled from an abusive father and stepmother, to settle in a small village near the foot of Tai-Huan Mountain. Shun Chong-hua became a successful fanner, and followed a simple lifestyle similar to that of the Sage King. He helped his neighbors and travelers survive in hard times. His kindness to people became famous. Many went to him for advice, whether it concerned farming or pottery making. Eventually, the town became very successful and prosperous.

Having heard many good things about Shun Chong-hua and his work, the First Sage King went in search of him. The Emperor wished to test him. He said that he knew of a local spring that could revitalize one's body and spirit, and commanded Shun to bring back a gourd full of water from it. Shun Chong-hua had no trouble finding the spring, and soon returned unmolested. The Sage King Jang Ren-biao poured for both of them and they toasted each other and drank. Afterward, the Sage King Jang Ren-biao announced that the spring was none other than the hidden Heavenly Pool. For Shun to be able to find it, return unharmed, and drink from it, meant the Celestial Spirits had chosen him as the next Emperor. The First Sage King named Shun Chong-hua as his successor and took him back to Mâjing.

Receiving word of the First Sage King's proclamation, his sons and daughters rushed back to the capital city. Led by the eldest son, Dan Zhu, they begged their father to reconsider his decision. Looking at them, Jang Ren-biao knew none of them were fit to rule and sadly declined their requests. Knowing chat they would contest his decision, he took his children and Shun Chong-hua back to the Heavenly Pool. The new King entered the pool and they saw the form of a White Tiger swimming there. Shun Chong-hua emerged unharmed. Several of Jang Ren-bioa's children backed away, knowing that they were not fit for the Throne, but Dan Zhu persisted. Before anyone could stop him., the King's son threw himself into the magical pool. His lifeless body floated to the surface. The decision had already been made, and there could only be one ruler.

Shun Chong-hua was proclaimed the next ruler of the Kingdom. Jang Ren-biao's heart was broken from the loss of his son, and he soon passed away quietly. People mourned him across all the lands.

The Second Sage King - Shun Chong hua

The Second Sage King brought with him a great sense of energy. His first act upon taking the Throne was to forgive his parents and bring them to the Palace. He gave them a place to live and rebuilt his relationship with them. Next, Shun Chong-hua assigned his brother to a government position to help him rule.

The Second Sage King researched the Kingdom. He summoned all the court cartographers and gave orders to have all knowledge of his domain updated. One night, after staring at the large floor map built centuries earlier by Huli Rui-ning, he made the decision to expand the Kingdom. Not only would expansion help benefit the Houses, but it would bring peace and prosperity to the regions beyond the Kingdom's borders.

The following day, he sent his troops into the lands of the s. They subdued the poorly organized regions quickly. Garrisons were established in the newly occupied lands. They would protect the people and help them improve their fields and roads. The entire Kingdom became energized almost overnight. Those nobles with

good skills in government and trade were given positions as governors in these areas. Their coffers ran over as trade developed in these untapped areas. In a matter of years the Kingdom had grown substantially.

The Coming of the Four Evils

Then, one day, disaster struck. Like a tornado, Four Evils swept in from the corners of Shenzhou, spreading death and mayhem. From the South came the Immortal known as *Nián*. He terrorized new settlers, razed entire towns, and defeated the best of the Imperial troops in the region. From the East came the Immortal Gong-gong. He could control the elements, and used them sweep the coast with storms, destroying crops and livestock. From the North came the demon *Han-doù*. He rode the winds, spreading plagues and diseases across the countryside. From the West came the Barbarian King Sanmiao. Leading his tribes across the frontier, this three horned rhino swept through Shenzhou like a scythe,

destroying imperial forces and looting frontier towns and villages before putting them to the torch.

Seeing Shenzhou on the brink of disaster, the King called for its heroes to defend the people in their hour of need. The first to answer the call was Shou Gou-wei, the greatest of the Shu heroes. Shou led a group of Dàoists to the south and confronted Nian in eight days of battle. Shou finally encountered Nian and after several hours of fighting ran a spear through him. Nian disappeared, but returned the next day, scarred but otherwise completely healed. Again the hero and the Immortal fought, and again the monster was slain. But the following day Nian returned, and yet again the hero dispatched him. This continued for five more days. Each time, the Dàoist hero would kill the creature using a different and more thorough method than before, yet none would permanently slay the Immortal. On the eighth day, Nian returned once more. Shou had nothing left but a few firecrackers, and in desperation he lit and threw them into the monster's gaping maw. The resulting explosion sent the creature reeling, its teeth shattered, and Nian fled back from whence he came. Shou and his band of heroes waited until they were sure the beast would not return, and sent word to the King of their great victory. To this day, firecrackers are used to ward off evil all across Shenzhou.

To the east traveled *Hua Yan-zi*, the mistress of the famous Tài Ping School of Ever Peace. She reached the coastline that Gonggong terrorized and set her camp. She laid out a feast and began playing beautiful music on her mandolin. The Immortal appeared, consumed the feast, and then quickly vanished. Every day for a month she repeated this, until one day Gong-gong lowered his guard and remained for a while, listening to the soothing sounds after his meal. He drank wine, which loosened his tongue a bit, and the mistress of Tài Pin ascertained the true name of Gong-gong. She called it out to the heavens and gained power over him, and contained his essence within a gourd. It is said that the power of Gong-gong is such that he breaks out of the gourd for a month during the summer. During this time he wracks the coastline with monsoons and storms, but his power always weakens and his spirit is once more returned to the container.

Upon hearing of this second victory, the King smiled. Two Evils were defeated. He decided to attack the plague demon Han-dou next. Shun Chong-hua fasted for seven days and asked the Celestial Spirits for advice. An emissary journeyed from Heaven and spoke with the King. From this meeting came *Ted-shun*, "The Book of Heavenly Cures," with which to battle all the ailments that plagued the Kingdom. Armed with this knowledge, Shun Chong-hua traveled north to the areas affected by Han-dou and began treating the sick. Han-dou gained its power through the people it infected by diseases and plagues. As the regions were cleansed of his touch, the monster lost its power and recreated. In the end, Han-dou fled. The demon is sometimes seen from time to time visiting the regions around battlefields and sieges, preying on the weak and the dying, but never, since the invasion of the Four Evils, has it returned to do battle against the throne.

With victory over the third Evil attained, the Second Sage King focused his attention to the last of them: the marauding army of Sanmiao. Shun Chong-hua first gathered together his armies. The best smiths of Huzhou constructed Da Fû, a large glowing axe, for

the Second Sage King to use in battle. He then marched westward and to meet Sanmiao. After a series of small battles the armies met in what is now Han Zhong. The Second Sage King charged forward, surrounded by his elite bodyguards, melting away the ranks of barbarians before them. Shun Chong-hua reached Sanmiao and challenged him to a duel. Almost equally matched, the two battled for hours until, the sun setting, the Second Sage King beheaded the Immortal. Shocked by the death of their leader, the barbarian army was quickly routed. The Second Sage King picked up the spear of his fallen foe and drove it into the ground. He commissioned at that place a monument to those that gave their lives defending Shenzhou against the Four Evils.

In the aftermath of the violence, a peaceful calm fell over Shenzhou. Shun Chong-hua realized that they now needed a wise guide to take his place upon the throne. The Kingdom needed a teacher who could help to unify and integrate the new lands acquired under his rule. It was time for Shun Chong-hua to find the new Emperor.

The Third Sage King - Tu Xie-he

Tu Xie-he was the Chief of Records under the rule of the Second Sage King. He first came to the Emperor's attention after completing his first book, called Shu Ching or "The Book of History." This tome contained references to Shenzhou's first King, Gongsun, citing examples of speeches, early laws, and mandates from Heaven. It quickly became a classic in teaching both Imperial and regional leaders to rule with wisdom. After reading Shu Ching, the Emperor Shun Chong-hua summoned his Chief of Records, and they discussed at length the course Shenzhou should pursue next. Tu Xie-he agreed that the focus should be to further develop the Kingdom, not only its leadership, but also the people themselves. The Second Sage King then commissioned Tu Xie-he to write more works that would help to properly educate his Kingdom.

In the ten years that followed, Tu Xie-he wrote four more books. The first book was known as Shih Ching, or "The Book of Odes." It is a collection of three hundred poems and psalms that both entertain and educate. The second book was the Li Chi, or the "Book of Rituals." It detailed the proper behavior of rulers, families, and of the people. The third book was Yi-Ching Chi, or "The Companion Book of Changes." It further explained the meaning behind Yi-Ching through the use of symbols that represented both a form of numerology and the natural "way" of things. The fifth book was Chun-qiu, or "Book of Spring and Autumn." It was a book of one hundred and eight verses of beautiful words, within which was supposedly hidden a prediction of the future. It foretold a division of Shenzhou into warring States, followed by great advances in sci' ence, medicine, and philosophy that would eventually help in the establishment of a new, greater Shenzhou. These four books, together with Shu Ching, became known as the Five Classics.

Upon completion of these books, Shun Chong-hua abdicated the throne and quietly went into study, reading the Five Classics till the day of his death. Tu Xie-he picked up where the Second Sage King left off. No one contended the transfer of power, for there was little doubt in the minds of the people that the new Emperor was the wisest man in all the known lands.

The Third Sage King began his work immediately. He traveled into the countryside and visited each of the noble houses, teaching them the fundamentals of his works so that they, in turn, could teach their people. During this period Til Xie-he began to formulate more writings that would further enhance and expand the teachings of the Five Classics. With help from his students, the Emperor developed the fundamental elements of Shenzhou culture by introducing the concepts of the Five Virtues, the Six Relationships, and Jun-zî, or "The Perfect Gentleman."

Following the Third Sage King's lead, historians began to keep accurate documentation of events in Shenzhou. It was a time of great learning and exploration. And then, following long decades of prosperity and peace, a terrible natural disaster shook Shenzhou to its very foundations: The Great Flood.

It said by some that the Spirits, unhappy with attempts of the Dàoist mages to attain heavenly magic, ripped asunder the very heart of the land. From this issued forth a great wall of water the length of the Hei Lung Jiang, or Black Dragon River, sweeping all whom had offended the Spirits into the sea. Some blamed the famed Tài Ping School of Ever Peace, destroyed as the waters rushed from the hole, while others feared it was another invasion of demons and immortals. As the flood spread, destroying entire villages, towns, and even cities, a call went up for help. The Emperor Tu Xie-he, seeing this as a test of skills for himself and his people, issued a proclamation. Anyone that could control the raging waters of the Twin Dragons would not only have the thanks of the people, but would be looked well upon by the Heavens—the one to control the river would become the next Emperor. For almost two decades many offered their services and failed, often losing their lives either through shame or carelessness.

After all the years of failure, an architect, a bear by the name Xiong Wei-licame as the twenty-second challenger to test his skill against the Twin Dragons. He came from the Minor House of Xiong that had been slowly gaining power in Shenzhou since their region had been taken over by the Second Sage King. The bear saw this as a chance to elevate the position of his House within the Kingdom. Unfortunately, try as he might, he was never able to contain the muddy waters and committed suicide to spare his House the loss of face from his failure.

Undaunted by his father's defeat, the son of Xiong Wei-li, *Xiong Yu*, took up the challenge of the flood. And it was he who eventually defeated the river and controlled the raging waters. By wisely working with the river rather than against it, through the use of canals, irrigation, and many small dams, Xiong Yu succeeded where all others had failed. In this way Xiong Yu triumphed over the Great Flood. With his success he brought prosperity to agricultural regions and cities by providing them with a constant and supply of pure water. Til Xie-he saw in Xiong Yu the makings of a wise Emperor, and the Third Sage King handed down the mantle of Shenzhou as those before him had done.

The Dynasties

The Xiong Dynasty

Following the coronation of Xiong Yu, the day-to-day life in Shenzhou returned to normal. King Yu ruled wisely for over half a

century. Eventually he decided that, in his failing age, it was time to elect a new King. Looking over the possible successors, the King decided upon his able-bodied Prime Minister, *Niu Uao-jun*. While the Minister was very honored, he refused, and suggested that the King's own son be selected instead. Xiong Yu agreed, and passed the Throne to his son, Xfong Mu-rong.

This event set a precedent that would be followed for generations. Each King handed over rulership, either to his eldest son, or Co the closest male member of the family should he not have any male children. King Mu-rong named this lineage the Xiong Dynasty.

The son of Mu-rong, *Tian-ti*, became King late in his life. Shortly after he ascended to the throne, a major earthquake devastated several mining towns in the Xiongzhou region. It was said that the Earth, displeased with the opening of wounds within its body, was taking revenge on those that had hurt it. Tian-ti ordered metal and silver smiths in the region to sacrifice a portion of all their wares each year to appease the Earth and its Spirit.

In due course, Tian-ti's son Jin-jian took his place as King of Shenzhou. It was during his reign that the demon Er *Gui* plagued Tuzhou. The creature consumed crops and caused widespread famine throughout the region. The head of the House, Tii *Lingzhi*, sought assistance from the Hull Enchantress, and together they fought Er Gui. They were able to defeat the demon and saved Tuzhou.

After nearly a century of rule, Jin-jian died. His son, *Jue-liang*, was a great philosopher and calligrapher. Before caking the throne he had begun deciphering and expanding the art of Celestial Calligraphy. With the resources of the Shenzhou at his disposal, the King continued the research, forming two great schools dedicated to the art. In the north was the School of Eternal Light, and in the south was the School of Righteous Thought. It was also during this time that Zhu *Chao Nan*, one of the Eight Perfect Daoists, was born. It was rumored that Chao Nan had found the Heavenly Pool and survived its test, giving question, even if just briefly, to the legitimacy of the current King. Upon the Daoist's death his pupils saw a Blue Dragon fly Heavenward.

Jue-liang had but one surviving son at the time of his death, who was very young. *Li-jue* was unfamiliar with the responsibilities that went with being King when he took the throne. There had been a series of floods in the King's homelands, and a practice of ritual sacrifices began in an attempt to appease the River Spirit. This went on for decades, until a Xiong hero named Xiao Feng-xun sought out the Daoist priests responsible, killed them, and offered an apology to the Spirit and those innocent lives they had taken in its name.

The last of the direct line of Xiong Yu was King *Long-tang*. A King without an heir, it would be up Co his distant cousin to follow his rule. It was during this time that a severe earthquake rocked the land of Shezhou, destroying its capital and killing tens of thousands that lived there. Led by their leader, Lady *She Hui-min*, the remaining population relocated the capital.

With the destruction of the She capital there was a growing feeling of discontent with the King. It was, for all intents and purposes, the high-water mark of the Xiong Dynasty. The period to follow was one of decline. While the Xiong line still controlled the

throne, *it* was becoming apparent that they controlled little else. Increasingly, the Houses were fighting among themselves, and the fringes of Shenzhou suffered from bandit raids and depressed economies. The leaders of the Shenzhou began to shut themselves off from the rest of the people.

The Late Xiong Period

King Lu-tiao, son of the impotent Long Tang, attempted to repair some of the damaging decisions made by his forefathers. He arranged several marriages between the Houses in an attempt to end some of the political infighting. While no formal alliances were made, he was able to mend the relationship between the Houses of Quan and Tu (the two most violently opposed factions) and, for a brief time, the land knew peace.

It was during the rule of Lu-tiao's grandsons that the Xiong Dynasty finally collapsed completely. The first recorded political assassinations began. While rulers often dueled with each other over grievances, their unscrupulous use of assassins was unprecedented, and marked a change in the methods they used to exert political pressure on their opponents. Shenzhou was plunged into chaos.

Half a century and four short-lived Kings later, Shenzhou was on the verge of losing all that it had gained during the era of the Three Sage Kings. The newest King, *Chieh*, had murdered his own brother and nephew to lay claim to the throne. He led a decadent lifestyle, using the Royal Treasury for his personal whims, all of them grossly fantastic. As voices of opposition began to speak out against him, he quickly silenced them, and his opponents became the first of a number of "sacrifices" made to the Spirits.

Despite this, dissent grew. Several nobles began to plot against the King. They believed the Heavens did not favor this ruler, and that a new line was needed to properly guide Shenzhou. Rumors circulated that, Quan Kai-gan, the King of Quanzhou, had found the Heavenly Pool and passed its test. From this he also gained the knowledge from the heavens to make weapons and armor out of iron. Resources were quickly pooled and a small force of men was equipped with iron weapons. Upon hearing of this, the King sent troops to Quanzhou to crush the rebellion. The Imperial Army met an elite unit of three hundred men at the border. Though outnumbered ten to one, this small force routed the King's troops and opened the way for open rebellion. Soon after, Chieh found himself surrounded and trapped within the Imperial City. Seeing his doom, the King and his family committed suicide. The City was taken, and the entire House of Xiong was hunted down, put on trial, and executed for their crimes against the people of Shenzhou.

The Quan Dynasty

Quan Kai-gan took the throne, and spent nearly a century trying to rebuild Shenzhou. But the damage done over more than a century of misrule would be a task for many generations. It was apparent to some that the Heavens approved of the King, who lived to be one hundred and eight.

The following century saw King after King, the sons and grandsons of Quan, trying to mend Shenzhou. They tried to stop the political infighting that had consumed the Houses at the end of the previous dynasty, and worked to reclaim the outer regions of Shenzhou. They also rebuilt the roads and canals that had fallen

into disrepair. Their attempts were hindered, however, as the Houses continued their fighting and bickering. Some headway was made between the Houses of Niu and Zhu, ending their conflict for a generation. Heavy-handed treatment of the Kings' own house of Quan and its enemy Ma also ended a century-long struggle. The Kings were also continually dealing with peasant uprisings against their local rulers, and often had to send troops to keep both sides from laying whole regions waste.

In addition to these mundane problems, the Kings worked against rogue Daoist wizards. With the loss of the Tai Ping School over four centuries before, Shenzhou had lost the knowledge and controlling force for Daoist mages and priests. Numerous self-proclaimed true descendants of the Tai Ping School came and went. The lost knowledge was slowly recovered, but by individuals bent on using it for personal gain and power. There was no central controlling force to govern these rogues. As a result, Shenzhou was under threat from miscast magic and powerful mages following a "false path." One such event happened in within the capital of Shezhou where a sorceress, attempting to summon fire, set fire to the city. Since it was no ordinary fire, it could not be put out by water. It wasn't until a group of metallurgists and Daoists made Bing *Shan*, a magic fan, were they able to blow out the flames. By the time the smoke finally cleared, nearly half the city lay in ruins.

The following century saw more civil unrest. King *Zhan-bing* was forced to invade his own home, Quanzhou, when peasants and disenfranchised nobles overthrew the government there and killed the King's uncle. Led by Zhan-bing, the imperial troops marched in, rounded up all the confederates, and had them drawn and quartered. The King then reestablished the government there and returned to the Imperial City

During this uprising, a small event went almost unnoticed along the coast of Shenzhou. A small, primitive sailing ship ran aground. Through help from Daoist priests, these foreigners were found to be refugees from a large island to the east. They were former slaves of a group of foreign wizard-kings known as the *Autarchs*. Their small group was eventually assimilated into the region's population, and records of their travels were placed into the Imperial Library. Ships were eventually sent with ambassadors on board in an attempt to contact this island and establish trade, but they never returned. Myths developed that the land was filled with demons and immortals that ate people, and the quest for the mysterious island ended.

The final chapter in the Quan dynasty came with King Hsin. He was a capable ruler. During his reign the process for making steel was discovered. With an understanding of how metal technology had helped his forefathers gain power, the King controlled the technology and carefully granted rights to produce weapons and armor. Some of the Houses chafed a bit under this tight control, but in the end the people accepted it.

Then the King fell in love with a fox named *Huli Mei-rong*. She was an enchantress and a rogue Daoist priestess, and quickly had Hsin under her control. He began to spend large amounts of money at the expense of the people, and built a miniature estate within the confines of the Imperial City. He had exotic items brought in from the Four Corners of Shenzhou. There were fountains of wine and streams of milk and honey with backdrops of mountains made of obsidian. The extravagant living brought criticism from the

King's ministers. With the first cries of opposition, the King, in a fit of anger, had the officials tied to a heated pillar until they burned to death. It was said that Huli Mei-rong stood watching, amused by the executions. What little initial opposition arose was quickly put down through the use of Imperial soldiers and sorcery. All across Shenzhou the people and their rulers came to the same conclusion: the King had lost the Mandate of Heaven. It was time for another to rise and stand against him.

The Zhou Dynasty

The first to do so was *Shu Wen*, a duke with large land holdings in Shuzhou. The King's troops and sorcerers quickly crushed his attempt at rebellion. He was captured along with his wife, and spent ten years in prison. It was during this time that he came across a copy of the *Dao Derjing*. He spent those years in study when he was not forced to work at punishing menial tasks. Upon his release, many saw him as a broken man, offering tributes to the King to show his fealty. But it was all a false front. Duke Wen had become a Daoist priest and secretly began to build opposition to the King. He hired weapon-smiths and soldiers, and felt out the leaders of the Houses in search of allies.

One day, Shu Wen was traveling in Tuzhou and met a Daoist priest named *Huang Tai Kung*, who led him to the Heavenly Pool. Duke Wen, familiar with the test from his studies, plunged himself into the pool. Huang Tai Kung saw the image of a dragon swimming through the waters and was satisfied that Shu Wen was the chosen King. As the Duke emerged from the pool, Huang Tai Kung advised him to fast for seven days and prepare himself to receive the Mandate from Heaven. On the seventh day a ball of fire dropped from the sky and landed next to Shu Wen. The fire vanished, revealing *a* jade tablet similar to that of the one received by the Yellow King thousands of years before. He picked up the tablet and returned to his home.

Upon his arrival, Duke Wen and Huang Tai Kung set about planning the overthrow of the King. Together, they reorganized the people of Shuzhou into five social orders: warriors, literate, farmers, craftsmen and merchants. Each of these social classes had further divisions, allowing for growth within their social element in reward for hard work. The effects were almost immediate, as production and learning increased threefold. Shuzhou was slowly developing into a very wealthy House.

Shu Wen then sold off much of his armory to other houses and merchants. In the public eye this made the him look weak, but behind the scenes the Duke was secretly building forges designed to mass-produce steel. The steel was turned into weapons and armor, which were stored in hidden caches around Shuzhou. Finally, with his own house ready, the Duke began recruiting other nobles. This task was made easier as the King slid further into tyrannical rule over his people. Sensing his slow loss of control, Hsing imposed a tax upon the House of Zhu. Zhu had been the most vocal in opposition towards the King. The House's nobles were outraged and open talk of rebellion was even heard in the streets.

This single act brought over the nobles from many of the Houses. With their backing Shu Wen's forces swelled. He began to make plans with his new resources. A decade after his release from imprisonment, Shu Wen was finally ready to face the King.

Despite the oracles' belief in a Shu King and the waning power of the Quan Throne, Duke Wen knew his foe was still very dangerous. The nobles loyal to him grew impatient and demanded action, but Shu Wen was waiting for the right moment. That moment came when King Hsing invaded Zhuzhou with a large contingent of Imperial troops to preempt a rebellion.

Shu Wen called together the other rebel nobles. They brought with them bodies of troops and massed along the border, ready to drive upon the Imperial City. Shu Wen opened up his caches of steel weapons and distributed them to his army. As dawn crept across the open plain, the sunlight glinted off the strong armor and weapons of hundreds of elite Shu warriors. The rebel army began its march towards Majing, with Shu Wen at the head of the column and his troops guarding its flanks.

Messengers arrived later that day, warning the King of the army a mere two days' march from the capital. King Hsin was not worried, for he had over a thousand of his best Imperial Guards surrounding the Palace. There was also the Daoist magic of his wife Hull Mei-rong. He was sure that together, these forces could defeat any rebel threat. He sent messengers to his forces in Zhuzhou, ordering them to return to the capital and strike the rear of the rebel army. But a sudden flood prevented them from carrying out this move. Even the Celestial Spirits seemed to help the small rebel force.

The two armies met on the plains near Majing. A pitched battle of sorcery began as Huli Mei-rong summoned fireballs and winds to destroy the rebels. Together, Shu Wen and Huang Ti Kung countered these spells with magic of their own. Their combined power overwhelmed the enchantress, and they trapped her spirit in a nearby mountain.

The next stage of the battle began the following day, as the sun rose over Majing. King Hsin, distraught over the loss of his wife and fearing a long siege, led his forces to meet Shu Wen's outside the capital. Familiar with the tactics of his opponent, the Shu Noble defeated the King's forces just before sunset in bitter fighting. The ferocity of the battle remains unmatched to this day. Hsin fled the capital and Shu Wen, armed with the Mandate of Heaven, entered the city as the new King of Shenzhou. The crazed Hsin was later captured as he attempted to flee Shenzhou in hopes of raising a barbarian army to take back Majing. Rather than executing the deposed ruler, for *Shu* Wen could not slay his own King, he had him installed as his First Minister.

Shu Wen set into motion a change of ministers and set out the loyal nobles to keep a watchful eye upon the Houses. He then began the long and painful process of rebuilding Shenzhou. But the problems he saw could not be completely erased. Centuries of misrule had left their mark upon the Houses. Few trusted each other completely. The King and the nobles involved in the rebellion shared a vision of reclaiming the Golden Age of Shenzhou, but this was not true of the leaders of the Houses. Shu Wen became depressed and spent many long hours in counsel with his son, Duke *Wu*, the new leader of Shuzhou. Eventually, on his death bed, the First Minister gave his position to his son.

Duke Wu swiftly took charge. He traveled to Majing and killed the now insane Hsin for his crimes against the Kingdom. He announced that, unlike his father, he was not a subject of the Quan Dynasty but the leader of Shuzhou. He then sent in motion a series of decrees that changed laws that had held sway for centuries. It was the dawn of a new dynasty called Zhou, or "Divine Center." It would be protected by the peripheral states. No more would the Kingdom be governed by races, but by an idea of one centralized nation called Zhongguo or "The Middle Kingdom." The Heavens had spoken through the Mandate his father had received. He knew the task ahead of him and while he shared a vision similar to that of his father, he knew it was not going to be easy.

Emperor Wu and his father's allies gathered their armies once again and marched against those still loyal the Quan Dynasty, who still held on to the old ways. They campaigned for two years, overcoming opposition through the use of force. As the war waged, the King redistributed both land and court positions to those loyal to his Zhou Dynasty. At the end of the fighting, ten of the of original Houses were destroyed, their capitals razed, but their people and countryside untouched. The King had decapitated the Houses. He then redrew their boundaries so that they would no longer based on race, but instead on political allegiance and functionality. These new "States" were named in honor of his father's allies and the help they gave in overthrowing the previous corrupt dynasty.

The first was the State of Zhou. It contained Majing and the vast plains and hills surrounding the Imperial City. The second was the State of Wei. It was the protector of the State of Zhou, and guardian against northern barbarian invasions. The third was the State of Chi. It stretched from Wei Yu Bay to the northern reaches of the Wei Shir Mountains and protected Zhongguo from the western barbarians. The fourth was the State of Sung. It was a reward for those members of the Quan Dynasty that had recognized Shu Wen's authority. The fifth was the State of Lu, which stood watch over the State of Sung to prevent old Quan dynasty rebellions. Between them, these five States controlled much of the region once ruled by the Twelve Houses. The King's rule proved short, however. Three years later, King Wu declared an end to his campaign and began the trek back to Majing. Near the capital he fell from his chariot and broke his neck. His eldest son, Cheng, took over where he left off.

A small faction of the opposition that had remained hidden tried to invade Sung and reestablish the Quan Dynasty, but it was quickly put down. With help from the courts King Cheng was able to solidify control and complete the transition begun a decade earlier. He began to expand outside the five existing States, reclaiming lands lost to barbarians during the previous dynasty. He awarded these lands Co his brother and sister. They became the States of Jin, to the north, and *Cheng*, the vast stretch of coastline of the Sea of the East.

The following King, *Kang*, created the State of *Shen*. Centered upon the Shen River, the land for this State was parceled out from the State of Zhou.

During an expansive period under the guidance of King *Chao*, the State of *Chu* was formed. This territory secured the other side of the *Yongyuan* Sea, making it a safe region for fisherman and traders alike. As the King made additional gains in territory along the southern coastline, he came upon envoys of the city-state *Wucheng* whose ancestors were from the old House of Shu. During the festival celebrating their return to Zhongguo, he named the region the State of *Wu* and gave them control over it.

During the next half century a number of Kings occupied the Throne. While none were tyrants, they were not the most exceptional of leaders. It was during the rule of King Hsiao that the State of *Chin* was created. This newest State controlled the mouth of the Black Dragon River. Nobles from other States began putting forth issues left dormant for centuries, testing the King's control over the people, the land, and the court.

Historians noted that it wasn't till the reign of King Yi that the decline in power truly began. He was not well respected among the leaders of other States, and was often sick. He also meddled in the internal affairs of the States, often naming successors of his own choosing. Rumors circulated that the Shu Dynasty had lost the Mandate of Heaven.

Upon his death Yi's son, Li-tu, took the throne. Shortly thereafter, barbarians began raiding the towns and small villages along the borders of Jin and Chi. The young King sent a large portion of the Imperial Guard to defend the western regions of Zhongguo.

During this period Li-tu set into place a number of laws that declared all common land as private royal grounds. No commoner could hunt, fish, or chop timber on these lands. The people voiced their anger in the streets. Around the Kingdom there were isolated incidents of looting and burning of Imperial structures. Public gatherings were outlawed and were punishable by death. Even the nobles of the other States began to question the authority of the Throne and decided to place an embargo upon the Imperial Palace. The tithes paid annually to the King stopped. Seeing his Kingdom on the verge of rebellion, the King fled the palace and went into exile in the State of Shen. Despite his absence, a Daoist priest, *Tai Zhu*, proclaimed the heavens still favored the Zhou Dynasty. He then selected the noble Duke How to act as minister in the King's stead. Duke Hou quickly dissolved the damaging decrees and brought back a level of normality to the day-to-day life in Zhongguo.

The young prince *Jing* took the throne after Li-tu died in exile. He changed his name to *Hsuan*, or "the one who returns home." King Hsuan continued the war against the barbarians, and eventually forced them back. The States of Jin and Chi both began building a series of fortifications, joined together by a wall stretching along their borders. This added a new buffer between the outlying regions of Zhongguo and the barbarians of the west and north. The Middle Kingdom was peaceful as a new Zhou King had emerged and established proper authority over the people.

It was during this period of calm that contact was reestablished with the fabled island of Calabria. First were the slavers and pirates; on the run from persecution, they would run from the Island's waters and sail directly west, eventually making contact with the local villages along the coastline. The old tales of Autarchs and demons were replaced with stories of strange, foreign cities and a hint of possible trade. Worried that further ships would

arrive and establish a foothold upon the continent, Emperor Hsuan pushed into the vast wilderness north of the State of Cheng. Here he established trade routes and ports far away from the heart of Zhongguo. He named this territory *Yen*, the twelfth and final State. Here, foreigners sailed to trade in gold, and in a new weapon called the gun, in exchange for silks, slaves, and spices. An open trade route was developed across the seas, and eventually trade with the Houses of Calabria became commonplace. Regardless of the trade relations, the foreign traders were usually not allowed to travel beyond the port cities in which they harbored.

Decades passed and King Hsuan continued his rule. However, he had no son to follow him after his death. When he passed away, his cousin Yu took the throne.

The East Zhou Period

Again, a tyrant had become King. Yu ruled with an iron hand. The court withdrew its support of him quickly, and respect for Imperial rule dropped. Zhongguo was hit with a series of draughts that destroyed crops, stopped the flow of rivers, and dried up wells. These events were taken as a sign of Heaven's dissatisfaction with Yu's rule. As the sun baked the land, the pleas of the people fell upon deaf ears. Closed off behind the great walls of the Imperial Palace, Yu cared little for his citizens. He removed his wife and son to their home city of Hong Non and elevated his concubine and her son over them. The Duke of Jin protested this exile (as the Queen was his daughter); King Yu simply reminded him of his "place" and told him to do as he was bid. The Duke of Jin swallowed his pride publicly, and began to make plans. Once again rumors that the Zhou Dynasty had lost the Mandate of Heaven, and that a change was coming, began to circulate.

Hearing omens of defeat and rumors of the Mandate's loss, King Yu decided to become more visible. On a rare occasion the King traveled the countryside of the State of Jin, surveying the damage that five years of drought had caused. As he entered a valley near the capital of An *Ding*, he looked up to see barbarians surrounding him. His retreat had been cut off. Angered at the treatment of his daughter, the Duke of Jin had allowed a force of barbarians from the north to enter his State unmolested and find the King. After a heroic stand by the King's bodyguard, Yu was killed and the barbarians fled back across the border.

Prince *Yi-jiu*, the son of the Queen, made plans to take back his rightful place upon the Throne. The armies from the States of Chin, Zheng, and Jin protected him as he consulted with the heavens and fasted for seven days. He led the combined armies against the capital to take back the Imperial Palace from the Concubine and her son. Upon his arrival, he found the Palace deserted. She had fled, fearing for the life of her son, and had taken a goodly portion of the Imperial treasury with her.

Yi-jiu did not take the Throne immediately, but rather waited to see if someone else would appear with the blessings of the Spirits and the Mandate of Heaven in hand. None came, and so, after seven more days, he humbly took the throne, renaming himself King Ping, or "King of Peace." During that spring, the rains came, replenishing wells and rivers, and once again the fields of Zhongguo flourished. King Ping went about the lands of the Middle Kingdom

to personally oversee the relief of villages and towns. The people rejoiced over his wisdom and saw him as favored by the Heavens.

Today, Zhongguo continues to prosper under the guidance of a kind ruler. The rule of King Ping has now known nearly two decades of peace. Some still question whether the Zhou Dynasty still has the Mandate of Heaven, or if change is afoot. Who, if any, would be the ones to replace them? Daily life continues, as peasants and merchants are too busy to worry about such things.

THE STATES OF ZHONGGUO

When Shu Wen overthrew the Quan Dynasty, he eliminated its racially divided political structure. The original Twelve Houses were no more. His son perpetuated this ideology and began redrawing political boundaries, not based on race, but on loyalty. He rewarded chose loyal to his father and placed them as guardians of the Kingdom, defending the people and their leader from attacks, both from outside and from within. These became the first States. In the end there would be Twelve States created during the Zhou Dynasty, each one with a specific role within Zhongguo.

State of Cheng (The Solemn Land)

This State occupies one third of the eastern coastline of Zhongguo. The land is almost all flat rolling plains and is ideal for farming. Because of its access to great agricultural wealth, huge fishing fleets, and solid coastal and river commerce, the State of Cheng has promoted free trade. Trade guilds have grown wealthy and numerous, taking advantage of the flow of goods through the City Port of Ru Nan, and is known for its exceptional merchants. Prosperity has led to a huge growth in population. Cheng has become one of the more powerful States in the Middle Kingdom.

Nobility in the State of Cheng

- * Zheng Hóu-jué (City ofworship, Dog, Duke)
- M Cui Nan-jue (Harbinger from the mountain, Rat, Baroness)
- * Xi-Mén Nan-jue (Lord of the western gate, Rooster, Baron)

Xióng Nán-jué (Fire tamer; Bear, Baroness)

Ru Nan (City of the Southern Goddess)

Next to Majing, Ru Nan is the largest and most important city in Zhongguo. It is the capital of Zheng State and home to the Five Trading Houses. Located on the coast near the end of the Hei Lung River as it empties into the Sea of the East, Ru Nan is the single largest port in all the known world. Hundreds of sailing ships can be seen in the harbor as various vessels come and go. This is one of the major ports for vessels restocking to travel east to Calabria or South to Yin Du. The population is still growing, and the city is slowly spreading outward into more rural areas. Like Majing, many of the local towns and villages nearby exist purely as support centers for the needs of the city. The city has no major exports of its own.

Xu Chang (Permits to Flourish)

This small city is situated on the plains north of Ru Nan. It is a city of agricultural trade. Farmers from all over central Cheng come here to trade rice and wheat. The quality of the local crops is such that many of the Emperor's buyers come here to restock the palace's food stores. Life in the city is simple in contrast to the fast-paced lifestyles in Ru Nan. Citizens know each other, crime is nearly non-existent, and a general feel of well-being and ease is almost always present. As a result, many doctors and monks come here to practice new forms of medicine. During the winter and growing seasons, these caretakers can be found almost everywhere, discussing current topics of acupuncture, feng shûi, and any number of herbal treatments.

Places of Interest in Cheng

The Canals: Once part of the irrigation projects that defeated the Great Flood, simple ditches have been widened and deepened to accommodate river barges and sailing vessels. The canals connect traffic on the Hei Lung River to the Harbor at Ru Nan, thus avoiding more turbulent waters as the river empties into the Sea of the East. At either end of the canal are locks that raise and lower vessels, using a series of complex mechanical pumps. The vessels are pulled the length of the canal by lizards.

State of Chi (Land of Order)

The land of Chi occupies almost the entire Wei Shi Mountain range. It forms a daunting barrier against the barbarian hordes to the west. While certainly the largest of the States, Chi has the smallest population. There are many towns and villages and a city or two, but for the most part the land is dotted with border forts and trading posts. It was on the eastern plains of Zhou chat the Second Sage King fought and defeated the Three Horned Rhino Sanmiao and his army. Currently, some of the leaders of Chi are working with the barbarians along the Xue He River to increase local trade traffic. Because of the numerous small temples and religious schools found in the mountains of Chi, the State has become known for its exceptional Daoist monks and priests

Nobility in the State of Chi

- Hang Gong-jué (Shepherdess, Dog, Duchess)
- Marquise) Gou Hou-jué (One who entangles, Dog Marquise)
- Legal Cheng Hou-jue (One who measures, Rabbit, Marquise)
- K Zi-jué Wan (Ten thousands, Tiger, Count)

Han Zhong (In The Midst of Fellowship)

Han Zhong is located on the Eastern plain, near the foothills of the Wei Shi Mountains. This is the gateway to central Zhongguo. It also sits on the banks of the Hei Lung River. The main Western Trade Route passes through this city, and as a result

business flourishes with the Chi capital. It was here that paper was invented.

The principal export of Han Zhong is lumber, which it sends down river to Majing. Because of the trade route, many small shops of natures both mundane and exotic flourish. There are not many goods that one cannot find in Han Zhong.

Cheng Dou (City of Accomplishment)

Cheng Dou is the capital of Chi State. The city is located in the southern end of the State along the banks of the Du River, in a meandering valley surrounded by lofty mountains. This city is the last stop for many monks traveling for teachers and schools in the mountains. The city is also a supply center for a great deal of these small schools and temples. Because of the large number of intellectuals and philosophers, Cheng Dou has become known as a place of learning and magic. The largest population of pandas dwell near the capital city. The principle export of Cheng Dou is cut stone.

Places of Interest in Chi

Tai-hua Shan (Flowery Mountain): The five peaks of the mountain resemble a five-petaled flower and are the tallest mountain peaks in the known world. Trade caravans from the west travel through its shadow on their way to sell goods in Han Zhong and Majing. Many stories exist about monks traveling to the top of the mountain to gain enlightenment and there are at least a dozen poems about lovers jumping from the peak to join their loved ones in the afterworld. Visitors wanting to climb at least partway up the mountain begin their journey at Yu-guan Si (Jade Mountain Temple). From here they can travel to any one of four peaks along paths constructed into the stone face. The fifth and tallest peak is approached without a guide

Three Gorges: Located on the Du River, up from Cheng Dou, this natural feature is not one but three gorges that divide the river. Each gorge ends in a beautiful waterfall. Many monks and martial artists come here to practice their arts.

The Qin Lin Monument: Located upriver from Han Zhong on the Eastern Plain, this huge battlefield monument was erected by the Second Sage King in honor of those that gave their lives defending Zhongguo against the invading armies of the Three Horned Rhino.

Hua Si (Blossom Temple)

The preeminent Daoist martial arts school. Its location is unknown since vows of secrecy are taken and one can only join the school if invited and shown the path. A number of pure warriors found in contemporary Zhou literature are said to have attended this school.

State of Chu (Land of Knee-High Forests)

Chu was one of the first States created from barbarian lands. Early in the Zhou Dynasty there was a call to control both the Southern border (the River Zhe) and to protect fishermen from pirates in the Yongyuan Sea. The land was taken, the pirate raids were stopped, and a large population of retired soldiers were encouraged to settle there, thereby providing a standing army ready to be called up at a moment's notice. Considered almost a barbarian State by other nobles, CM contains a wide variety of lesser Yindù houses and nobles that decided to stay after the invasion. Those who stayed have been slowly absorbed into Zhongguo society.

Nobility in the State of Chu

- L'Chu Gong-jué (Underwoods, Rabbit, Duke)
- Marquise Gui Hou-jue (Twice the distance, Horse, Marquise)
- Kuang Hou-jue (King's defender, Snake, Marquise)
- Wei Bo-jué (Guardian offire, Boar, Marquise)
- K Nie Zi-jué (One who murmurs, Elephant, Count)

Jian Ling (High Mound By The River)

Chu's only major port city, Jian Ling sits on a massive hill line that separates the Yongyuan Sea and the Zhe River valley. From atop the city's walls one can actually see both the harbor and the river. Because of the valley behind the city, most of the surrounding flat land is marshy, with raised roads used for transportation. During unusually high tides there is excessive flooding throughout the valley.

The economy of Jian Ling rests almost solely on the shoulders of its extensive fishing fleets. Ships large and small bring in their catches, selling it to purchasing companies that clean, salt, and store it. From these large warehouses they ship it to other cities or sell directly to buyers that meet daily at one of Jian Ling's many fish markets.

Wu Ling (High Martial Mound)

When Chu's capital was built, thousands of retired soldiers and veterans were encouraged to make this area their home. This was in part to form a cadre of officers and sergeants in time of war, but to also add to the number of fighting soldiers in the area. Over time the town slowly became a city, and today Wu Ling stands as the military center of Chu and the Kingdom. Not only are most of the military academies of the Kingdom located here, but many fighting schools as well. While the city proper is but a few li in diameter,

the numerous training grounds extend far into the countryside. The city is made up of a series of concentric walls on a hilltop. The largest outer ring extends beyond the base of the hill. This is also the most heavily defended city in all of Zhongguo save Mâjing. The inhabitants of the city make their living by selling wares and services to the local soldiers and officers.

Places of Interest in Chu

Cinnamon Forest: This is one of the few parks open to the public. The Cinnamon Forest is named for the smell of burning incense emanating from all the statues, idols and altars found throughout the area. Small, perfectly rounded mounds form rows upon these hills, and in the surrounding woods rest thousands of handmade statues. Some honor ancestors, some spirits, others nature herself. The road approaching the area is lined by 24 statues, two for each of the twelve ancient Houses.

Lung *Wei* (Dragon's Tail): South of Wu Ling, where the River Zhe drops sharply and speeds up through a series of rapids, the river shoots at a steep angle into a granite cliff face. The resulting impact causes a jet of water to shoot high into the air. The water then continues its flow southward around the face and becomes quite tranquil as it widens out

State of Jin (The Land of Swooping Phoenixes in the Midday Sun)

Another territory gained in the expansion following the fall of the Quan Dynasty, Jin is the barrier that holds the Northern Barbarians back from sweeping south into the heartland of Zhongguo. The further north one travels in Jin the more barren the land becomes. The growing season are short in the north and very few export crops are grown. Northern villages and towns that dot the coastline of the North-wind Sea take advantage of almost unlimited fishing areas while the southern towns grow wheat and barley.

This is all secondary to those towns that support the Duang Mung Wall, the series of forts stretching along the northwestern border of the State. Here one finds a majority of Jin's small population, keeping watch over the barbarian lands beyond the Wall.

Nobility in the State of Jin

- Mo Ou Gong-jue (Strike with precision, Sheep, Duke)
- 5 Gan Bo-jue (Shield maiden, Rat, Countess)
- Su Nán-jué (Plentiful, Boar, Baron)
- * Yu Bo-jué (Jade, Ox, Countess)
- Lún Bo-jue (Messenger, Cat, Countess)

An Ding (City of Righteous Women)

During the early days of pacification, many of the men in the area were sent north to battle the barbarians. In that time it became an accepted custom for women to rule in the place of men. Gradually this custom held sway even through time of peace. Today, women can be found at the heads of all government branches. Only the Duke of Jin is above them. Even he respects the wisdom of the rulers of An Ding. He lets them manage the city while he focuses on the State. There are even female-only militia that operate next to their male counterparts. The northern trade route passes through An Ding and quite a number of merchants here trade directly with the Northern Barbarians.

Duan Mung Wall: A defensive barrier built after the Barbarians

had been pushed far north, the Duan Mung Wall is the largest

artificial structure in Zhongguo. The wall stretches along the

Places of Interest in Jin

they bend in the breeze.

northwest border of Jin. A fort is positioned every four li. Each garrison is responsible for defending its section of the wall, but may be sent to the aid of a garrison under attack. A series of smoke pots are used to send signals up and down the length of the wall.

The Flute Reed Cave: This cave is said to be the largest and deepest in the world. Though no one knows exactly how deep the cave goes, adventurers and cartographers have spent weeks traveling and mapping its maze-like passageways. It is said that the populations of entire cities and towns hid here when the four evils invaded the Kingdom during the rule of the Second Sage King. The cave receives its name from the reeds that grow around it. Travelers can hear the song of the reeds float across the valley as

State of Lu (The Land of Open-Mouthed Fishes)

One of the original five States created by King Cheng, Lu's original purpose was to watch over and protect the State of Sung and the remnants of the old Quan Dynasty. Lu took in many old Quan scholars and craftsmen, and stored their knowledge in libraries or other places of learning. Lu was the first State to make use of the gun. The State has provided the Emperor with his most advanced troops. Lu is also known for its odd combination of wizardry and technology. It is rumored that there are craftsmen working on a massive mobile fortress armed with rocket arrows and muskets. All of Lu is forest. It is the single largest source of hardwood, and the trade of raw lumber and products made of wood have given the State of Lu a strong treasury.

Nobility in the State of Lu

- Lu Gong-jué (Man of busy feeding, Tiger, Duke)
- M Che Zi-jué (Master of chariot, Horse, Viscount)
- M Yuè-Zhèng Bo-jue (Walk in arighteouspath, Snake, Count)
- Zhong Bo-jue (In midst of all things, Horse, Count)

Ye (Industrial City)

On first viewing Ye, one might think of the city as wrapped in a shroud of dark, sooty fog. It is not fog but smoke from hundreds of smiths and kilns. While Yè may export lumber they are the only makers of quality firearms. There are also other new creations, a blend of technology and magic, that can be seen from time Co time, steedless chariots, drilling machines, moving walls, and odd constructs chat defy imagination. A day does not go by in Ye that the dull roar of metal working and bellows is drowned by an explosion or two as miscast magic or poorly designed machines destroy themselves.

Places of Interest in Ye

The East Lake of Heaven: This lake is considered to be one of the most beautiful bodies of water in all of Zhongguo. Fed by cold mountain streams, The East Lake of Heaven is a location artists and poets visit for inspiration. Located around the lake's shoreline are various temples for various spirits. It said that if one is present at the very break of dawn, a red phoenix can be seen leaving the waters on its way to the heavens.

State of Qfn (Land of Plentiful Rice)

The State of Qin excupies what used to be part of the State of Zhou. Qin has developed into one of Zhongguo's major agricultural centers. While Cheng may harvest large crops of wheat and staples abundant in the north, Qin harvests rice. The yield of these crops are so large that Qin often deals with buyers from Yindù, the barbarian lands to the far south. Like many of the newer States that have dual purposes, Qin is also a buffer State, providing one more territory through which invaders must fight to reach Majing. Annually, buyers travel to Sung to purchase Horses and return to Yong An and the Wu Dou military complex situated there. Here, some of the world's finest charioteers and lancers are trained.

Nobility in the State of Qfn

- 4 Qin Gong-jue (Land of plentiful rice, Sheep, Duke)
- Hú Nán-jué (Cousin of Dog, Fox, Baroness)
- E Lei Bo-jué (Storm Summoner, Dog, Countess)
- Xi Zi-jue (Hope, Rabbit, Viscount)
- Liàn Zi-jue (Steward, Monkey, Viscount)

Han Zhong (In The Midst of Fellowship)

Han Zhong is located at the foothills of two great mountains, Qinling Shan to the north and Ba Shan Shan to the south. This is the gateway to the Qin State from southern Chi. The city is well defended and has a series of high lateral walls facing the valley between the two mountains. Should Chi collapse, this city would be one of a number of chokepoints through which an invading army would need to pass to reach the flat plains of the Kingdom's heartland. It is here that foreign representatives from Yindu purchase large amounts of surplus rice. Rather than following the Southern Trade Route, they simply travel south into Chu and commission a ship to travel to the southernmost tip of the barbarian nation.

Yong An (City of Eternal Peace)

Yong An sits on the banks of the Hui Leng River as it empties into Ba Zhu Lake. Situated on the main caravan route from the northern and western barbarian lands, Yong An is a city filled with merchants and markets. The city is also the major distribution center for rice trade

with the rest of Zhongguo. In addition to all of this, Yong An has a flourishing lumber trade, harvested from nearby forests and floating raw uncut timber down the river to Majing.

Places of Interest in Qín

Bái Wang Si (White King's Temple): Not too far from Han Zhong is Bái Wang Si. The temple is situated on the top of the mountain Qin-ling Shan. To reach the temple monks and commoners alike must climb the thousand steps, set a very step angle, straight up the mountain side. This temple is dedicated to the deification of the first Zhou King, Wen.

Wu Dou (Martial Capital): Wu Dou is the military "city" of Qfn. The complex, located on the outskirts of Han Zhong, deals almost solely with mounted combat and produces some of the finest charioteers and lancers in the Kingdom. Many nobles' sons attend this school both for the military experience and the prestige. Non- military personnel are kept to a minimum within the walls and training grounds of Wu Dou.

State of Shen (Land of Extending Brush)

The State of Shen was given to a loyal noble sometime after the reforming of the kingdom. The creation of the State, while weakening the power base of the Zhou Emperor of that time, prevented open war between several nobles and their troops. The Duke was given the duty of protecting the Southern border of Zhongguo. Later, after the creation of the State of Chu there was no longer a need for the role the State played as defender. It maintained its defenses, however, ever vigilant for a time when they might be needed. As trade developed between the Kingdom and the various barbarian lands, trade routes were established. Shen and the capital city of Jiao Zhi became the crossroads of the kingdom.

Nobility in the State of Shen

- * Zeng Gong-jue (One who doubles the output, Sheep, Duke)
- Hara Tián Bo-jué (Master of plantation, Rooster, Count)
- SB Bâo Bo-jué (Protector of earth, Cat, Count)
- Ran Zi-ju (Double furs,Rat, Viscount)

Jiao ZhT (Crossroads City)

The center of Zhongguo, Jiao Zhi, is the crossroads of not only the kingdom but its trade routes. The city boasts the single largest market

in the world as well as dozen smaller ones located throughout the city, Merchants travel here from afar to do business with other Zhongguo merchants or to buy from caravans from even more distant lands. There is also a large black market located here, dealing in those goods stolen or considered illegal. Jiao Zhî is a place where almost anything can be bought for a price and one of the few cities that does not suffer from the xenophobia so commonplace in Zhongguo. With so many foreigners and trade representatives, the city is one of the most cosmopolitan on the continent.

Places of Interest in Shen

Yang Ping Fort: While there are no longer any barbarians roaming the lands south of the Yang Ping Fort, the fortress and the structures that extend eastward from it are still garrisoned and well kept. This is in part because of its proximity to Jiao Zhî and in part as a show of force to the barbarian caravan merchants that are constantly on the move along the adjacent trade route. Patrols can be found almost everywhere in proximity to the fortress complex. This portion of Zhongguo is considered one of the safest outside the State of Wei.

The Dragon Pool: It is said that there is a pool located in the Southernmost reaches of the Dong Shen Mountains. Legends claim that the pool, fed by an underground spring, is a source of longevity and beauty. The location of the pool has remained a mystery, even though many adventurers and nobles, including an Emperor or two, have searched for it. It is not uncommon to find many elixirs for sale in the nearby town claiming to be made from the waters of the Dragon Pool. They are, of course, most likely from the waters of some nearby stream.

State of Sung (Land of Wooden Huts)

The State of Sung is the remnant of the old Shang Dynasty and

one of the five original States. Those that recognized the passing of the Mandate of Heaven into the hands of Zhou King Wen were given a safe haven for their service. The knowledge accumulated during their dynasty was collected and safeguarded. The State of Lu was created to defend Sung from anyone wanting to take revenge on or destroy the former Shangs. Since its creation the State of Sung sits on the windswept plains on the western side of the Dong Shen mountains. The land is not suitable for more than small gardens, just enough to feed the agrarian culture outside the capital. Thus, Dai Xian imports a good portion of its grain from neighboring Cheng. While agriculture may be lacking, the Sung are renown for their riding lizards. Trade representatives from all over Zhongguo representing some of the most influential nobles and merchants find their way to Sung for one month each year, waiting for the new herd to be driven into the corrals at Dai Xian.

Nobility in the State of Sung

- M Sung Gong-jué (Maker of the wooden hut, Sheep, Duke)
- ** Lou Nan-jue (Lady of the house, Snake, Baroness)
- * Yi Nan-jue (Properly-behaved gentleman, Baron)
- Tang Bo-jué (One who kept secrets, Ox, Count)

Dai Xian (City of Another Era)

The only major city and the capital of Sung, Dai Xian is a city of learning. Located within its walls are the greatest sources of learning collected in Zhongguo. When the loyal Shang were given Sung as a reward, they were also charged with the keeping of ancient histories and knowledge. There are many libraries and schools located here. Nobles send their children to Dai Xian to be formally educated while ministers often use the locals to train for their entrance exams in nearby Mâjing. The local climate allows for outdoor gardens and amphitheaters for teaching and philosophical discussions. The city on a whole is quiet and reserved. In extreme contrast to this, one month a year the great herds are driven into corrals located outside the city. From the for corners of the continent come buyers and traders looking at acquiring the finest in riding lizards. With them come various merchants and tradesmen who sell their goods to the crowd. Overnight the population of the city seems to double and a huge tent city and market is set up outside the city walls.

Places of Interest in Sung

The Great Library: Located in Dai Xian, the Great Library is the single largest collection of written works in the known world. It is also the official Imperial Library, which was relocated several centuries ago away from the Emperor, in case of siege or invasion, so that even if the head of the Kingdom should fall, the knowledge would survive. It is rumored that the original copies of the Ye Ching and Books of the Vanishing Heavenly Stem can be found deep within the bowels of the magnificent building.

State of Wei [The Land of Opposing Advance)

One of the original five States, Wei is the protector of Zhou. While this role may seem redundant after the expansion of the Kingdom into the twelve current States, Wei is a State that to this day provides the bodyguards for the Emperor and other Nobles. The Wei Army has, in the past, defended the Emperor with their very lives, crushing several rebellions and revolts. Now, though, it is a shadow of its former self. Peace and prosperity have reduced the army's ranks. Over one hundred years ago many soldiers were left without work. Many took to a life of crime, becoming robbers and bandits, sometimes operating in large groups. Others became bodyguards and mercenaries. Eventually the criminal groups were eradicated and what was left was a flourishing business of guardianship that has developed into its current form, the Escort Service. Nobles, merchants, trade caravans, all need to be protected from attack and they hire individuals from these service agencies. All over Zhongguo, one can find a Protection Agency office, all with headquarters in Wei.

Nobility in the State of Wei

- Feng Gong-jué (One who was borne by the winds, Rat, Duke)
- Ying Bo-jue (One who watches over the plantation, Snake, Count)
- M Shu Bo-jue (One who travels extensively, Boar, Count)
- # Hóu Nán-jué (One who seeks his target, Horse, Baron)

He Nei (City within Forking Rivers)

The capital of Wei, He Nei was built upon a hill located strategically in the center of a fork of the Yuan River. The city is at best in economic decline. The city was once one of the largest suppliers of timber, but resources have been exhausted and different sources have been found outside of Wei. The Duke is currently planning to relocate the capital to Shang Dang and is waiting for approval from the Emperor and his ministers.

Shang Dang (City of Growing Factions)

The main operating center for almost ninety percent of the Escort Services, Shan Ding is the center of business in Wei. Scattered

throughout the city are various headquarters for sixty agencies that compete with each other for contracts to protect Nobles or trade shipments. The city also has a fairly prosperous marble trade. The stone is cut, placed on large wheeled skids, and then sent to other cities. Because most buildings are made of thatching, tamped earth and wood, marble is considered special building material and is primarily used in the construction of government and imperial structures.

Places of Interest in Wei

The Fighting Square: Because of the large numbers of soldiers and martial artists in Shang Dâng, fights break out more often than in other cities. Because they are so common and a great deal of the economy is based on these fighters, laws have changed to reflect this. If there is a public brawl or violent disagreement, the disputing parties are placed into a square fighting arena. While neither fighter is considered a criminal, honor is at stake. The loser is usually fired from the service he or she is employed by and the winner gains more honor. It is not uncommon for the fight to result in the death of the vanquished either because of the violence of the fight or the loser's loss of honor.

The Quarry: Large holes in the rock cut by the flow of the Wei River dot this area. Thousands of workers can be found here, excavating dirt, cutting the stone, and then transporting it to Shang Dang. While quarries are common place all over Zhongguo, the immense scale of the project, larger in area than neighboring Shang Dang, warrant its placement on every official map.

State of Wu (Land of Excessive Glory)

The State of Wu was settled by early descendants of the Shu Dynasty. They had traveled to the Southern end of the River Zhe, where it empties into the Sea of the East, to find an alternative southern trade route. Here they built the city of Wu. During the upheaval of several corrupt Emperors, contact was lost with the distant city, and it wasn't until after the destruction of the Twelve Houses and the establishment of the Zhou Dynasty chat contact

was reestablished. To honor the inhabitants of Wu, the Emperor awarded them their own State. Presently, Wu is still somewhat isolated. While it does receive some of the benefits from being located along coastal shipping routes that have helped the City of Wu grow, overland trade with the rest of the Kingdom is nearly non-existent save for the ore shipments to Majing from Jian An. Instead, a healthy amount of trade has developed with the southern barbarians of Yindu.

Nobility in the State of Wu

Yin Gong-jue (Cloudy day, Rabbit, Duke) Fu Zi-jue (Three steps, Rooster, Viscount) Ai Nan-jue (Love, Crane, Baroness) Geng Nan-jue (Fiery ear, Horse, Baron)

Wu (City of Plenty)

The capital of Wu is the city after which the State was named. Wu is a port city that receives a fair amount of commerce as ships come to port on journeys up and down the coast. Wu is the is the southern most city in Zhongguo and the last major city along the coast. The culture here is often considered independent of the rest of Zhongguo partly because of its separation from the Kingdom for several centuries and partly because of its proximity to Yindu.

Jian An (City of Enlightened Peace)

A relatively new city to Wu and Zhongguo, Jian An appeared almost overnight when the various deposits of ore and precious metals was found in the Dong Hainan Mountains. This city is famous for the high quality of its swords and the refined ore used in making them. Some scholars think that the old legends of the mythical Sword Pool originated here and are simply stories told by the weapon-smiths to gain more prestige. There is almost always a haze over the city from the numerous smithies and foundries working metal and preparing ore shipments.

Places of Interest in Wu

The Sword Pool: Ancient legends tell of two lovers, both sword-makers, who lost their lives making the two finest swords ever created. The legend claims that the lovers' spirits were contained within the swords. The two swords were lost and are rumored to be located in a pool of water high up in the Dong Hainan Mountains. Over time other swords both heroic and infamous joined the male and female sword at the bottom of the pond, a graveyard for the weapons. The Sword Pool has never been found and remains a highly prized mystery.

Wu Guan Fort: During the Zhou Dynasty, Wu has had to deal with violence directed at it by other States, primarily the State of Chu, and eventually settled by the Emperor. In return, the State of Wu began sending a tribute of ore once per year to ensure continued protection from the Throne. Wu officials were not satisfied with promises of protection, though; fearing more incursions into their lands they built the Wu Guan Fort. The fortification sits near the only road leading into western Zhongguo and the State of Chu. The fort has several units of soldiers stationed here at all times. It is a reminder that harmony does not exist everywhere within the Kingdom.

State of Yen (Land of Swallows)

The State of Yen is the northernmost State. It is located on the northeastern coast of the continent, and includes the islands where the Sea of the East and the North-wind Sea meet. There are hundreds of small fishing and trading communities along the coast and among the islands. Yen was created to stem possible invasions by northeastern barbarians and the Calabrese. At first, Yen was a third of its current size, reaching as far as the Bai Guang Wall, a series of fortifications designed to hinder barbarian raids across the border. When contact was reestablished with Calabria, the Emperor feared that they would attempt to establish their own ports and cities among the barbarians. To prevent this from happening he simply took rest of the north eastern peninsula and required all vessels sailing from Calabria to register at the port city of Xiang Ping. Today, the Bai Guang Wall sits, unused and in disrepair, a reminder of different times.

Nobility in the State of Yen

- x Shao Clan Gong-jue (He who summons, Tiger, Duke)
- x Tu Bo-jue (Ry the river, Rabbit Countess)
- x Yan Clan Zi-jue (One who is refined, Monkey, Viscount)
- x Gong Clan Nan-jue (One who postulates, Snake, Baron)
- x Zhu Bo-jue (White boar, Boar, Countess)

Xiang Ping (City Built by Bareback Barbarians)

The capital of Yen, Xiang Ping is located on the coastline where the Yin He River empties into the Sea of the East. Once the city of a proud barbarian nation centuries ago, it is now a thriving commerce center and the seat of government for the State of Yen. Xiang Ping is a major port city, and while it is not nearly as large as Ru Nan it is almost as important. The city acts as a filter, preventing direct contact between the rest of Zhongguo and foreign traders from Calabria. It is here that Calabrese merchants and ship captains apply for the proper papers to sail into ports further south and to business in locations outside the ports. A foreigner from the east cannot travel in Zhongguo without having stopped first in Xiang Ping. While there are similar "entry" locations along all the major trade routes, none are as large or as institutionalized as the city of Xiang Ping.

Bei Ping (The Great Northern Plains)

Once the capital of Yen, Bei Ping lost importance when the government moved to Xiang Ping. With the threat of barbarian

raiding parties gone there is no longer a need for soldiers to man the Bai Guang Wall. Soldiers were the backbone of the economy for Bei Ping. When they left, so did the merchants, which led to the ultimate downfall of this majestic city. Today, the city is a place of crime and neglect. Those that can afford to move have already done so. Every manner of criminal can be found here, preying upon each other or those unfortunates who have stayed. While it is not a city of open lawlessness, there is a powerful, thriving underworld.

Yue Liang (City of Thunderous Waves)

The northern most city in Zhongguo, Yue Liang was built by barbarians nearly a thousand years ago. The city sits on bluffs overlooking a sheltered cove. Further out can be seen one of the wonders of Zhongguo, the Kunyan Whirlpool. The constant roar of circulating water can be heard throughout the city and creates a sort of natural tempo to the daily life of the city. While there is little in the way of commerce other than the daily needs of the population, there are a fair amount of hot springs, bath houses, and tea shops that attract poets, intellectuals, and a fair number of nobles looking to rest, clear the mind, and create.

Places of Interest in Yen

Kunyan (Extended Inundating Whirlpool): Almost a full li across, the whirlpool predates any civilization and according to local lore was created when a spirit from heaven, scorned by a lover, cast herself from the Heavens into the North-wind Sea. Others say that it is an angry beast that sits at the bottom consuming both ships and sailors. Once a vessel becomes trapped in its rotating waters, it is doomed. While it does not prevent the most skilled of sailors from reaching the city port it does form a sort of natural barrier, keeping pirates and late winter's floating ice, out of Yue Liang's harbor.

Bai Guang Wall: While no longer used and in a state of disrepair, the Bai Guang Wall is still one of the largest series of fortifications in Zhongguo. While not a wall in the proper fashion, the fortification is a series of forts and sentry stations that extend in either direction for nearly one hundred li, north of Bei Ping. Each fort used to house over five hundred troops. Now, many of the forts are home to ghosts and criminals. Because the government does not have the money or the troops necessary to police the area, disreputable types have made their home here. Bribes of government officials and careful control of the thieves by crime bosses have controlled the situation for now. There may come a time when the Emperor himself decides to clean up the area.

State of Zhou (Land of Caveat)

The sovereign State of the Zhou Dynasty was the first of the Twelve States. It is the very center of Zhongguo in every way, politically, spiritually, and geographically. Once more than twice its current size, Zhou has been reduced in size to reward nobles and maintain the status quo among the other States, avoiding open rebellion and war. Necessity has made Zhou what it is today. The surrounding lands of Zhou exist solely to support Mâjing. Because of this, Zhou has only one city, the largest in Kingdom. The rest of the population is spread out across the countryside tending the fields and pastures of nobles assigned the task of feeding the capital and the Emperor. In Zhou one will also find the largest amount of livestock located in the Kingdom, with pastures sometimes dozens of li square. The roads are always patrolled regularly, with small forts that also serve as signal towers located every five or six li along the roadside. Only the caravan routes are more traveled than the three major roads leading to Majing. Every year thousands of student politicians and minor nobles from across Zhongguo travel to the capital to take part in the entrance exams, a series of tests for placement within the various guilds and ministerial staffs. This testing serves two purposes: It supplies the Kingdom with a group of dedicated politicians to run the day-to-day management of the Kingdom, and it sets one's feet on the path of loyalty to the King. All civic leaders and minor nobles have spent some part of their lives in Zhou.

Nobility in State of Zhou

- Wang Ping, Yi-jiu (King of Peace, Rat, Emperor)
- Shangguan (*The minister*, Dog, Emperor's Minister)
- M Ouyang (Exhaling yang energy, Ox, Minister)
- # Gongsun (Grand sun, Phoenix, Minister)
- * Zhuge (From All Cloths, Crane, Minister)
- Weishih (Hereditary warrior, Tiger, Minister)
- Minister of war, Sheep, Minister)
- * Xiaoyan (Solemn affair, Cat, Minister)

- Zhouyi (Descendant of Zhou, Rat, Minister)
- Taigung (Grand elder, Horse, Minister)
- Dao Hóu-jué (Master of blade, Rooster, Marquise)
- 🕦 Xuan Zi-jué (He who is announced, Dog, Viscount)

Majing (Horse City)

Situated on a rise on the Northern side of the Hei Lung River, Majing spreads over thousands of acres and is the single largest city not only in Zhongguo, but on the continent. The one-hundred and sixty thousand inhabitants of the city, almost to a person, are there to support the Throne and the day- to-day life within the city. The city is named to honor the first Emperor, Gongsun.

The purpose of the city is to support the King and his court, thus the palace is the center of the city both in design and in daily life. The city around the Palace is laid out in a grid pattern and builders have observed rigid adherence to this linear form since it was designed several thousand years ago. The layout divides the city into walled areas based on functionality and caste. Between the communities are twenty-four boulevards lined with willow trees, running the length and breadth of the city. At the end of each thoroughfare is a gate. The four main gates to the city are nearly one hundred feet wide and close to forty feet tall. The twenty other gates, while impressive on their own, are minor, forming part of the wall itself. The wall, nearly forty feet tall, runs around the perimeter of the city, connecting each of the gates.

The Forbidden City (Emperor's Palace): The Palace itself is in the heart of Majing, surrounded on all four sides by a moat and high walls. The structure stands tall above the other communities and is always the dominating feature in view when someone enters the city through any of the

gates. The one main gate stands in front of an ornate stone bridge crossing the moat. The main entryway nearly bisects the entire length of the palace, ending at the King's council chambers and the Throne. To either side is a maze of buildings for the Courts of Zhongguo, the Ministers, and a plethora of minor functionaries. Past the King's council chambers are the living quarters. Here the King, his family, his concubines, and his servants live out daily life. Throughout the palace there are grand stairs and open courtyards, expansive gardens, pools, fountains and streams. Very few in Zhongguo ever see the outer walls of the palace. There are even fewer that get to see the interior.

1. Southern Interdict Halls

Here is where the Emperor of Zhongguo meets with his ministers and other lesser lords.

2. Imperial Boulevard and Dragon Pond Park

The Imperial Boulevard is a stone road, one thang (23 paces) above the ground that connects the Southern Interdict Halls to the Northern Forbidden City.

3. Northern Forbidden Palace

This is where the Emperor and his immediate family reside. The name "Forbidden" reminds folks that commoners may not enter.

4. Farmer's Quarter

Even the greatest cities need farmers and fishermen, and this is where they live. Because of their proximity to the seat of power, most enjoy greater wealth than their countryside counterparts.

5. Imperial Guards Ward

This quarter is where the great Yù-wèi live, where they are trained, and where they store their arms.

6. Imperial Navy Dock

A series of wharfs and warehouses used to unload and store goods being sent by barge to the Palace, the Emperor also uses this as the departure point for trips up and down river.

7. Red Bird Lake

This lake is rumored to be the residency of Celestial Red Bird, whose task is to protect Majing

8. White Tiger Hill

The burial grounds of past rulers and heroes of Zhongguo, this hill is also rumored to be the residency of Celestial White Tiger, whose task is to protect Majing.

9. State-Craftsman Ward

The Zhou State's greatest craftsmen and their families live here. The nobility frown upon merchants and guilds, and thus all craftsman swear loyalty oaths to the Emperor.

10. Major Bureaucrat Ward

Here are the homes of high-ranking ministers, secretaries, functionaries, and their families. Many statesmen hope to rise in the ranks to eventually live here.

11. Nobility Ward

Lords from various states have their residences here. Every noble house maintains at least one estate.

12. Wealthy Class residence

The merchant-kings and master artisans (who have not sworn loyalty to Zhou) make their homes here. The streets are zealously policed at night by highly-paid militia-men.

13. Minor Bureaucrat Ward

Here are where low ranking ministers, secretaries, functionaries and their families reside, while they dream of attaining higher offices and privileges.

14. Scholar Ward

Sometimes called "The School of a Hundred Thoughts," this part of Majing is where the private schools can be found to educate those of means in the Five Classics, or perhaps even in wizardry. There are a few libraries, but they are maintained by private donations, and to gain entry one has to be heavy in the purse and quick with the wit.

15. Merchants' Ward

A necessity of affluence, this part of town has almost every item imaginable - for extremely high prices. Almost all vendor licenses are legitimate - the Zhou only barely tolerate the merchants as it is, and any excuse to make an example out of one of them is seen as a grand opportunity. Similar products and services are grouped per street.

16. Craftsman's Ward

Second only to Lu, the craftsmen of Majing

17. Martial Ward

Sometimes called, "The School of a Hundred Fists," the numerous schools of Martial Arts are found here. Although dueling is forbidden by law, the fierce rivalries that develop between schools often lead to challenges, fights, and tragedy.

18. Imperial Horizontal Thoroughfare

This is the main road that travels east to west through the city.

19. The Four Compass Points (Main Gates)

The four main entry points to Majing, each faces, directly, North, South, East, and West. By tradition, the Emperor exists through the South Gate and enters through the North Gate, so as to always be facing south, for better feng-shui.

20. The Inner Wall

The original wall that was built around the city, Majing has since outgrown its original boundaries. This wall is taller than the outer wall and used to separate the nobility and government officials from the rest of the city. Practice of any kind of magic within the inner wall is punishable by torture or worse.

21. The Outer Wall

Built several centuries ago as the population of Majing grew quickly outside the original walls, the outer wall is still an impressive feat of engineering.

LIFE IN ZHONGGUO

The great nation of Zhongguo, also known as the Middle Kingdom, is considered by its people to be the center the world. To them, it is the center of philosophy, enlightenment, and technology. It is the cradle for all learning, and the child of the first of the Spirits of Heaven—direct descendents of Yin and Yang and the Absolute. Zhongguo is also the heart of civilization, which grew to its present might from a tiny kingdom surrounded on all sides by a vast land of savage barbarians.

The lands of Zhongguo stretch across a wide variety of geographical regions and climates, and its people are just as diverse. Over the past several centuries, what was originally a nation made up of individual, racially-based Houses allied under a single King is now a unified group of States where racial lines have been largely erased. Everyday life in the Middle Kingdom is strictly organized and well defined in accordance with traditions established over dozens of generations.

While the society remains primarily agrarian, many of the major cities have grown to be quite large—larger, in fact, than any of their counterparts elsewhere in the world. The contrast between urban and rural life is like night and day, but all follow the same form of organized living. The population is fairly ethnocentric and tends to frown upon outsiders, considering them to be barbarians regardless of where they hail from. This xenophobia even exists at the lowest level within the society; local villagers tend to stay among their "own." Most peasants never see more of the outside world than passing merchants selling their wares or officials collecting taxes. This attitude has led to distinct styles and customs in almost every provincial region, making the kingdom a wealth of culture and intrigue.

The social hierarchy in Zhongguo is very rigid and orderly. Since the formation of Zhou Dynasty, the social structure has been broken down into five castes. The most important caste is the Shi, or warrior caste, which includes the nobility. Next is the Xue, the literati, which includes the provincial officials known as Mandarins. The Nong, or farmer caste, is next, and includes hunters. Below them comes Gong, the caste of craftsmen and engineers. The lowest of the five is Shang, the merchant caste, which includes bankers.

Fate dictates which caste one is born into. In general, citizens can never leave their caste. There are exceptions, but they are rare. It is recognized that the nation can only prosper if everyone works at the position fate has assigned him, striving to promote the common good.

Daoists are considered to live outside of the caste system, for the life they pursue is seen as a social creation and not a thing of nature. Similarly, the system does not apply to barbarians; they have neither the civility nor the understanding of culture necessary to appreciate such fine social distinctions.

Those who Rule: Shi (The Warrior Caste)

The King (Wang)

The political structure of Zhongguo is a hierarchical arrangement much like that of Ye-Ching. At the top is the King, who holds absolute power, paralleling the Absolute, where all things originate. He rules with the authority of the Mandate of Heaven, which is granted to him by the Spirits. This makes him the single most important being on earth.

The King rules from the Throne, which stands in the Royal Palace at the heart the great capital city of Mâjing. From here the King manages all the affairs of the Middle Kingdom. He sets policies, enacts laws, levies taxes, dispenses justice, conducts diplomacy, raises armies, and wages war. He is aided in this enormous task by his ministers, who deal directly with the twelve states of Zhongguo in the his name.

The King is very rarely seen in public, usually keeping to the Forbidden Royal Palaces. The most common exception to this is the annual Spring Festival, which requires his symbolic presence and ritual blessing.

The King is entitled to the utmost respect. Tradition demands that no other person, be they noble or commoner, may stand higher than him, live more extravagantly than him, or look directly upon him.

The **Dukes (Dong)**

A duke rules over each province in the Middle Kingdom, charged with overseeing regional affairs. The dukes hold a prestigious rank, second only to the King himself. For this reason, the

dukedoms are given to the twelve most loyal supporters of the Zhou dynasty. In exchange for this great honor, they pay tribute to the King twice a year—once at the end of winter, and a second time at the end of the harvest season. This tribute, raised through taxes, often amounts to a fantastic treasure, delivered to the Forbidden Palace at Majing by a grand caravan escorted by a large contingent of royal troops.

The dukes are responsible for the prosperity of their individual states and the defense of the Middle Kingdom as a whole. In addition, each of them has a specific task to perform. Half of them (Jin, Yen, Chi, Chu, Wu, and Qin) are charged with defending Zhongguo against foreign barbarians. Three of them (Sung, Shen, and Lu) maintain the Kingdom's lore. Wei is responsible for maintaining peace within the Kingdom, while Cheng deals with the merchants and matters of commerce. The King's own house, Zhou, governs.

The dukes are required to appear regularly before the King's court in the capital. They will often time their visits to coincide with the delivery of a caravan bearing tribute. The frequency of audiences varies depending on where the states are located. For the closer states of Wei, Cheng and Zhou, the duke is required to be present at the King's court once a year. For the more distant states of Sung, Shen and Lu, the duke has to appear once every two years. For the peripheral states of Jin, Yen, Chi, Chu, Wu and Qin, the requirement is an audience every three years. In addition, the King will grant audiences to representatives of the barbarian lands every four years.

Each duke is aided in his duties by a sort of miniature version of the royal court, with a council of ministers acting under him. They advise the duke in matters of government and carry out his decisions. They are granted the authority to act in his name, which gives them great power. For this reason, only the most trusted of counselors attain this position.

The Minor Nobles

Below the King and the dukes, there is a class of lesser nobles who also hold the authority to govern. They are spread throughout the Middle Kingdom. Some states contain up to four or five minor noble houses; others might have only one or two.

The role of this group of nobles is to bridge the gap between the ruling class and the common people. They set policy and oversee government matters at the local level. In this capacity, these nobles have the most contact with the common people, and also the greatest direct impact on their lives.

Historically, the nobility owed its allegiance directly to its House. Today, this is no longer the case. Their titles are not based on family lineage, but on their service to their Duke. They are a diverse group, nearly as diverse as the people themselves. Some hold great tracts of land worked by thousands of farmers. Others are landless, and work as officials in the government.

The Royal Guards (Yu wèi)

Since the start of Zhou Dynasty, each province has been required, as a symbol of their fealty, to send a thousand soldiers to the Royal City to serve as Yù-wèi (Royal Guards). These troops

must renounce all previous oaths to any other nobles, and swear eternal loyalty to the Royal Zhou Dynasty.

As part of the induction ceremony, the Minister of Celestial Affairs burns these oaths. This sends the names of the guardsmen to the celestial censor, and ensures that any act of betrayal will be punished in the spiritual world as well as on Earth. Upon completion of the ceremony, the guards receive a new set of weapons and armor of the highest quality. They then begin formal training under experts in the fighting arts, which turns them into the most skilled warriors in the Middle Kingdom.

The Royal Guard's duties include patrolling the Royal City, Majing. They man the guard-posts at the gates of Majing, chose at the gates of the Forbidden City, the elevated boulevard connecting the Forbidden City to the Northern Palace, and the southern halls of the ministers. When the King holds court, only they and a select few are allowed to carry arms. They act as the personal bodyguard for the King and his extended family, though only female Yù-wèi are allowed to watch over the royal concubines. Duties are rotated annually, to keep guardsmen from becoming complacent.

The royal family provides for the daily needs of the guards' men, housing and feeding them in great barracks within the royal palace complex. They also provide whatever armor and weaponry is needed by the Royal Guard.

Serving in the guard is a great honor and many families do so for generations. A guardsman's position and military rank are passed down from generation to generation. The eldest child inherits the position; any other child may join the royal guards voluntarily, but enters at the starting rank.

The Warriors (Shì)

The *Shi* are the fighting core of Zhongguo's warrior caste. In ancient times, they were the bodyguards of the tribal chiefs. Today, they serve in the retinues of the noble houses. Their first duty above all others is to protect their lords and ladies, with their lives if necessary. The shi hold their ranks for life, and rank is passed down from generation to generation to the oldest male heir. Other heirs are entitled to serve in the Shi warrior class, but begin at the lowest rank.

In a noteworthy exception to the usually rigid social hierarchy in Zhongguo, it is possible for a person from the lower castes to attain the rank of shi. This is done by showing extreme heroism in battle and then swearing loyalty to a particular noble house. Similarly, shi rank can be revoked as a punishment for cowardice, disloyalty, or failure.

All shi serve in the retinue of some noble; there is no such thing as "master-less shi." If a noble house is destroyed, its shi are supposed to be the first ones killed defending their lord. Rarely is the shi of a vanquished lord accepted into another's household. The fact that he remains alive, while his former lord does not, speaks for itself.

It is possible for a particularly powerful line of shi to be elevated to the nobility, forming a new noble house. This can take generations to achieve, however.

Regular Soldiers (Bing)

There is no uniform way of handling bing, or common troops, in Zhongguo. Each state operates in its own way. Generally, in the inner states, troops are only raised in time of war or crisis, except for small bodies of guards to protect the duke and maintain public order. Outriders from the Ministry of War go from village to village, informing the censors to bring forth one ablebodied person from each of the registered families. Depending upon the severity of the crisis, the conscription may increase Co two or three persons per family, or even to all available ablebodied citizens. When the crisis is resolved, the army is rapidly demobilized. Nearly everyone is released at once.

Those states that lie adjacent the barbarian lands, on the other hand, maintain large standing armies to garrison the border and fend off any incursions or raids. These armies often contain tens of thousands of troops, which are split into three divisions: The regular forces, the frontier forces, and the Ducal Guard. The first two fall under the aegis of the Ministry of War, while the duke's guard will be privately funded, and receives better training, pay, and equipment, but will be much smaller.

By law, each family must generally send one able-bodied person to serve. Those families with only one child are exempt; the duty to perpetuate the family line supercedes the duty of military service. In standing armies, this conscription runs according to generation. As younger family members grow up, they are sent to replace older members, who then return home.

The army is organized along status lines. The Shang caste generally forms the vanguard, or is given the least desirable duties or garrisons. Those from the Gong caste who possess valuable skills (such as armorers, fletchers, cooks, or smiths) are put to work according to their profession; the rest are put into the first ranks, or fill out any other undesirable positions. Troops from the Nong caste are assigned to the second ranks. Those from the Xue caste are assigned to support or staff positions. Any troops from the Shi caste act as commanders or elite units.

When called up for service, the conscripts gather at the nearest army camp and are separated into groups. Those who have arms and/or military experience become officers and sergeants. Those who lack them are provided with training and weapons, and go into the rank and file. They are further subdivided by caste, as explained above. Those who fail to complete their training are put to work in supporting roles, such as diggers, armorers, drivers, bearers, or as personal servants for the officers.

In time of war, criminals are often used as shock troops. These units are placed in the front of any attack and generally suffer terrible losses. The convicts are given pardons if they survive. Very few manage to win their freedom in this manner.

Mercenaries (Yong-bing)

Of all the inner states, Wei has the strongest military tradition, owing to its historic duty to protect the state of Sung. As time went by, however, the threat to Sung gradually diminished, eliminating the need to maintain such a large and expensive army. In response, the Ministry of War in Wei state eased its conscription rules by cutting the period of service in half (from

twenty years down to ten). Seasoned troops began to be released from active duty.

These veterans were still in their prime, but were too old to enter an apprenticeship or learn a new trade. Their trade was war, and soon enough they began to practice it. Enterprising merchants formed security businesses, hiring veterans to protect valuable caravans from bandit attacks. Other former soldiers banded together into free companies and offered their services to other states.

Mercenaries are now common in the Middle Kingdom, and the profession has become an accepted one. The other inner states are tolerant of this, because their own small professional armies are sufficient to handle any problems short of full-fledged war.

Fighting Schools (Junxiao)

Fighting Schools have developed along two general lines. The first are the fighting academies formed by the Shi. The Shi must be alert and ready to either defend or strike at any moment, and their schools offer them a place to learn these skills and hone their abilities.

These academies have developed various Gong Fu styles that have been handed down from generation to generation and often named after the race or house that created it. Other Gong Fu styles are based on observations of one's surroundings and range from purely offensive to completely defensive styles.

Surprisingly, Daoism is the second source of the fighting school. In their unending quest for immortality, the Daoist teachers realized that by being overly concerned with spiritual matters they were failing to take care of their physical selves. Immortality would be worthless, after all, if the body had deteriorated through neglect. They therefore began to incorporate physical exercises into their regimen. Through observation, they realized that the combination of a sound body with a sound mind made spell-casting easier.

The idea of a fighting school that trained students in the martial arts did not develop till well into the Quan Dynasty as togue Daoists began to create chaos throughout Zhongguo. By combining magic and Gong-Fu in a previously unknown way, they showed a fighting ability that shocked the martial world. Neither their magical abilities nor their combat skills were particularly noteworthy, but the combination of the two into a single fighting style led to something greater than the sum of its parts. From these encounters came the eight perfect Daoists, martial artists that also followed a path so in tune with the world that they attained immortality.

After capturing the rogues the eight Daoist masters decide to form schools that reflected their philosophy. They taught basic breathing techniques, physical exercises, and meditation to anyone who came through their door with a sincere desire to learn. Only the most gifted and talented, however, were allowed to progress to the next level of training. The secondary purpose of the fighting schools is to keep rogue Daoists from rampaging through the Kingdom again. Their fellow students would be more than ready to stop anyone who would disgrace the school in that fashion.

These two lines of fighting school have become intertwined in the martial world. A skilled fighter can often identify the school his opponent trained at simply by listening to the name of a technique. Those with non-Daoist backgrounds tend to name their techniques after the one of the 12 Great Houses, such as "Snake Strike" or natural events, like "Mountain Strike." Those

from Daoist schools tend to name their maneuvers in abstract or spiritual terms.

The fighting schools stand open to all members of society, chough the majority of pupils come from the Shi caste, as they have the free time available to practice.

Those the Govern: Xue (The Literate Caste)

The Ministers

Ruling the Middle Kingdom is a huge task; governing it is an even bigger one. While the King and the nobility set policy and exercise ultimate power, the actual machinery of government is run by a great bureaucracy. This bureaucracy is directed by a class of Ministers.

The King's ministers command considerable power. While they technically hold a lower social rank than the dukes, their actual influence is far greater. Because the ministers speak in the King's name, even the dukes must abide by their rulings. It is not uncommon for this to lead to friction between a minister and a duke. Historically, this has sometimes led the King to replace the duke, despite his nominally superior social rank.

Each minister is responsible for a specific area, such as the law, the treasury, public works, transportation, farming, diplomacy, history, and any of a number of other mundane aspects of daily life. There are also ministers who deal with less common matters, such as the Minister for Celestial Affairs, who is responsible for both magic and spirits.

Each minister directs a bureaucratic organization known as a ministry. The ministries are made up of the various courts and offices that govern each area of responsibility. The size of the ministries varies considerably, depending on each Minister's function and needs. The Minister of the Treasury, for example, requires hundreds of record keepers and agents, and thus has a very large staff with many offices throughout the Kingdom. The Minister of Celestial Affairs, however, needs only a few dozen scribes and assistants to note miracles and sightings.

The bureaucrats who work in these ministries range from young nobles serving the crown, to tax collectors, to simple bodyguards. They are expected to work hard, and to be loyal to their Minister and his efforts to aid the Kingdom.

There are nine different ranks of ministers. The lowest three ranks deal with the common people and can be found in every capital and major town. The middle three ranks deal with the nobility and are usually found at the seat of State governments. The highest three ranks advise the King himself on matters relating to their particular specialty and can only be found in Måjing.

Of all the various ministers, the Ssu-Kuo (or magistrates of laws) are perhaps the most publicly visible. They represent the Ministry of Law, tasked with enforcing the King's justice. As such, they must reach (and be reachable by) those from all walks of life. Also within the Ministry of Law are the Yan-Wei, who are responsible for the apprehension of criminals.

Like any other class of officials, the Ssu-Kou are divided into ranks. Higher-ranked Ssu-Kou can overturn the judgments of

lower magistrates. While nobody is above the law, even the nobility, the law also forbids anyone from being judged by a magistrate of lower social rank. For this reason, the higher ranked Ssu-Kuo are also responsible for hearing and deciding cases against noblemen. When charges are brought against a noble, he is held under house arrest until an appropriately-ranked magistrate can arrive to decide his case.

Ministers that Serve the Emperor

- Ssu-Tu (Minister of Multitudes)
- Ssu-Kung (Minister of Works)
- Ssu-Kou (Minister of Law)
- Ssu-Ma (Minister of War)
- * Tai-pu (Minister of Transportation)
- Shao Fu (Minister of Stewardship)
- ** Da Si-Nong (Minister of Treasury)
- Da Hong Liu (Minister of Foreign Affairs)
- ¥ Yan Wei (Minister of Order)
- Tai Chang (Minister of Etiquette)
- Tai Zhu (Minister of Celestial Affairs)
- Da Gong Jiang (Minister of Crafts)

Those Who Toil: Nong (The Farmer Caste)

The Village Leader (Ling Nong-fu)

The bureaucratic reach of the Zhou Dynasty does not extend to the local level. Individual villages are simply too small to justify the cost of maintaining an official presence there. Instead, the Mandarins make periodic visits to collect taxes and resolve disputes. Such visits are infrequent, and the Mandarins seldom spend more than a week or so. The presence of the royal government is scarcely felt within the village itself. In its absence, the village leaders govern.

These leaders are drawn from the elders of the most powerful household of each village. They are responsible for keeping the peace in the village and resolving any minor disputes that come up. They also represent the village in its dealings with the Royal government.

The Farmer (Nong-fu)

Most of the citizens of Zhongguo are Nong-fu, or farmers. They work in communal groups; generally, eight families are assigned a lot to farm. Part of that land belongs to the local noble and the rest is divided among the families. Together, they work to farm their own land and, collectively, that of their lord. Generally, it is the village leader who divides up these lots and assigns them to the different families.

Peasant farmers spend most of their lives in hard, backbreaking labor. They get up before dawn and spend their entire morning working together on the noble's land. In the afternoon, they are allowed to return home to work on their individual farms. The work is hard, and the demands of working two plots lead to long days. In addition, the fanners must fight in the army in time of war, and are often conscripted into government work projects such as the construction of walls or canals.

At harvest time, the noble's land is the first to be cleared. Only when this is done can the farmers bring in their own crops. At tax time, they must give half of their own produce as rent for the land and payment for their equipment.

While the males work in the fields, a group of females from the same eight families work at a communal house of silk worms. This house is divided into several rooms and is kept at a constant warm temperature to keep the worms comfortable. Silk is produced year round in this controlled environment.

Elder females, who have lost their sense of smell and hearing, are assigned to the actual care of the worms. A room full of the constant gnawing on mulberry leaves and the smell of silk worm excrement would drive a healthy worker away before long. The young females gather the mulberry leaves and dead branches, clean them, and store them in the leaf room. The mature females handle the actual boiling of the silk eggs, and the separation and drying of the silks.

At end of each season, the total amount of silk produced is divided into nine lots, with the last lot used for taxation. When caravans travel through the village, females can trade their silks to the merchants for necessities and small luxuries.

While two-thirds of families are involved in actual farming, the remaining one-third are responsible for hunting, caring for livestock, and animal husbandry. Some herd the large animals to grassy pastures, while other raise smaller animals in pens on the farms themselves. Others range about in search of game to help supplement the food supply on the farms. Any livestock raised is traded with the neighbors for grain and vegetables, or sold to merchants when trading caravans pass through.

Farmers and villagers generally work about twelve hours a day. They only have a couple of hours for leisure time before going to bed. Most farmers spend even this brief time on home maintenance, while the women knit and repair clothes. Only the children run wild before

being shepherded off to bed. Farmers only really have time to themselves in deep winter (when work becomes impossible) and on holidays.

Occasionally, some villages may also have a tavern or inn along a well-traveled path. Others may have a retired scholar who runs a school for the village children in exchange for food.

Those Who Produce: Gong The Craftsman Caste)

While the Nong-Fu spends his life toiling outdoors, the Gong-Ren (or craftsman) works inside. The Gon-Ren are divided into two classes—those who work for the state (including chose who work for particular noble houses), and freelancers who work for themselves.

People become state Gong-Ren by seeking out state employment, as prisoners given a second chance as life-indentured Gong-Ren, or by being bom into that station. The state workers have their needs provided for by the government and the nobility so that they can focus on their work. They are given a place to stay, a yearly stipend, and a sense of security. Something is always needed, be it for war or peace.

Unfortunately, due to time constraints, a state Gong-Ren rarely becomes a master of his craft. He simply has too many deadlines to meet—sometimes, for example, the Ministry of War might require a smith Co forge ten swords in a single month. If he fails to deliver, he risks the loss of his head. He therefore doesn't have the luxury of simply refining his skills to the level of a master. There are other downsides to working for the state as well. The craftsman will never grow rich, and his lot in life will never be improved. Sometimes they are uprooted and sent to another state or noble house as part of a gift or tribute.

Freelance Gong-Ren set up shop in the merchant quarters of a large city, or wherever they can purchase land in a town or village. In the city, shops of similar products are placed next to each other to promote competition and to make it easier to find particular items. Sometimes, they receive contracts for work from the state or nobility, but they usually have to sell most of their wares themselves on the open market. They do, however, have the time needed to refine their skills and, eventually, reach the level of master craftsman. Almost all the master Gong-Ren are freelancers. A master Gong-Ren will have no shortage of business, and can quote his own price and delivery date

Sometimes, merchants will purchase a Gong-Ren's entire stock of goods at a low price and transport them to other cities to sell for a profit. If a Gong-Ren can make such a deal, his life will be much easer, as he is assured a steady flow of business.

There are no craft-guilds or associations as the state does not tolerate collective bargaining. A Gong-Ren either works for himself or for the Kingdom. A freelancer can advance his station in life by attaining master status, or by hiring other Gong-Ren or apprentices to work for him.

An apprenticeship is a long and arduous process. In the early days, one must perform the menial tasks of cleaning tools, gathering and preparing raw materials, and running errands for the craftsman. In return, they learn from the master by watching and listening as he works. Gradually, they are allowed to practice some of the basic elements of the craft for themselves.

After five years of apprenticeship, one advances to the level of journeyman. Journeymen are allowed to do most of the work of a practicing craftsman, letting more senior Gong-Ren do only the most important parts.

By their tenth year, most workers are deemed to reach the status of Gong-Ren. Since they cannot compete with their masters (this is considered a sign of disrespect), they will usually either travel to another city to set up shop, or simply stay on *as* an employee in the same shop.

Those Who Trade: **Shang** (The Merchant Caste)

Merchant Princes

Of all the castes, the merchants are the lowest ranked. There is strong prejudice against them, because they do not actually produce anything. Instead, they are seen to live offof the work of others, simply transferring finished goods from one place to another—a service for which they charge an exorbitant price.

This attitude is prevalent everywhere except in Cheng province. The nobles there made a pact long ago with the various merchant houses. As long as the merchants remain loyal, the lords will protect them. For this **reason**, most of the merchant guilds have established their bases there, and sworn loyalty to the House of Cheng.

Because they have a solid base at Cheng, merchants have become prosperous and have spread throughout the Middle Kingdom. They bring wood to those who live near an ocean or river, and fish to those who live high up in the mountains (albeit salted fish). They bring manufactured goods and modem tools to the farmers, so they can have more leisure time, and they bring grains and vegetables to the Gong-Ren so that they can spend more time perfecting their arts rather than looking for food. The rise of the merchant caste led to a better distribution of goods throughout the Kingdom, which in turn allowed cities to grow to tremendous size, with tens of thousands of residents.

The capital of Cheng province, Xu Chang, is home to the five master merchant houses known as the Shang-Zhu.

- The House of Bái is made up of horses. They trade with the foreign barbarians.
- ★ The House of Long are oxen. They trade in raw materials, including timber, fuel, and coal.
- The House of Yù-chí are Sheep.
- The House of Qiú are boars and deal with finished metal goods.
- The House of Kâi are also boars. They deal in products made of wood.

Money Village (Qian-zhuang)

One by-product of the strong merchant presence in Cheng state is the banking system of qian-zhuang, or "money villages." It deals almost exclusively with merchants, although exceptions are sometimes made for members of other castes. It allows merchants to deposit large sums with a central bank and then to withdraw the funds from branches in other cities. This saves both time and expenses for traveling merchants who have to spend money for hiring bao-biao and other support groups.

Merchants can write a letter of credit, sign it with a personal seal, and bring it to the qián-zhuang to either withdraw cash or transfer funds to another merchant.

Once the credit has been verified and approved, the local banker puts his seal on the letter of credit. This indicates the official backing of the Merchant Bank of Zhongguo. The letter's recipient can then

redeem it for cash at any qian-zhuang. If there are insufficient funds available, the qián-zhuang may request additional money from other nearby qian-zhuang.

Outside the Caste System

Convicts

These are people punished under the judicial system. See "Punishment," p. 294294.

Slaves

Under the laws of Zhongguo, slaves are property of the state. Individuals (either nobles or commoners) cannot own slaves. Slaves are considered enemies of the state that have been captured and put to work to serve the state's needs, though they are fairly rare as most convicted criminals suffer the death penalty. Particularly skilled convicts are sometimes spared execution so that their talents can be put to use instead.

Slaves are often assigned to work particularly hazardous jobs. Their faces are shaved of for and tattooed to indicate their status. They exist at the lowest level of Zhonggese society, somewhere below even the lowest tier of the caste system.

Prisoners of War

Occasionally, strife between different states flares into open warfare. One result of the fighting is the capture of prisoners of war. The prisoners become bargaining chips in negotiations, used to win something of value from the other side in exchange for their safe return. Until that time, they are kept in stockades in military camps.

If they are not exchanged within a few months, their value as bargaining chips diminishes considerably. After that, the state holding them will usually negotiate with Yen State to exchange their prisoners for resources.

Barbarians

Barbarians are the scourge of civilization. Every child in Zhongguo has heard the tales of how the Great Sage King had to defeat Sanmiao, the barbarian chief, one of the Four Evils of the world.

In dealing with barbarians, the Middle Kingdom will generally either ignore them or try to absorb them. It is hoped that by demonstrating the superiority of Zhonggese civilization, barbarians will be impressed to the point that they abandon their backward way of life and embrace the Kingdom and its culture.

Both of these approaches can be seen in the State of Yen. There, a magnificent fortification was built, called the Bei Wall. It was designed to keep barbarian raiders out of Zhongguo, forcing them to prey upon other tribes instead. Over rime the Kingdom has slowly encroached on the wilderness lying to the north of the great wall. This forced the barbarians living there to adapt to the Zhonggese way of life, as they had no place to go except the sea. Over several centuries, the barbarians in the north-eastern corner of Zhongguo were absorbed into the Kingdom.

Law and Order in Zhongguo

The ancient code handed down from the time of the Sage-King Tu Xie-he provides the foundation for the current legal system in the Middle Kingdom. It states that no one is above the law—kings and princes must submit to judgment just like any commoner. The Yan Wei, the civil police, are responsible for apprehending criminals. The magistrates known as the Ssu-Kou preside over the cases and render judgment.

Generally, anyone in the Middle Kingdom can seek relief from the courts of law. There are a few exceptions, however. Servants and slaves can not raise complaints against their masters, unless a very serious public crime is involved (such as treason, public agitation, or public ensorcellment). Servants and slaves are given martial punishment for any falsehoods given, or for filing any lesser complaint.

Similarly, family members cannot file complaint against one another. In particular, the younger generations cannot file grievances against their elders. Again, there are exceptions, as in treason for example. Family members who file lesser charges receive civil punishments, and also risk the loss of their family name and heritage—not a trivial thing in the culture of Zhongguo.

The very old (those over eighty) and children (under the age of ten) cannot file a complaint, nor can those suffering from a serious disease or mental illness. Prisoners cannot bring charges either, except to either confess or reveal accomplices in their crimes, or in cases of unwarranted torture by their jailers.

The party seeking relief is called the plaintiff. The process of bringing a complaint before the court is governed by procedures which have evolved over centuries and which are steeped in tradition and ceremony. The first thing a plaintiffmust do is prepare his complaint in writing. If he is not literate, he may go to a recorder or scribe to have it done. The plaintiff can also hire an advocate, skilled in the law, to

represent him before the court.

The plaintiff then takes his complaint to the hall of the local magistrate. Each judicial hall has a large drum by the front door; the plaintiff must personally sound this drum to summon the Ssu-Kuo. When the drum is sounded, the magistrate's secretary lights the candles in the main hall. The court recorder prepares his brush and inks on a stone pad. Five guardsmen wearing leather armor and armed with quarter-staffstake up position along each side of the hall. When all is in readiness, the Ssu-Kuo enters and sits down upon the judicial bench. As befits his authority, he sits at an elevated desk, higher than everyone else in the hall.

The Yan Wei then call out, demanding that he who has summoned the Ssu-Kuo present himself before the court. The guardsmen bang their staves against the floor in unison, calling "Wei-yan" ("be proper and silent"). The plaintiffenters the hall, and prostrates himself before the magistrate. His advocate, if any, may remain standing. Throughout the entire process, the plaintiff kneels and the advocate stands.

The plaintiff must first state his name, family, home, and date of birth. This is written down by the recorder. The magistrate's secretary then comes forward and takes the plaintiff's written complaint. He reads out the nature of the crime and the name of the accused. If the offender is present, the Ssu-Kuo proceeds with the trial. If not, then the Yan-Wei go out to bring him before the court. If he is not immediately available, the court goes into recess, to reconvene one he has been placed in custody.

The Yan Wei have the special power to bring the accused before the court immediately. They must walk a fine line in exercising this authority. Any Yan Wei who carries out his duties Coo rigidly would be stripped of his rank for lack of discretion. If he is too relaxed, on the other hand, he will be viewed as corrupt. Certain courtesies, of course, must be given when apprehending chose who are of higher rank—while the Yan Wei have authority over everyone, they must still exercise care not to anger the nobles.

If the accused cannot be readily apprehended, wanted posters are drawn up and posted in public places. If he is known to have fled the locality, then a Yan Wei is sent to track him down. In this task, he is given the appropriate papers and warrants, a spending allowance, and (if needed) a retinue of guardsmen. He is given a set number of days to return with the accused, or a black mark is noted on his record.

There are five prominent Yan Wei who work throughout the Middle Kingdom to trackdown particularly dangerous or difficult offenders. They are known only as Without Emotion, Cold Blood, Iron Claw, Bronze Feet, and Relentless. Each of them usually works alone. Sometimes two of them will team up to bring in a particularly difficult offender. In a few cases, three of them have had to work together, and in two extreme cases four of them collaborated to apprehend offenders of mythical status. So far there has been no case that require the services of all five at the same time.

Eventually, the accused will be brought to trial. Should he so desire, he is allowed to hire an advocate of his own to help him present his defense. When brought before the court, he must prostrate himself before the magistrate and remain kneeling throughout the trial. As with the plaintiff, the recorder will take down his name, family, address, and date of birth.

What is the law?

Once both parties and the case have been presented, the Ssu-Kuo begins to determine who is right and who is wrong. Both sides may call witnesses to help them make their cases; the witnesses must wait outside, ready to appear before the court when summoned. The parties can also introduce material evidence. The recorder writes down everything that transpires.

The Ssu-Kuo weighs the testimony, evidence, and arguments presented before him in reaching a verdict. Once the Ssu-Kuo has decided, he announces his judgment before the court. The plaintiff and the accused must sign to indicate their agreement with the ruling; only when both have done so is the case considered closed. When necessary, tortures are used to encourage reluctant parties to sign offwith the verdict or confess to their crimes.

The Ssu-Kuo has great flexibility in selecting the punishment. He can impose a fine, or a prison sentence. He can order the return of stolen property or the cessation of some offensive activity. Corporal punishments, such as a number slaps to the face or strokes from a cane, are commonplace. The forehead of the offender might be marked with inks or tattoos to indicate their crime. The Ssu-Kuo can also devise other, more diabolic punishments to impose—their authority is nearly unlimited. They can even sentence an offender to slavery, or condemn him to death.

There are two types of punishment, Wen and Wu. Wen-related punishments are less severe than Wu-related punishments and are carried out immediately. Wu-related punishments are reviewed by the next ranking Ssu-Kuo; the offender is held in custody for up to three months while this takes place. If this higher judgment is accepted, then a date for punishment is announced. This is usually set in early spring, so that the *Hood* of the offender can enrich the earth before the planting season starts. Otherwise, the case is promoted up to the next higher Ssu-Kuo and the process repeats once again.

Corporal punishments are usually carried out before the court. The Ssu-Kuo selects a stalk from the canister of punishment that sits next to his bench and throws it to the ground in the courtyard. The secretary then picks it up and reads aloud the sentence to be imposed. This might be a number of slaps to the face, strokes from the cane, or months or years of imprisonment.

Throughout the judicial proceedings, the magistrate can punish anyone who speaks out of turn, shows disrespect for the court, disrupts the trial, or lies when giving testimony. If an advocate commits these offenses, then his employer suffers any punishment imposed. The usual penalty is either a series of face-slaps or a caning. If the accused or the plaintiff should die as a result of this punishment, however, the Ssu-Kuo faces demotion, the end of his career, or even death, depending on the circumstances.

Typically, once a case is received and recorded by the court, the Ssu-Kuo has fifteen days to decide it. This is extended to thirty days if the accused is not immediately available. If the case remains open for longer than that, it is sent to the next highest-ranking Ssu-Kuo to determine the reason for the delay. Magistrates are responsible for seeing that justice is done in a timely fashion; every case that remains open past the specified time counts against the Ssu-Kuo that presided over it.

What are crimes?

There is no statue of limitations for any crimes — an offender can be tried for a crime committed twenty or more years ago.

<u>Crime</u>	Description The stirring up of public interest in a matter of controversy, such as a political or social issue.		Standard Reparation	
Agitation			50 bu-qian per number of people affected	
Arson	Setting fire to the building(s) or another's property.	Wu	400 bu-qian per rank of victim's social status	
Assault	The act or an instance of unlawfully threatening or attempting to injure another	Wen	200 bu-qian per victim's social status; double if the victim fell Unconscious . If the victim was maimed , the family may sue for lost wages over the victim's lifetime.	
Corruption	Inducing a violation of duty using bribery.	Wen	300 bu-qian per rank of offender's social status	
Enslavement	Reducing others to slavery without due process of law.	Wu	50 bu-qian per number of people affected	
Ensorcellment	Use of magic or supernatural power on another person without their consent.	Wu	100 bù-qián per number of people affected; charges may include Assault or Negligence, as well.	
Kidnapping	The unlawful act of capturing and carrying away a person against their will and holding them in false imprisonment.	Wu	300 bu-qian per rank of victim's social status	
Murder	The unlawful killing of one person by another , especially with premeditated malice.	Wu	750 bu-qian per rank of victim 's social status	
Negligence	Failure to exercise the degree of care considered reasonable under the circumstances.	Wu	300 bu-qian per rank of victim's social status	
Robbery	The act or an instance of unlawfully taking the property of another by the use of violence or intimidation.		500 bu-qian for first offense; 1,000 bii-qian or more for a <i>Scofflaw</i> or appropriate <i>Bad Reputation.</i>	
Theft	The act or an instance of stealing; larceny.	Wen	300 bii-qian for first offense; 600 bii-qian or more for a Scofflaw or appropriate Bad Reputation.	
Treason	Violation of allegiance toward one's country or sovereign , or of betraying the state into the hands of a foreign power		1,000 bu-qian per rank of offender's social status	
Vandalism	Willful or malicious destruction of public or private property.	Wu	600 bu-qian per rank of victim's social status	

Rewards & Reparations

The state can confiscate property belonging to anyone convicted of a crime. Generally, most of what the offender owns is taken—often three-quarters or more of his total property. This is then used to pay reparations to victims and rewards to anyone who assisted in his capture. The confiscated property is generally split with 70% for the victims and 30% to anyone entitled to a reward, respectively.

Punishment

Punishments are listed in increasing degree of severity. Different magistrates mete out different kinds of punishment.

Wen Method

- * Caning (in multiple of 100s)
- to Whipping (in multiple of 50s)
- № Chain Gang (sentences in multiples of 5 years)
- to Banishment (lifetime—sent to the border of adjacent state, never to return; for those of peripheral States, sent out to live among barbarians)
- to Clean, quick death

Wu Method

- 54 Tattooing The nature of crime (i.e. the Rapist, the Arsonist, the Robber, the Agitator) is tattooed onto the offender's forehead, cheek, then moving downward to other parts of body.
- K De-clawing
- Loss of a limb
- to Loss of reproductive organ
- *K* Agonizing Death By multiples of 12 to a thousand cuts, boiling, beheading, head crushing, being pulled apart, etc.

Pardons

There are certain situations that lead to general pardons for criminals. If a natural disaster occurs, those serving on chain gangs have their sentences reduced by five years, while those sentenced to death have their sentence commuted to thirty years of hard labor. The same is done upon the accession of a new King (in Zhou province) or duke (in the rest of the kingdom). In time of war, all chain-gang prisoners are drafted into the vanguards, and all prisoners sentenced to death are drafted into the suicide squad.

は国産産してい

HOW TO HOST A GAME

The role of Game Host is a demanding one. The Players each have only one Character to look after — you have to assume the roles of all the Non-Player Characters, from the lowliest peasant to the Emperor himself. You have to make all those rulings and use your discretion. You're the constant center of attention. It can be quite taxing.

Always keep in mind that *Jadeclaw* is a role-playing game. As with all games, the objective is to have fun. Some folks are natural Game Hosts and can assume the role easily. Others find that they make much better Players. Many folks need to spend time adjusting to the role. If you are new to being a Game Host, we recommend that you read through this chapter carefully, often before and after every adventure, until you feel more comfortable Hosting the Game.

Your role as a non-player:

A Guide to Players

As Game Host, it's your responsibility to know how your Players want to play. Some Players are easier to understand than others. Do you recognize any of the following types of players in your party?

The Newbie: New to role-playing. May have trouble with all the math involved; veteran role-players may not have the patience to teach them the ropes. Newbies are usually quiet and have to be coaxed to participate. Remember that everyone starts as a Newbie — think back to when you first started this game, and help them learn the ropes.

The Nonpareil: This Player has to play a Character who has no equal; they often start as Prodigies in something like Sword, or with a Master Spell List. Try to set up your adventures so the Nonpareil has a change to show off their incredible skill at lease once — and never penalize the Nonpareil for building a powerful character by changing the rules or giving the NPCs an unfair advantage. Smart villains will have to work around the Nonpareil.

The Collector: This Player wants to accumulate better weapons, armor, and money. Their PCs almost always have the Flaw of "Greedy" or even the Passion of Desire. In *Jadeclaw*, money isn't everything — reward the Collector with letters from nobles or other important persons, which may provide hooks for later adventures. Beware of Collectors who pick the pockets of other PCs — this kind of role-play can be amusing for a bit, but it can cause bad feelings later on.

Sample Non-Player Characters

Here are some sample characters you can use in your game. Simply assign Traits, Gifts, and Flaws as you see fit.

Miao Binren (Female Bear Nun)
An ardent worker in the nunnery, very few know the details of her divorce from her wealthy husband.

Wu Manrui (Male Boar Doctor)

A believer in holistic medicine, he claims that many of the ailments he treats could have been avoided if the patient had a proper diet.

Jinchou the Wind (Male Boar Lobbyist)
Able to talk for hours without getting tired, he has earned a grudging respect from others in the bureaucracy.

Foud al-Caizhu (Male Camel Money-Lender)
When asked why his loans charged such unreasonable rates, he replied that he was not a reasonable man.

Ao Aiman (Male Chicken Lawyer)
A self-educated peasant, he hates to see
people exploited because of their ignorance of
the law.

The Formalist: This person insists that everything be done by the book. They can often quote page numbers off the top of their heads. Many Formalists are "Rules Lawyers," who view the game as an us-vs.-them contest between the Player and the Host; they quote only the rules that help their case and omit others. The purpose of game rules is to be fair and consistent, not to be used as fuel for arguments. At their core, Formalists want the game to make sense; if your game doesn't work they way they had understood it would go, they will become frustrated. Talk to your Players and ask them what they want out of your game. And use the Formalist as your ally — instead of looking up a rule, ask them what page it's on.

The Absentee: If you're running a campaign game, it will be inevitable that someone may miss a session or two. Some Players, however, only show up occasionally. This may be unavoidable: school, work, and other things can get in the way; you may want to revise your gaming schedule. Other times, an Absentee is simply losing interest in the game. When you talk to your Players, ask the Absentee what might liven up the game.

The Languisher: Some Players are present for the game but don't contribute much to what's going on, often letting others make decisions for them. Read the Languisher's Character Sheet; ask the Player what would motivate them to take a greater role in the game.

The Maniac: With Flaws like "Capricious," "Overconfident," or "Showoff," the Maniac's PC often gets into trouble, seemingly at random, making it difficult for you as Game Host to craft a compelling plot for the game. Sometimes the Maniac is someone who wants attention, who revels in chaos for its own sake and has little interest in "serious" role-playing. If you have other Players who are, you will have to channel the Maniac's energy into the campaign instead of simply derailing plots. Do not let the Maniac abuse the "party mentality"— simply because the Maniac has a PC, the other Players should not feel obligated beyond the call of duty to rescue them after something particularly abusive. Party loyalty is a two-way street.

The Butcher: Some Players always go for the violent solution. If an NPC bothers their character, they kill the NPC. When the town watch shows up to arrest the PC, they attack again. The Butcher will cause problems in games where there is more to do than fight. As Game Host, you can't let the Butcher get away with unrestrained violence — realistically, people wouldn't stand for it. As with the Maniac, the Butcher shouldn't do as they please and demand that the other PCs go along with them. Talk to the Butcher away from the gaming table, and explain to them that they'll have to take a greater interest in the game other than wanton slaughter.

The **Controller:** This kind of Player often dominates the plot of the adventure. They will be the "party caller," giving out orders about what to do in almost every situation. The Controller isn't necessarily bad — a Party of PCs will get more done if they have some organization. Just make sure the other players are getting "screen time" to do the kinds of things they want to do, as well.

The **Author:** This Player has crafted a long and involved storyline for their Character, from their humble beginnings to the present day. What makes the Author stand out is the volume of detail, which is far beyond what the other Players are writing. Authors can be great fun, because they bring lots of enthusiasm to the game. They can also be annoying, because they have very definite ideas of how they want the game played, which may not be consistent with the other Players'. Channel the Author's efforts into the game setting, and be sure Co mine their writings for seeds for adventures that can involve all the Players.

Your role as supporting cast: The Non-Player Characters

As Game Host, you have to assume the role of everyone who's not a Player-Character, from the humblest peasant to maybe even the Jade Emperor himself. That's quite a few people to keep track of! Here are some guidelines on how to manage such a large cast.

Shortcuts to NPC design

Your Players are likely to encounter a lot of folks. They're especially likely Co seek them out either to obtain goods & services from them, or perhaps to even hire them. Here are some tips to keep the managing of Non-Player Characters to a tolerable level:

When making up an NPC on the spot, take notes. If you're inconsistent, people will know later. Keep a list of names handy. You could use the list in this book, or a copy on scratch paper; When you need a name for a random NPC, cross the name off and write it down in your notes.

Use the *Sample* Characters. It's a lot easier to remember that Ao Xing is a "Rat Beggar Thug" than it is to write up a whole character sheet from him. It will make note-taking a lot easier.

Use the same dice for everything. If you look at the Sample Character of "Thug," you'll note that they have dos in almost everything they do. You'll also see that the Minion has a d8 in almost everything they do, too. This makes it a lot easier to remember what dice the NPC needs to roll to do something. Major NPCs should warrant enough detail to deviate from this norm, but lots of little dice should be appropriate for shortcut characters.

Use *Group Initiative*. Don't roll Initiative for every NPC. If a group of NPCs all have the same Speed, Mind, and Tactics, you can take a shortcut known as "Group Initiative" — roll once for everybody, and use the same number for all the grunts.

Borrow liberally *from other sources*. You and your Players probably are familiar with the archetypical characters of a genre, or at least the same movies and television. When making up personalities for these "walk-on" NPCs, it's okay to borrow a character idea from someone. Be warned, though, that you should avoid characters that are out-of-genre — *Jadeclaw* characters should be appropriate to the setting, or you'll lose the role-playing mood and part of the enjoyment of the game.

NPC Motivations

A good way to make your Non-Player Characters more believable to the players is to keep a list of the character's *Motivations*. During play, if you find yourself wondering what a villain would do next, you can refer to this list.

A major character should have at least three Motivations. For all NPCs but the most suicidal ones, we recommend you put "Survive" at the top of that list, as a reminder to yourself that most folks would rather surrender than throw their lives away.

Example 1: The Game Host decides that Zhing Zhu is a man of ambition, who plans to rise to power and crush anyone foolish enough to stand in his way. However, Zhing Zhu is also a landed knight and has certain responsibilities. A good list of Motivations for Zhing Zhu would be: "(1) Survive; (2) Gain wealth and power; (3) Attend to the duties of his noble office."

Example 2: Kunyu is a friendly, outgoing sort. She enjoys working with the Player-Characters and values their companionships and trust ... but she also is a private person with a secret: she has refused an arranged marriage and is a fugitive from her own family. If a situation came down to a choice of betraying her friends or going home to a loveless marriage, Kunyu would (reluctantly) choose to betray her friends. The Came Host lists Kunyu's Motivations as "(1) Survive; (2) Pursue her own love and avoid her arranged marriage; (3) Help her friends and companions."

Example 3: Youjing Shenbing has studied over-long at the arts of wizardry, and her quest for knowledge is no longer tempered by reason. She now seeks to learn magic of greater and greater power, heedless of the risks involved; her confidents believe that she has become a danger to herself and others. The Game Host lists Shenbing Motivations as "(1) Become more powerful in the arts of magic; (2) Use people like tools and discard or destroy them when they become useless; (3) If she can't destroy her foes, then bargain with them." Shenbing will probably come to a tragic end as she will ignore the risk of death to accomplish her goals.

When you write your adventures, remember that things usually happen because people decide they want them to happen. People lie, cheat, steal, hold grudges, and fall in love. As Game Host, your game should be like a story, where the plot points are decided by the goals of the Characters.

Definitely do not have NPCs who throw their lives away by attacking the PCs without a clear goal in mind for doing so. Major NPCs may send minions to delay the PCs from their goals or to finish them off for good. They should rarely put themselves at risk. Force the PCs to track the major villains down to force them into direct confrontations.

Assume that NPCs could get away with their plans ... if it weren't for those meddling PCs

A good plot line is a three-step one: (1) NPC hatches complicated plot; (2) plot crosses PCs path, who then must interfere; (3) major NPCs draw PCs into conflict. This plot is usually a good one for

Ran Kangxin (Female Crane Fisherwoman) Her parents are anxious that her bubbly personality and talkative nature will keep her from taking a proper husband.

(Male Dog Knight)
Duty to the law, duty to one's betters, and duty to one's honor - to him, these three things matter more than anything else.

Nanwu (Female Dog Taoist Wizard)
Specializing in spells of the Wood Nature, she
makes a living selling ginseng root.

Tai Shida (Male Dragon Functionary)
A man of ambition, he hopes to be promoted to a real position of power - surely far away from this lousy prefecture.

Quigao Quishuang (Female Dragon Weather-Wizard) Recently granted a license to control the weather, she has become anxious that she might not be able to live up to her responsibilities.

Samdarshi
(Male Elephant Tomb Defender)
To him, guarding tombs is easy money - after all, he is protected from harm by his frequent devotions to over a thousand gods.

(Female Fox Crime Boss)
Known as the "Ancestress" to many people, her husband perished under mysterious circumstances and she has built his business contacts into a flourishing underground enterprise.

(Male Ram Dilettante)
Known for his lavish sponsorship of festivals, his riches year by year because of his poor management of his household.

gaming, because it gets the PCs involved of their own free will. Be prepared for what happens if the PCs *don't* interfere — have whatever the NPCs have in mind be antithetical to what the PCs like, perhaps even dynamic enough to alter the campaign.

Plot lines like this one are especially good because the NPCs have realizable, realistic goals ... which doesn't necessarily mean just "killing the PCs." Your major NPCs will come into conflict with the PCs because of their exclusive goals ... and conflict between Characters is what role-playing is all about. After many games, your campaign's plot will flow naturally because of how the many Characters interact with one another.

We designed the *Jadeclaw* game to encourage Players to build characters who would have complex social conflicts. PCs can have Flaws involving their personal honor, their social commitments, their senses of justice, and their obligations to the law. It's harder for the amoral, uncaring characters to get involved in proactive plots.

Your role as story-teller:

Challenging the Players

As the Game Host, it's your role to preside over the adventures and keep things interesting. In other words, the Player Characters have to feel *challenged* by the obstacles they must overcome.

Know the Theme of Your Game

Every role-playing game has a *theme*, a recurrent idea or motif that sets the tone. In some games, the theme is to improve one's character by defeating stronger villains and garnering treasure. In another, the theme might be intrigue and politics. In still another, the theme could be fighting an eternal struggle against almost insurmountable odds.

In Jadeclaw, the PCs will represent a "middle class." They have esoteric skills and abilities above the common unskilled laborers, and they have lots of expensive equipment. They're certainly not "lower class." However, their adventurous lifestyle makes it hard to hold and to administrate land, and they're not likely to be heirs to any thrones, nor to be blooded, so they're not "upper class" either.

The political situation in Zhongguo involves several Great Houses with ambitious lords and ladies who constantly strive for advantage against one another. Often, nobles will have to employ the PCs for clandestine operations for which their own people are unUseable for one reason or another. In addition, criminal gangs, merchant associations, and the rare ambitious wizard can be rich people with political motivations but no franchise to take land, so they can't act too brazenly or they'll annoy the Great Houses. Adventure scenarios can exploit these aspects to create scenarios of uncertainty and conflict.

Know What Makes for a Good Story

In the end, the Player Characters are the stars of the game. As Game Host, your role is to make the Players feel challenged to solve the puzzles and obstacles in the course of the game, but they shouldn't feel overwhelmed by them. Role-playing is like co-operative story-telling: the Game Host and the Players are together crafting a story, with the Player Characters as the heroes of the action. Like any interesting story, the drama and excitement of the tale is drawn from the uncertainty of what's going to happen next, from the conflict between the characters against their environment and against each other. Unless your story is an especially tragic one, the Player Characters should overcome the odds and win in the end.

However, unlike a typical story, *Jadeclaw is* also a game, played for amusement and entertainment. Some of the things chat work in story-telling won't work in a role-playing game. When crafting your adventures, keep the following things in mind.

Use the conventions of the genre

Jadeclaw is a fantasy game sent in a kingdom presided over by beings of both supernatural power and of mundane influence. There are relics and ruins of many wars and forgotten ages. Material wealth is important, but not as important as social status and family bonds. People pledge to serve other people or their religion, rarely abstract causes or ideals. Cruelty is rampant; many live in deplorable conditions and can see no escape from their lot in life. Might makes right — the strong abuse the weak. Dozens of races mingle together, and their differences often dictate the roles they will have in society.

Keep it personal

Jadeclaw's setting is about a struggle between people of ambition, who will often do anything to achieve their goals, sacrificing their social roles, their positions, even their friends and family, sometimes even their own lives. Your adventures should be written in terms of what characters would do, and because people are unpredictable, anything could happen, rather than as a tightly-scripted plot. Make sure all Players gets some time to role-play their Characters.

Know your audience

There's no point in planning for action-adventure if your Players would prefer puzzle-solving and quiet negotiations. Role-playing games are much like improvisational theater — a good actor knows when to play to the crowd. Feel free to use "inside jokes" or other kinds of banter, but know when to move from a light-hearted humorous mood to a serious one.

Know yourself

What is it that *you* like to have in your role-playing games? The more interested you are in a storyline, the better it will be realized for you and your Players. Often you may find an adventure written by someone else isn't exactly what you're looking for but has elements you like — feel free to make changes that make the story more personal to you. Think of the kinds of stories you want to play.

Control the environment

Group everyone around one gaming table. Eliminate distractions such as television. If you think it will help, put some music on the stereo and keep the volume low. (Movie soundtracks and acoustic music work best for this). Prepare miniatures and maps in advance.

Know the Common Pitfalls

Role-Playing Games lend themselves to very divergent styles of play, but there are some elements that often diminish the enjoyment of the game.

Avoid "Guided Tours"

Some adventures are scenic tours where the plot line centers on the PCs traveling through some exotic locale where they meet the locals and tour the countryside, but there's little to do or to interact with. For example, an adventure where the PCs go to the Small Town, pick up the Sacred Object, and deliver it to the Other Spot, while meeting lots of people on the way but never really getting into any dramatic conflict. Sometimes this adventure adds a "Native Guide" who has all the necessary skills and preparation for the PCs to get through the place, making it a no-brainer.

Make sure that, if you write up some exotic locale or colorful people, that there's some sort of conflict with them, something that involves the PCs, either to get their assistance or to interact with them. Perhaps the Native Guide gets killed or captured. Perhaps he's corrupt or evil or otherwise has motivations that go against the PCs. Perhaps he isn't as competent as he thinks he is. Maybe the area has changed, such as new bandits have moved in or some horrible monster is present. Toss the Players a curve.

Watch out for "Cooler-Than-You" Syndrome

There's a strong temptation to write up NPCs that are really "cool." They have large legions of unquestionably loyal followers. They command vast wealth. They are unrivaled spell-casters. They are unequalled sword-masters. And, worst of all, they're incredibly necessary to the adventure plot, on the PC's side. One sometimes wonders why, if they are this qualified, they even bother to hang out with the Player Characters.

Don't let your major NPCs over-shadow the PCs. Let the PCs keep guessing as to their true power level. The *Jadeclaw* system is designed to allow for levels of specialization ... so have your NPCs specialized in a very narrow niche (with Skills like "Local Knowledge" and "Lore"), which the PCs can't match since they're such generalists. Don't write adventures that make the intervention of a cool NPCs mandatory, especially if those NPCs might get into combat. Plan for different endings.

Xing Weichan
(Male Horse Minister of Works)
His only solace from a job that involves incompetent engineers, greedy workers, and insufficient funds is his imported tea.

Bairen Worthy-of-Heaven
(Female Horse Sword Dancer)
Although she is welcome to entertain in any court, she has become frustrated because she is unable to find a dancing partner of comparable skill.

Shenmi (Male Qiling Merchant of Imported Goods) People are unsure which is more mysterious him, or the items he imports.

Tai Ji-jian (Male Leopard Sword-Saint)
After an embarrassing lack in judgment, he is on a pilgrimage to find a copy of the lost "Laughing Sutra" as atonement to his liege lord.

The "Mandatory Skill Roll" Bug

Winning the Eponymous (Female Lynx Fah Shih)
Having forsaken adventuring for the comparative solace of teaching others, she still has a fondness for solving puzzles.

(Male Monkey Errant-Knight)
In a world where the strong prey on the weak, how can a strong warrior such as himself stay at home when he could bring justice to those in need?

Zhishang of the Mountain (Female 0x Dào Shih)
She is well aware that there are many who would pay her dear prices in return for her command of the supernatural.

MinisterManchuang, Second-Grade (Male Ox Diplomat)
Under his mask of deferential politeness, his mind is constantly scheming for ways to take advantage of the foreign devils.

Don't confuse dice rolling with conflict management. Don't have adventures that will come to an absolute, grinding halt if the PCs miss a skill roll. Adventures of this type include ones where the PCs must make a Research roll at the library, or they must make that roll to find the secret door, or they must know enough about "Lore: Metallurgy" to divine the location the scepter came from, etc.

The major problem with this sort of adventure is not that the PCs might fail those rolls — it's that, if the PCs figure out it's this kind of adventure, then they may realize they don't really need to think their way through it. Either their die rolls will decide the plot, or some specialty NPC will show up and lead them by the nose to the next part.

A good adventure will have "opportunity costs" and risks that keep the PCs on their toes. One good way around this bug is to have a "simple" solution that requires specialty skills (whose rolls can fail), and a "complex" solution that requires the PCs to jump through a few hoops but is otherwise solve-able. This will encourage the PCs to try to think of ways around that complex, difficult way—and encouraging the PCs to come up with creative solutions to their dilemmas is what good role-playing is about.

When things happen: Events

In a story, the *plot* is the string of events that are going on. In an adventure, the plot strings along the *events* that happen to the Player Characters.

Player Events

An *player event* happens because of something the PCs want to do. They want to meet someone, or buy some equipment, or visit the temple, or perform for the street crowd. A player event can also happen because a Player Botched some important roll and made something they don't like happen, such as being arrested by guards or ensorcelled by a surly wizard.

Player events are usually described in the text as suggestions for what players may want to do, usually grouped by Career. ("Miscreants might want to do this; Warriors might want to do chat; etc.")

Player events are good because they represent the way your Players are actively involved in the story-line of the game.

If over-used, you may find that your adventure has lost focus, as the Players have run off in some other direction that's totally unlike what you were expecting! If the Players are enjoying their own "new" plot-line, then you should probably go with what *they* want to do rather than follow some tightly-scripted adventure. If you're not ready to improvise, you may have to ask for a "time-out" from the game to collect your thoughts, or you might use a fiat event to get things on track.

If the Players are bored or frustrated with lack of clear direction, you may have to get them back on track. A good fiat event (see below) of an NPC who shows up to offer directions or to ask assistance is one method, but you should feel free to think of other ways, especially ones that capitalize on your Player-Character's Gifts, Flaws, Races, and Careers.

Another way to deal with this kind of meandering is to advance the goals of the major Non-Player Characters with a non-player event (see below). If the NPCs' goals are not in line with what the PCs like, then, in the spirit of role-playing, the Players are likely to turn themselves around and to get back to the matter at hand.

Non-Player Events

The counterpoint to player events, non-player events happen because an NPC does something to make them happen. Perhaps a gangster orders her henchmen to evict an irksome PC who has been thwarting her criminal operations. Or a scholar might decide to capture a PC's niece to get them to disclose the secrets of the Divine Way of Earth. Or a magistrate might raise the taxes in the province to such a degree that the PCs feel moved to petition him to change his mind.

Non-player events are good because they keep the game personal rather than abstract. If twelve bandits attack for some random reason, then the world seems arbitrary and the Players will lose interest in trying to make sense of why things happen. If twelve bandits attack the PCs because Ugly Yan ordered them to, then the plot is more personal — there's a face to their antagonists.

If over-used, the Players may feel that they're not the stars of the story anymore, and that the NPCs are. As Game Host, you should keep the Players feeling involved in the larger-than-life happenings of the game.

Scenic Events

Much role-playing is devoted to going from one place to another. Mysteries may be concealed in far-off places. People may be living in large mansions, modest temples, or secret hideaways. Most of the time, Players will be having scenic *events* — things will happen because they went to the place where it was going to happen.

Most combat encounters will be scenic — they will include maps with layouts of where the PCs will enter, where the NPC combatants are, and other features of interest.

Scenic events are usually described in the text with such phrases as "when the PCs arrive..."

Scenic events may vary slightly, especially between the times of day and night.

Scenic events are good because you can prepare for them — you can bring lots of nice maps, and you'll have a good idea of the precise dimensions and layout that combat situations requite.

If over-used, scenic events can be boring. The Players, sensing there's an "inevitable" encounter coming up, may lose interest in modifying the environment or may become bored with how linear the storyline has become.

A good way to use scenic encounters is to encourage the Players to "case a place" beforehand, or to find out more information about a place before they go there, using Gossip Tests (and perhaps Bribery Tests). Some Player-Characters may have excellent skills for infiltration, such as Climbing, Disguise and Stealth, and this could be an opportunity to use them.

Fiat Events

From the word "fiat" meaning "an arbitrary decree," a *fiat event* simply happens because you decide it does. Many adventures open with a fiat event to get the Player-Characters involved: they meet an old woman on the street; the magistrate issues a decree; someone's uncle dies and there's a funeral, etc. Since the Game Host is in charge of all things that the Player-Characters aren't, fiat events include worldly events such as rainstorms, floods, meteor strikes, etc. (Even though, in the world of *Jadeclaw*, weather is administrated by the Celestial Bureaucracy, this doesn't mean that mistakes don't happen!)

Fiat events are good when you need to start a new adventure, or you want to reinforce a sense of mystery and fate during the adventure.

Be careful with fiat events, as they can be easily over-used. If the Players feel that things happen mostly because the Game Host wants it to happen, and that their own ability to effect the game is little or none, they'll become frustrated instead of have fun.

Conflict and Combat

In a story, the *conflict* is when something happens that's contrary to the heroes' goals and they have to find some way Co resolve it. The way the conflict is dealt with is what makes for the drama and the action.

In the context of a role-playing game, *combat* is what happens when people try to hurt each other. Since being hurt is contrary to most character's goals, combat is a kind of conflict.

Combat is a common occurrence in most role-playing games. As games, they are played for entertainment, and it can be fun to defeat the bad guys, rescue the hostages, and save the people from evil. As Game Host, you need to make sure that you strike a balance between too few and too many fights.

If you have too few fights, the Players may become frustrated with the lack of action. A lack of combat is usually easy to cure — Zhongguo is rife with robbers, warlords, and other hostile people who could pop up out of nowhere. It's best that any combat encounters you do have involve the story-line you're pursuing, though. Perhaps a wealthy NPC has hired some thugs to rough the PCs up to leave town. Or maybe the random bandit attacks are a symptom of the corrupt magistrate's inability to protect the people.

If you have too many fights, the Players may feel the game has become a tedious war-game. Remember that combat is just one of the many ways that Players can be challenged. NPCs can try to bribe them, or threaten them, or plead with them, or beg them with favors, or pay them for missions, or even fall in love with them. As Game Host, your major role is to provide *conflict*, so think of ways that you can have the PCs at cross-purposes with NPCs that isn't just killing.

Three basic interactions: fight, flight, orparley

Silent Bochou (Female Rabbit Thief)
Sometimes, the real thrill is not in the theft
itself, but in thwarting those who would seek
to shut her out.

Xue Baizhe (Ram Metal-smith)
In these interesting times, there is no shortage of work for the maker of arms and armor.

Lotus Shadow (Female Rat Vagrant Warrior) Within her breast is a fire that gives her the strength to combat evil wherever it may be.

Angry Xiao (Male Rooster Robber) Some days he would rather his victims just hand over their money; other days he is spoiling for a fight.

Grandmother Zhi
(Female Sheep Storyteller)
Bent double with age, she still wanders the long roads, telling grand tales to all who would be entertained.

Ni Bohao (Male Panda Vagrant Warrior)
He is always eager to test his skills against
another warrior, but he is also never without
honor.

Er Dansi (Female Phoenix Minister of Celestial Affairs) Descended from a proud bloodline, she has known nothing but the civility of court, and worldly affairs are somewhat beyond her ken.

Ci Zhi (Male Porcupine Lancer)
People are nervous to travel with him, as he appears incapable offeeling fear ... or even common sense.

Jian Tuzi (Male Rabbit Tax Collector)
Too many years of traveling in armed company collecting funds from grumbling commoners has given him a nervous tic.

Honest Lushi (Male Yak Lawyer)
Legal proceedings are intimidating to peasant and noble alike - part of his strategy is to make sure his client remains calm and poised.

When PCs and NPCs meet and have conflicting goals, the ways they may interact with one another is limited only by your and your Players' imaginations. As the Game Host, it's your role to make sure the story stays on track — you may find yourself overwhelmed at times by all the possibilities of what might happen.

Remember to keep the motivations of the NPCs in mind. When a PC asks you a question, such as "Will he take a bribe?" or "I draw my sword and run screaming at her — what does she do?" take a look at your NPC's Motivations. Most of the time, that short list can tell you a character's response to something at a glance. As Game Host, you are role-playing the rest of the world — what are the NPCs Flaws? Their station in society? Do they have relatives they care about? Are they selfish? Cowardly? Altruistic? Brave?

PCs, being controlled by Players, will be less predictable. When you reach a tension points in your game, there are usually three given ways your party of PCs will react:

- Fight a common reaction. See below.
- ** Flight the Player-Characters may choose to flee the scene. You can use a Chase Test (p. 106) or you can improvise.
- **Parley clever Players will try to negotiate with hostile NPCs. You can use Influence Tests (p. 109) or you can make value judgments on how your Players perform their roles.

How to Host a Fight

Okay — so you're the Game Host, and it's your role to run the twelve NPCs of the Beaten-Dog gang as they attempt to teach our Player-Characters a lesson in who really controls the village of Sung. How do you do it? Here are some suggestions on running combat encounters.

Use the same numbers for the rank-and-file Just like the suggestions in "Shortcuts to NPC Design" above, by giving your NPCs the same dice for nearly everything, it becomes a lot easier to control them. If you look at the "Sample Opponents," you'll see that the Thugs roll 2d6 for nearly everything, and the Minions roll 2d8 for nearly everything.

In any group of three or more, have a leader. The leader can be as simple as someone who has a Leadership Die of d8 ... but as long as he's there, the NPCs all get an advantage to their Initiative (p. 299). This one NPC makes the fight seem more realistic, and it adds a tactical dimension to the fight, as the PCs scheme for a way to neutralize him.

Use miniatures, counters, and a map. You'll see reference to using miniatures throughout the combat rules. Miniatures can be as complex as finely-sculpted figures of pewter, or as simple as markers on paper. A "tactical map" helps the Players visualize what's going on, even if it's nothing more than a hasty scribble on notebook paper.

You can use counters to better keep track of the Wounds of mobs of NPCs. Use a *black* counter for one Wound, and a *white* counter for 3 Wounds. (Notice that any figure with one white counter is at risk of Unconsciousness, and that any figure with two white counters is at risk of Death.)

Use tactics. Have archers who hang back and shoot at a distance while melee fighters close in. Have Wizards who cast defensive spells on their minions, or who restore their Wounds during the fight. Use the "home turf advantage" that Local Knowledge Skill gives combatants, with Ambush Tests (p. 104) and the like. Even the weakest fighters can become more formidable if they choose the battleground right. Good use of battle tactics make the combat encounters more diverse and they make the setting more "real" to the Players.

Play to lose. It's always better to under-estimate the Player-Character's fighting ability than it is to over-estimate it. In the course of an adventure, you may have the opportunity for two fights or more. You might want the first fight to be one Thug for every PC. If they PCs breeze through the combat, then have more Thugs in the next fight, or upgrade them to Minions. If the PCs have a tough time of things, then you might want to scale the next fight down a bit. Remember that, as Game Host, your role is to challenge the Players, not kill their characters impartially. Combat is but one kind of conflict and it should be advancing the storyline, so the Player-Characters should usually win.

Your role as moderator: **Debriefing**

After any game session is over, and after you've awarded Experience, you should spend a few minutes talking to your Players. Ask them what they enjoyed about the game session. What did they like?

What didn't they like? What sort of plot threads would they like to follow next session? Do they have any questions about some rulings you made, or about how the rules work?

A few minutes spent after the game is over shows your Players that you're concerned with how they enjoyed the game. It will also give you some insight into how you should host the next session.

Your role as game designer:

Making Changes

Part of the fun of a role-playing game is experiencing things differently. There is a visceral thrill to pretending to be someone else, fighting the good fight and scheming the grand games. This rulebook is based on many assumptions about what makes something fun: "if this works like this, then that should work like that."

As Game Host, you may decide you want something to be different. Maybe you'd like to set your campaign someplace other than Zhongguo, or perhaps you'd like to have a game with no supernatural elements at all. You are encouraged to experiment with the setting and the rules *of Jadeclaw*. Here are some points to keep in mind as you move from the role of Game Host to Game Designer.

New Careers and Races

Adding new Careers is really easy: simply pick four Skills chat the Career should be included with. See page 63 for guidelines. Creating a new Race is a bit trickier, as there are points Costs involved. The Gifts and Flaws (p. 79-104) each have points Costs associated with them; total those points up and include them as Racial Cost. For Racial Skills, consider the qualities associated with the anthropomorph. Are they solitary hunters, which would imply Stealth? Do they travel in herds or packs, for which Tactics is more appropriate? What sort of habitat would they prefer: Forest, Mountains, or Plains?

Example: You decide to add a Race of Bovines to your game. Bovines are known for their physical prowess both in terms of strength and robustness, and some have very large horns. They are vegetarians, travel in herds, and are rumored to have an uncanny ability to predict the weather.

As Game Host, you decide that Bulls and Cows should have the Racial Gifts of Horns (1 point), Robustness + I (2 points), and Strength +2 (5 points), with no Racial Flaws. Their Racial Habitat is the Plains; their Racial Skills include Herbalism, Tactics, and Weather Sense. Their Racial Weapons are Horns. With a wide field of vision, the Racial Sense Test of Spot would be appropriate. The total Racial Cost to play a Bovine is 8 points.

New Flaws, Gifts, and Special Traits

Both the Player and the Game Host are encouraged to come up with new Flaws, especially Internal ones. Guidelines for making new Flaws are on p. 91-92.

A Gift should be something simple, such as a special ability or an advantage to overcome deleterious circumstances others would suffer from (such as Night Vision to reduce darkness, Sure-Footed to remove bad footing penalties, etc.) For things that might have a variable level of effect, consider making it a Special Trait. For example, Characters can have differing Levels of Magic Resistance or Toughness

The same as a Flaw, the points Cost of a Gift should be proportional to how useful it is. A Gift that is rarely useful or is supplanted by other things (such as Claws, which are not as good as most weapons) should cost 1 or 2 points. Gifts that affect a great number of things (like Luck) or ones that give one unusual power or influence (such as Armor or Wealth) should cost 3 points or more.

Most Players will choose something that gives them a *rules-mechanic* advantage (which has a concise, empirical definition measured in good old numbers) over a game-setting advantage (which is subject to interpretation and may be of dubious value.) For example, suppose you make a Gift that allows one to have Extra Magic points. You might be encouraging your Wizard PCs to increase their Magic points (clearly an improvement) instead of their Wizard Traits (which would also make them more capable in knowledge skills and literacy — good hooks for future adventures.) Many games down the road, you may find that your Wizard PCs lack for skills but not for combat strength, and that you are having difficulty encouraging your Players to do things other than use brute force.

Kuang-Li the Dervish (Female Siberian Tiger Mercenary) Many who see her fight are half-convinced she is not wholly of this earth.

Beigong Sheying
(Female Snake Calligrapher)
Because of her skills, she is often forced to
engage the supernatural - and she definitely
does not like to do so alone.

Nie Manda (Female Swallow Explorer)
She is but one of an order of three hundred
and thirty-three explorers all working on a
survey to compose a complete map of
Zhongguo.

Ugly Yan (Male Tortoise Gangster)Those that fail to pay his "insurance" wind up beaten, sold into slavery ... or worse.

Zhao Zhankai (Female Weasel Assassin) With a quick blade and a keen eye, she has been known to deal a death-blow to a target in front of many others, but no one has ever seen her strike.

Mistress Bailu (Female White Tiger Shen Qing)

The magicks of heaven demand not just a mind keen to the supernatural, but also a body without base impurities.

Baofeng Zhouyu (Male Wolf Barbarian)
He is constantly amused by how these soft folk
of civilization spook so easily at the sight of a
simple barbarian like himself.

New Rule New Spells and Spell Lists

It is easy to add new Spell Lists to Jadeclaw. Most lists require an appropriate Career to start them; this guarantees that the Wizard has the minimum skills that are necessary to learn and improve their spell-casting abilities.

It is recommended that you *add new lists* rather than add spells to existing lists. However, the requirements to learn a list can be as exotic as you like. It could be as simple as finding a rare book, or as complex as purging one's body of all personal want and desire. The harder you make it to learn a new spell, the more remarkable it will be to your Players, enhancing the sense of mystery in the game.

New Rules or Rules Changes

Remember that the purpose of game rules is to offer a common definition of the world for both Players and Game Host. If you change a rule, you're changing the way the world works.

For example, suppose you decide spell-casters should include their Will Trait for Casting Tests instead of the Mind Trait. Wizard characters would have more incentive to have a higher Will, which not only increases Magic points but also is included with combat skills such as Resolve.

When making up new rules, consider the "minimaxer," the Player who will use the rule to its logical extreme. For example, suppose you decide that the Gift of Armor (p. 83) should be a Trait instead. What happens if someone puts a d12 there? Or a d12 & d4? Players have only the rules to use as a gauge to what they can and cannot do, so don't be surprised when they push the rules to the limit.

Use the rules of a role-playing game as a tool for better story-telling and to endorse the behavior you want to see in your Players; if the rules are making things happen that you think are silly and inappropriate, change them.

Modifying Rolls

As Game Host, you have the authority to modify die rolls as appropriate to the game setting. No one set of RPG rules can encompass *all* of the situations that will come up during the game. You may be asked to make "spot rulings" on different situations.

Throwing out die rolls altogether

Die rolling should never be looked upon as a tedious exercise. If it's not really relevant whether there are red scarves for sale, you can just say they're for sale. If it's important to the plot that the town guard knows about Honest Han, then you can just say they know.

As a general rule, if a task is neither dire nor contested, and the roller has *more or bigger dice* than what they're trying to do, then you can just rule that it works.

"Dire" is when failure could cause harm to someone, could use up expensive resources, or could cause trouble later on. For example, washing the laundry is probably not a big deal. Washing out the bloodstains out of your robe before you enter the temple is "dire." Cooking a meal is routine. Cooking up gunpowder is "dire."

"Contested" is when someone has an interest in thwarting you, or when you might have difficulty with a certain activity due to personal Flaws. For example, if you just want to buy a scarf and you're willing to pay what the person is asking for, then just spend the money and get on with the game. If you want to haggle, that makes the purchase "contested," and it's time to roll dice. If you want to chat with the locals and pick up general rumors, that probably doesn't require a Gossip Test roll ... but if you are Eerie, Ill-Favored, or generally unapproachable, then simple things like this become "contested."

Don't roll until it's contested

Some rolls don't matter until someone comes along to test them. For example, if no one ever goes looking in the bushes for your buried box, there's no need to roll a Search Test. If you hide a message in a

letter, but no one around can read, there's no need for a Cryptography Test.

As a general rule, you can avoid rolling some things until it actually comes up. Skills that are "passive" like this include Camouflage, Forgery, and Holdout.

Flaws can make Failures worse

You should see the Flaws that the Player-Characters have as hooks for role-playing opportunities, especially Internal Flaws. One way to use Flaws is to make a regular Failure into something worse because of the character's own shortcomings. Some examples:

- A character with the "Drunkard" Flaw might Fail a Gossip Test and wind up getting so inebriated that they pass out for several hours.
- MA character with the "Lustful" Flaw might Fail an Influence Test and wind up flushed and embarrassed at something they blurt out inappropriately.
- M A character with the "Scofflaw" Flaw is more likely to get arrested on a Failed Bribery Test than someone who doesn't have the Flaw.

Imposing Penalties

A Penalty is a way of saying that something is harder than it's supposed to be. For almost all activities, ideal conditions would be good weather, decent lighting, tip-top health, adequate tools, no distractions, and plenty of time. Anything less than that probably warrants a Penalty of some kind.

In the Tests and *Combat* chapters, we've listed a lot of the things we think are worth Penalties. You may come up with more. (As a general rule, an Internal Flaw is more likely to make a Failure worse than it is to cause a Penalty — see above.)

It is the nature of Players to groan about every single Penalty, or to try and describe a way "around it." You should encourage them to do so, but to not be overly long about it, as this can make "lawyering" a regular habit. As a rule, Penalties don't change die sizes but merely force re-rolls — those with lots of dice or high Skill will be able to overcome them without much a fuss.

Granting Bonuses for major advantages

A Bonus is a way of saying that something is easier than it's supposed to be. Since the rules assume that conditions are ideal, a Bonus should be something really good.

In the Tests and Combat chapters, we've listed a lot of things we think are worth Bonuses. You may come up with more.

Bonuses change die sizes, which can slow down game-play, and should generally be rare.

Granting Favor for minor advantages

A little cleaner than a Bonus, adding *Favor* to a roll that doesn't otherwise have it can be a nice compromise. It's clearly an advantage, is likely to prevent catastrophic failure, and doesn't modify die sizes. If a Player tries to do something in a particularly clever way, you may grant them Favored Use on their roll.

Limiting die size by circumstance

Sometimes, conditions conspire that no matter how good someone is, they're simply limited at how well they can do it. Some common Limits:

Encumbrance Limit: When using Acrobatics, Climbing, Dodge, Flight, Jumping, Swimming, and other skills that involve freedom of movement, no dice may be larger than your Encumbrance Limit, as determined by how much weight you are carrying over your Lift Bonus.

Riding Limit: When fighting while mounted, almost all physical actions (including To-Hit Dice and Defense Dice) are subject to your Riding Limit — no dice may be larger than your biggest Riding Die.

Literacy Limit: When using Cryptography to decipher a written document, or using Research to read through a library, you may rule that no die can be higher than a character's highest Literacy Die. If the character has no Literacy Dice at all, then their limit is "none" and they cannot read!

Limits are a good way of showing how it's better to be versatile and ready for action than to channel all of one's growth down one path.

Differences between Ironclaw and Jadeclaw

While using the same cote rules, there are some notable differences between the *Ironclaw* role-playing game and the *Jadeclaw* game.

Exploit meta-rule: In *Ironclaw*, an Overwhelming Parry sends your foe Reeling automatically. In *Jadeclaw*, you can learn Exploits that allow you to do other things to your attacker.

Botches on *Resolve:* In *Ironclaw,* a Botched Resolve Roll causes one Fatigue. In *Jadeclaw,* a Botched Resolve Roll causes one Wound. Causing one Wound is the preferred method — it makes the record-keeping for NPCs easier and is one of the few ways *a* target may be instantly killed. If you prefer the *Ironclaw* rule of Fatigue, you may use that as a variant rule.

Martial Arts: *Ironclaw* has very few Gifts that would be considered Martial Arts. *Jadeclaw* has a lot more. For those playing a mix between the two games, it is not inappropriate to allow *Ironclaw* characters to learn Basic or Expert Martial Arts, or perhaps even Heroic Martial Arts, as these abilities represent superior training and skill. The Schools of Martial Arts are closely-kept secrets and should not be available to anyone without the proper teachings.

Magic: In Jadeclaw, the Nature of a spell is more important than what list it's on — in fact, many spells are on two or more lists. In Ironclaw, magic is more rigidly defined by lists. The general assumption is that the Natures of Jadeclaw's Magic do not interact with Ironclaw's at all — but this can make a Thaumaturge very powerful, being able to counter Zhonggese magic with impunity. As Game Host, you may want to assign Natures to Ironclaw's Magic: Healing to White Magic; Unreal to Green & Purple Magic; Unholy to Black Magic; Heaven to Thaumaturgy; and Wind, Earth, Fire, and Water to Elementalism.

Special Powers: Ironclaw and its supplements have rules for Atavism, Blessed Magic, Foolishness, and other powers. These abilities represent the cultures and society of Calabria, and it would be very unusual for anyone on Zhongguo to have them. Refer to the Experience chapter (p. 253) — if Zhonggese Player-Characters want to learn these powers, then they will need some kind of teacher or enabling event.

The Game Host's Toolbox: Variant Rules

When we designed *Jadeclaw*, we found there were some rules that covered a few special cases, but they added a lot of complexity to the game. Other rules changed the whole philosophy of the way the game is played.

We present these rules here as *Variant Rides*. Some groups find these Variant Rules make the game more enjoyable; other groups find them contrary to their style or coo complex.

Remember: a good role-playing game is *fair and consistent*. If you're going to use these Variant Rules, make sure you tell your Pkyers before you start the game!

Variant Rule: Carried Weapons vs. Natural Weapons

In the current rules, there's no disadvantage to having your Claws parried by a Sword. If you think there *should* be, you may want to add the following Universal Exploit:

Universal Exploit: Counter-Attack vs. Natural Weapon: (Useable when you Party a Natural Attack, Kick Attack, or Empty-Hand Attack.). You strike at the claw, teeth, or other Natural Weapon used against you — roll your Damage vs. the target's Soak.

If you use this rule, Natural Attacks, Kick Attacks, and Empty-Hand Attacks will be less desirable.

Variant Rule: Difficulty from Wounds

In the current rules, there's no increased difficulty from injury. A target that is completely undamaged functions as well as a character that has suffered 12 Wounds. If you think there should be disadvantages to being injured, you can try the following rule:

Include the target's Unconscious Difficulty Dice with all of the Difficulty Dice the combatant rolls against. For example, a target that was suffering 5 Wounds would have an extra "Wound Die" of d8 included in the opposing side of all the dice they roll against. This includes To Hit Rolls, Defense Rolls, Casting Rolls, etc. It does not include Death Tests, naturally.

If you use this rule, injured people are much more likely to flee a fight.

Variant Rule: Scatter

Sometimes you may want to know if a missile hit the wrong target, or exactly where it wound up. This type of thing is too complex to bother with for every little arrow. It's more important for thrown weapons, such as axes and spears, which a combatant might want to pick up from the battlefield.

Why you Missed	What happened to your missile
You failed to beat the	Your missile went off course, and
Ranged Dice.	Scattered.
The target Blocked.	Your missile struck their Shield.
The target was saved by	Your missile struck their Shield.
their Shield's Cover Die.	
The target was saved by a	Your missile struck the cover.
Cover Die.	
The target was saved by a	The missile may have struck one of those
secondary die they got	combatants! Those
because other combatants	combatants must defend themselves
were in the way.	against the Ranged Attack
	normally, at its original roll, or be struck.
The target Dodged.	Your missile soared past the target.
	(Others may be hit by accident, if the Host
	sees fit - roll d8 for each combatant in
	the line and if it comes up equal to the
	attack roll or better, they may be hit.)

Sometimes, one or more conditions might be tied. For example, you may roll a 5 to hit, your target may roll a 5 to dodge, and a secondary die for hard cover came up 5 as well. In that case, trace line of sight to the target, and apply results from attacker to defender. In this example, the cover is in front of the defender, so that gets hit first.

Arrows and crossbow bolts that strike hard cover such as stone or people's shields are likely to break and become unUseable; ones chat embed in forest and dirt might be salvageable unless they are stepped on or broken. Gun bullets are made of lead, and can be melted or pounded into shape with minimal difficulty. Sling stones usually aren't worth recovering — stones can be found almost anywhere.

Ranged Attacks often miss, and may strike something else. For those of you that need the detail, here's how to find out where it wound up.

Direction: Roll a d12 to determine direction of the Scatter. Assign a "clock face" to the target, with 12 o'clock being right past it or "long,"

3 o'clock being to the relative right, 6 o'clock being relatively "short." etc.

Distance: For an *ordinary Failure* to hit the target, roll the Range Dice to see how many paces the missile scattered, and take the Score. For example, if you were trying to hit a target at Long range, then roll 3d10 and the Score is how many paces you were off target. For an *Overwhelming Failure* to hit the target, roll the Range Dice to see how many paces the missile scatter, and *add the dice together*. In the above example, you'd roll 3d1O and add them together. (Scatter Distance is one of the few instances where you might add dice together.)

Maximum Scatter Distance: Thrown weapons and sling stones never scatter more than the distance between yourself and the target. If you threw a spear at a target 3 paces away and missed, your spear will not go off course by more than 3 paces. Treat any longer scatters as the maximum scatter. Bow arrows, crossbow quarrels, and gun bullets may "overshoot" the target. The Host is the final arbiter of what makes sense. In general things like gun bullets and crossbow bolts can soar way past the target, but won't deviate too much in the 3 o'clock or 9 o'clock range.

As with other variant rules, there's a lot of complexity for little added play value, so use these rules as you see fit.

Variant Rule: Fixed Target Numbers

Sometimes you may find lots of die rolling to be tedious, especially on repeated contests such as Meditation Tests (p. 114). You may choose instead to use fixed difficulty targets so that only one set of dice need be rolled. Here are some examples:

Suggested

Difficulty of Test	Difficulty Dice	Target
Trivial	d4	2
Simple	2d4	3
Routine	2d6	4
Intermediate	2d8	6
Difficult	2d10	7
For Experts Only	2d12	8
For Heroes Only	3d12	9
For Legends Only	4d12	10

The advantage to this system is that there is less die rolling. The disadvantage is that it can be harder (or impossible!) to Overwhelmingly Succeed.

Variant Rule: Changing Starting Power

Some Game Hosts prefer to play *Jadeclaw* with a starting power level above or below the normal 20 points and mix of attributes. Some suggestions:

Power	Attributes	Points	Max Gifts/Flaws
Low	d4, d6, 2d8, 2d10	15	10
Normal	d4, d6, 2d8, d10, d12	20	10
High	d4, d6, 2d8, d10, d12	30	15
Super	d4, d6, d8, 2d10 , d12	40	20
Mega	2d4, d6, d8, 2d10, d12	50	25

The disadvantage of raising the starting power level is that it can be harder to find challenges for characters who are made "from the whole cloth" rather than who have built up through Experience. It is recommended to increase the starting power level only if all the Players want to try it and if you, as Game Host, feel the increase will result in a more enjoyable campaign.

Variant Rule: Debilitating Injury

Some Game Hosts may find that the Mortal Wound and Death rules are too severe, especially on their Player-Characters.

Instead of Death, the Game Host may choose for the character to suffer a Debilitating *Injury*. The character acquires a new Flaw or loses a Gift, based on the injury they suffered. The Game Host can assign the injury randomly, or choose from the list below:

<i>Injury</i>	Game Effect
Eye	Flaw of Poor Vision (p. 56)
Ear	Flaw of Hard of Hearing (p. 55)
Arm	Flaw of One Arm (p. 56)
Leg	Flaw of Lame (p. 55)
Guts	Flaw of Failing Health (p. 55), or loss of one Level of Body
Head	Flaw of III-Favored (p. 55) or Poor Vision (p. 56), or loss of one
	level of Speed or Mind
Tail	Loss of Prehensile Tail
Wing	Loss of Flight

If the combatant was only Mortally Wounded, the injury lasts until the combatant is completely healed of all Wounds and Fatigue.

If the combatant would have been Dead, the injury will *never* heal. To fix the injury, the character must earn experience to buy off the Flaw or buy back the Gift or Trait Level chat they lost (p. 253). Powerful magic may repair the damage, as well.

This Variant Rule should only be used for Player-Characters and major Non-Player Characters. It should not be used for "unimportant extras" or rank-and-file thugs in a combat encounter — they should simply expire. (Of course, a Debilitating Injury can turn an unimportant bit-player *into* a Major NPC, as they seek revenge on the characters that caused their disfigurement!)

The advantage of this Variant Rule is that your players will live longer. The disadvantage is that the game might seem less "realistic" if the ever-present specter of death is removed.

Variant Rule: Moderated Experience

The Experience Rewards rules (p. 253) can be complicated. As a variant, the Players can simply ask the Game Host where they want to spend their Rewards, and the Game Host can permit it.

This has the advantage of being very simple. It has the disadvantage of lacking a certain amount of "realism" and loyalty to the genre. An experienced Game Host (after moderating several games of Jadedaw) may feel confident simply asking the Players where they want to spend their Rewards and saying yes or no, rather than worry about all the rules.

SAMPLE OPPONENTS

While an NPC can have a character sheet as detailed as a Player Character, for most "bit players" such detail is unnecessary. What follows are some archetypical NPCs, grouped by their strength in combat. As Game Host, simply assign a Race and presto — instant character.

As Game Host, you should use these Sample Opponents as guidelines for your own NPCs. You can assign new Gifts or Flaws, or adjust abilities up or down. The foes presented here are blatantly geared towards combat prowess, not scholarly ability or magic use.

Mook

Halfas good as a starting PC

The rank-and-file of most of the combatants that your Players fight will probably be Mooks. These characters have just enough ability to be considered some kind of threat without being a serious hassle. They never go out of style, either — as your Jadeclaw PCs become more powerful, you can simply add more and more Mooks to the fray, to where there are three or four per Player-Character (or even more.)

Mooks generally roll 2d6 for anything (To-Hit, Defense, Soak, and Resolve), which minimizes your book-keeping hassle as a Game Host. They benefit greatly from having a competent leader around. Their usual tactic is to fight in pairs — one attacks while the other hangs back and gains Focus (p. 138).

Body d6, Speed d6, Mind d6, Will d6 Race d6

Career: Bandit d8

	Skills (with Favored Use)		
	d <u>6</u>	Dodge	
d6		Intimidation	
	d6	Local Knowledge	_
	d6	Resolve	_
	d6	Spear (with my Favorite Sword)	
d6		Stealth	_
d6	Streetwise		
d6	}	Tactics	_

Gifts:	(Racial Gifts only)
Flaws:	Scofflaw; (Racial Flaws)
Initiative:	2d6 (and Tactics d6)
Move:	Dash 6 paces, Stride 1 pace
Defenses:	Dodge 2d6; Parry — Spear 2d6
Armor:	Light Leather d6 (& Soak d6)
Resolve:	2d6
Weapons:	Spear (To Hit 2d6; Damage d6, 2d4)

Minion

Almost as good as a starting PC

A step above a Mook, a Minion is someone who has some training or experience. A Minion could take on a "wimpy" starting PC (that is, one who has spent more points on academic pursuits instead of combat ability), but they will have trouble with a "pure fighter." Minions stand out from Mooks in that they roll 2d8 for most things (To-Hit, Defense, Soak, and Resolve), once again making your Game Host duty a little easier. In story-telling tradition, after a battle where the Mooks are routed, the major NPC sends in a like number of Minions for the second battle.

Body d8, Speed d8, Mind d6, Will d6 Race d8

Career: Bandit d8

	Skills (with Favored Use)		
	d8	Dodge	
d8		Intimidation	
	d8	Local Knowledge	
	d8	Resolve	
	d8	Spear	
d8		Stealth	
d8		Streetwise	
d8		Tactics	

Gifts:	(Racial Gifts only)
Flaws:	Scofflaw; (Racial Flaws)
Initiative:	2d8 (and Tactics d8)
Move:	Dash 8 paces, Stride 2 pace
Defenses:	Dodge 2d8; Parry — Spear 2d8
Armor:	Heavy Leather d8 (& Soak d8)
Resolve:	2d8
Weapons:	1/2-Stone Spear (To Hit 2d8; Damage d8, 2d4)

Captain

On par with a starting PC

Sometimes called "important enough to have a name," a *Captain* has combat abilities formidable enough to stand out from the rank-and-file. The Captain can lead Mooks or Minions quite effectively and should rarely be encountered alone. The Captain is considered capable enough to have already decided on some Favored Uses on their Skills.

The Captain will prefer to hang back from the crowd, sending Mooks or Minions ahead to be the brunt of dangerous Group-affecting Magic. They will often wait until the Third Rank to either Focus (p. 138) or to Rally their men (p. 112). PCs will learn to recognize Captains not just by their commanding ability but by their superior arms and armor.

Body d8, Speed d8, Mind d8, Will d8 Race d8

Career: Bandit d8

	Skills (with Favored Use)		
	d10	d10 Dodge (vs. Magic)	
d8		Intimidation	
	d8	Leadership (with my regular gang)	
	- d10	Local Knowledge (escape routes)	
	d8	Resolve (when competent & confident)	
d8		Stealth	
d8		Streetwise	
	d8	Sword (with my Favorite Sword)	
d8		Tactics	

Gifts:	Belongings; (Racial Gifts)
Flaws:	Greedy; Scofflaw; (Racial Flaws)
Initiative:	2d8 (Leadership d8; Tactics d8)
Move:	Dash 8 paces, Stride 2 paces
Defenses:	Dodge 2d8; Parry — Sword 2d8
Armor: Chain Mail d12 (& Soak d8)	
Resolve: None, unless from Race or Career (Will d8)	
Weapons: Half-Stone Sword (To Hit 2d8; Damage d12, d8, d4)	

Villain

One tough customer - worth about twoPCs

Many major NPCs will have the same abilities as the *Villain*. Obvious the veteran of many escapades, the Villain is superior both physically and mentally to most starting Player-Characters. The Villain presented here is a typical miscreant — interested only in money and power.

A Villain prefers not to fight fair, often brining numerous Mooks or Minions with them to any battle, perhaps even one Captain as their "right-hand man." With the equipment list below, the Villain has chosen *not* to carry a Shield but instead to use two-hands on their Medium Spear, to avoid Awkwardness — if the PCs have good Ranged Attacks, they may change their mind and go pick one up.

Body d10, Speed d10, Mind d8, Will d10 Race d8

Career: Mercenary d10

	Special Trait: 'roughness d8			
		Skills (with Favored Use)		
		d10	Dodge (vs. Magic)	
d10			Haggling	
		d8	Leadership (with my regular gang)	
		d10	Local Knowledge (escape routes)	
d10	d8	d8	Resolve (when competent & confident)	
d10		d8	Spear (with my Favorite Spear)	
d10			Shield	

Gifts: Belongings (x2); Extra Trait; (Racial Gifts)
Flaws: Greedy; Proud; Scofflaw; Showoff; (Racial Flaws)
Initiative: d10, d8 (Leadership d8)
Move: Dash 9 paces, Stride 2 paces
Defenses: Dodge d12, d10; Parry — Spear 2d10, d8
Armor: Banded Mail 2d8 (& Soak d10)
Resolve 2d10, 2d8
Weapons: ¾-Stone Spear (To Hit 2d10, d8; Damage d10, 2d8)

Special Abilities: Rolls d10, d8 to pass Death Tests (from Toughness)

Supernaut

Able to take on an entire party of starting PCs

Some people are just nasty. The *Supemaut* presented here is an army of one, enough to frighten city militias or even Imperial Guards. Backed up by an army, a Supernaut makes an excellent bandit-king or rogue general.

When fighting alone, the Supernaut will often recklessly Charge opponents, depending on their superior Armor and Soak to keep them safe until they Recover. With Cover Dice from the Shield, the Supernaut is quite capable even with the one Penalty to defenses from Reeling. With their high Race Traits, Supernauts should exemplify the prowess of their Race — fighting in trees, in water, in darkness, etc., once again to their own advantage. The Supernaut will hold their Luck in reserve until they absolutely need it to pass some Test or Defense; after that, with "their Luck having run out," they will probably flee the Scene, to let their Luck refresh and with a more one-sided revenge.

Body d12, Speed d12, Mind d8, Will d12 Race d10

Special Trait: Magic Resistance d12

Career: iviercenary onz				
		Skills (with Favored Use)		
		d12	Dodge (vs. Magic)	
d12			Haggling	
		d12	Leadership (by fear)	
d12		d12	Resolve (when competent & confident)	
d12		d12	Shield (with my Favorite Shield)	
d12	.,	d12, d8	Sword (with my Favorite Sword)	

Gifts: Belongings (x2); Extra Trait; Luck; Martial Arts: "Counter-Attack with Parrying Weapon" and "Cut-and Thrust"; (Racial Gifts)

Flaws: Greedy; Overconfident; Proud; Scofflaw; Showoff; (Racial Flaws)

Initiative: d12, d8

Move: Dash 4 paces, Stride 1 paces

Defenses: Block 2d12 (& Cover 2d10)

Dodge 2d4 (& Cover 2d10)

Parry — Sword 2d12, d8 (& Cover 2d10)

Amor: Chain and Plate d12, d10 (& Soak d12)

Resolve 2d12

Weapons: 1/2-Stone Sword (To Hit 3d12, d8; Damage 2d12, d4)

Equipment: Shield (Cover Dice 2d10)

Special Abilities: Extra d12 to resist all Magic (from Magic Resistance)

Sword Parry Exploit: "Counter-Attack with Parrying

Weapon)" (see p. 167)

Sword Special: "Cut-and-Thrust" (see p. 169)

SAMPLE MAPS

Here are some sample maps of typical places your Player-Characters will go and get into all kinds of trouble.

Martial Arts School

This is the quintessential place to get into a big brawl.

Large House

This is typical of a wealthier person's estate.

City Gate

Player-Characters may need to escape a city, or move past a toll guard, or they may be unlucky enough to be militia who are besieging a city.

Teahouse

A popular place for gossip, teahouses can also be havens of criminal activity. Those wanted by the law would do best not to show off their faces in highly-public places like this.

Small House

This is the typical dwelling of a farmer and his family.

Temple

Only the most base and impious people would fight inside a temple. Of course, many villains are in league with dark forces...

Attention: this chapter is for the Game Host only. Players should not read this chapter, or they will spoil the surprises.

ADVENTURE: THE SILENT VILLAGE & THE INFERNAL DEVICE

What Has Gone On Before

The village of Biaohu-Xiang is in the province of Wu. It isn't really chat important in the grand scheme of things — the peasants toil, the rulers administrate, and generally things were uninteresting. The Biaohu Tigers presided over the populace for hundreds of years without any unusual happenings.

That was until Governor Biaohu Kuang chanced upon a rare map, which revealed to him the Lost Mine of Shizong-Jin. Centuries ago, General Shizong-Jin had thought to use the gold from this mine to fund his war. But he and his men perished, and the location of the mine was thought to be lost forever. Few have dared to search for it, for it is also said that the gold itself is cursed to bring tragedy to all who would claim it.

Whether the curse is real or not, Governor Kuang has become mad with greed. His plan is to process all the gold into ingots and take it to a faraway, hidden fortress, where he will begin his own empire away from the mud and grime of his minor peasant village. To this end, he has removed all his subjects from the fields, putting the able-bodied men to work in the mines and taking the rest hostage.

Concerned that his scheme wasn't proceeding fast enough, Kuang managed to secure the services of Master Kaian from Lu and his apprentice Houzi Dai. Master Kaian designed a massive machine to convey the broken rock from the lower mine shaft, separate the gold from the rock, and press it all into ingots in one sweep. Kuang used the already-mined gold to fund the operation. After the machine was built and in working order, the Governor's plan was to process the remaining gold into ingots, to kill Kaian and his apprentice, and then to destroy the machine and bury the peasants alive, as he and his men stole away into the night with their massive fortune. Kuang had already set in motion a plan: forged documents that *his* village is suffering from plague, so no one will be the wiser when the people disappear.

Unfortunately for the Governor, Master Kaian is a very healthy man despite his advanced years. Already bored with the enterprise, and dissatisfied with his apprentice, Master Kaian packed up his belongings before sunrise and has sallied forth, on his way to his next task. Abo unfortunate for the Governor is that the barricade (on the road Master Kaian is traveling on) was late in arriving — and that the Imperial Guard sent there have a rather transparent forgery in their hands, being the weakest link in Governor Kuang's ruse.

How Our Heroes Came to Meet

As our adventure begins, our PCs are all going to the Sword-Pool of Wu for one reason or another. These reasons to involve your PCs are called *hooks*. For this adventure, your PCs need to be traveling along the road towards the Sword-Pool of Wu, with Biaohu-Xiang as a stopping points. Here are some suggested hooks:

- **\$** Erudite PCs and Wizard PCs are probably on a journey to the temple of the Sword-Pool to first witness the place for themselves and secondly to study at the library there.
- **S** A Warrior PC may be on the journey to toss their sword into the pool to see if it is indeed a worthy blade.
- A Governor PC may be on an investigative mission or simply carrying mail.
- Working Class or Professional PCs may be looking for work. Times are tough.
- Miscreant PCs may be journeying to better prospects for their trades, or simply fleeing their last escapade.

The Beginning of the Adventure, at a Roadside Tea House

The day is unusually hot, and the Player-Characters will have been traveling all morning, when they stop at a teahouse to rest their legs and quench their thirsts. Also stopping there is an old Rat, who is carrying a wooden box almost as big as he is, who has stopped to rest in the noonday heat on his travels in the opposite direction.

Talking to Master Kaian

In the world of *Jadeclaw*, without newspapers or broadcasts, most people rely on travelers Master Kaian will ask the players for news about where they've been and what they've seen. (If this is your first adventure, the Player-Characters probably won't have any back-story, but you can invite them to make something up.) Here are some sample questions the PCs may ask, and Master Kaian's responses.

Who are you and what do you do?

"Allow me to introduce myself. My surname is Kaian, and I am from the province of Lu. I am a master artificer, and I have just completed a commission for the Governor of Biaohu-Xiang."

What did you build for the Governor?

"Only a working induction coil with a self-maintaining camshaft! Sheer genius, if I am allowed a moment of vanity..."

(Master Kaian will remove a scroll from his box, and when he unrolls it, he reveals a plan for a large steam machine, at least 12 paces across. Those with Lore: Machines who can pass a 2d6 Test will recognize this as a drilling device. Master Kaian is eager to points out all the features.)

"Here you will see the main shaft. Here is the condenser coil. This is the main instrumentation panel. And here, in an insight worthy of heaven, is the flywheel, which allows the device to maintain its constant speed for almost a week."

What is this device for?

"The governor has ordered a massive drilling machine for his mine in the mountains. Something that could do the work of dozens working for a month in a few days. Believe you me, I was very surprised when he wrote to me to commission the device, and even more surprised when he could afford it. While he may be the governor of a large village, we Engineers of Lu demand our payment in coin, and he apparently easily paid our fees."

Why do you carry all your equipment yourself?

"Bah! That lazy apprentice they forced upon me back at the academy ... Ugh. He will be lucky if he ever learns how to draw a straight line! I couldn't wait for him to rise his slothful bones from bed this morning. Our task was **finished**, and I am eager to return to my laboratory in Lu."

The Border Guards

In the afternoon, the Player-Characters will probably want to press onwards. After a few hours journey (back in the direction that Master Kaian came from), the road will pass through a forested region, and then to an improvised barricade. Watching over this blockade is a Horse in Imperial Guard uniform and armor, attended by four men. The Horse will command the PCs to halt and tell them to turn back.

Talking to the Border Guards

The PCs will probably want to know what's going on. Here are some questions they may ask, and the responses the Horse will give them.

Who are you and what do you do?

"I am Captain Bi Yulong of the Imperial Guard, and none may pass this blockade. The village of Biaohu-Xiang is under quarantine, because of a deadly plague."

How long have you been here?

"We made all due haste to arrive, and have been here since the sunrise."

Did you see an old rat pass through here?

"No. How could we? If he came from the south, we would have passed him on our way here. And he could not have come from the village, as they are all infirm from the plague."

Aren't you worried about catching the plague yourself?

"I have no vices, no weakness of morals. I do not drink alcohol. I have only the relations with others as befits one of my station. My mind is filled with thoughts only of duty and of vigilance. In short, I live a clean life, and I have little to fear from base disease. **You** might do well to follow in my example."

Where did you get your orders?

"I have my written orders that I received in the town two leagues from here."

May I see your orders?

"Who do you think you are, that you may just demand that I, a servant of our glorious emperor, should just give you anything you ask for?"

(At this points, the player will have to try some way to Influence the guard to hand over his letter. This is something the guard doesn't mind doing, and will require a Influence Test vs. a Difficulty of 2d6.)

The letter does not say anything about quarantine. Instead, it is a letter authorizing the construction of a public sewer in a faraway province, dated six months ago. This will be obvious to anyone with even a d4 in Literacy.

Dealing with the Guards

If the Player-Characters turn back, that's the end of the adventure. However, Players are notoriously a stubborn lot, and they should be curious. The guard's story of quarantine doesn't match Master Kaian's story at all, and the PCs have traveled many hard miles to get where they are. They should see this obstacle as a role-playing opportunity.

Reasoning with Guards

If any of the Player-Characters can points out chat the letter is a forgery, Bi Yulong will be incredibly embarrassed. (He has his current position as captain as a favor from his brother-in-law, and if he's discovered to be illiterate, both of them could be in serious trouble.)

If the PCs can *Succeed* or better on an Influence Test, Bi Yulong will say that he must go "establish the authenticity of this letter." He and his lieutenant will leave, heading south. They will return eight days later with more troops, to investigate the fraud, but by then it will be too late.

Attacking the Guards

The Players probably outnumber the two Guards, and they are probably . If they start a fight, the Guards will probably flee rather than stand their ground.

If the Guards successfully get away, they will report the Player-Characters to the authorities, and they will come back in force. This could start the PCs on a long road of criminal enterprise — the Players should think twice about being openly hostile to Guards.

Sneaking Past the Guards

The Guards are fairly watchful, but if the Player-Characters are pretty stealthy, they might be able to get around the barricade, by crossing in the cover of forest.

To get past the Guards, the PCs will have to win a Sneak Test (p. 117). Getting past the Guards is a Routine task (Difficulty of 2d6). The surrounding terrain is Forest, so any PCs whose Racial Habitat is Forest will have an advantage over the Horse Guards.

The Deserted Town

After passing the guard post, the Player-Characters will press onwards. They will climb the ridge to then look over the valley below. The view is quite pleasant, and the entire village of Biaohu-Xiang can be seen below.

A careful observer (rolling Spot vs. 2d6) will note some unusual features. The fields have not been tilled for some time. In fact, no one can be seen at all, which is unusual — there should at least be a black-smith's fire burning.

Visible in the distance is a smoking white plume from a mountaintop, not unlike a volcano. However, those who are knowledgeable of this region (Mind & Geography Skill vs. 2d4) will know there are no volcanoes in this region.

When the PCs press forward to the town, they will find it deserted. There are no signs of a struggle or any kind of violence. There are also no dead bodies or other signs of plague. As Game Host, you will have to improvise some of the details of the empty village. The temple will be empty with the prayer-mats laid out. The inn will have no pots boiling and only dried rice in the store-room, etc. (Some of your more larcenous PCs may take advantage of the lack of authority to steal some things — you may want to make Availability Tests [p. 105] to see what they can find.)

Some groups may press onwards, to the smoking mountain-top. If they do, move on to "The Lost Mine of Shizong-Jin," below.

The Charcoal Collectors

After an hour of being in the town, ask the *PCs to* make a Listen Test vs. 2d8. Those that make it will hear the approach of a wagon being drawn by six rats, led by a tiger and two wolves. The rats are pulling a walled cart with a tarp draped over it. (Those who can pass Smell Tests vs. 2d10 will detect the odor of charcoal gleamed from the forest.)

This cart is being drawn through the village under the watch of Biaohu Pi, nephew to the governor, and his two trusted lieutenants. They had been told to collect charcoal to help power the infernal device that makes the smoke in the mountains.

Avoiding Pi

The PCs may choose to avoid encountering Pi and his men. They will have to pass a Hide Test (p. 109) vs. the 6d6 of Pi and his men. If they avoid detection, Pi will lead his cart up the long mountain road to the mine entrance.

Dealing with Pi

Being prone to confrontation, one or more of the PCs may choose to confront Pi while others hide in the empty buildings. This is a great setup for an Ambush, using the mouthpiece PC as a confederate to distract Pi (p. 104).

Here are some sample questions the PCs may ask, and Pi's typical responses.

Who are you and what do you do?

"I am Captain Biaohu Pi, of the town guard, and you are trespassers in our domain. I note that you also come bearing arms, that you have peasant accents, and that your glittering eyes look about with low intelligence and great avarice. These are the hallmarks of thieves and bandits, and I have no doubt that you are here on some lawless errand.

"By the order of Governor Biaohu Kuang, I command you to drop your weapons and surrender to my authority."

I am an important person of some kind (noble, scholar, etc.) and I can prove it. What do you say to that?

"You could have only gotten into this town one of two ways. Either you came by the road, or through the woods. If you came by road, you would have been stopped by the Imperial Guard and told to turn back. If you came through the woods, you are trespassers.

"Now, I will tell you again — drop your weapons and surrender to me."

Reasoning with Pi

Pi is not a reasonable fellow. He knows his uncle is planning to mine all the gold in the next few days and to bury all the peasants to cover up his mad scheme. He also knows he is a party to the crime, and if he is caught, he will face a dishonorable end much slower and more painful than a swift defeat in combat.

Tricking Pi is probably more likely. The Players may try some ruse, such as claiming to already be in on the scheme. They may also claim to be agents of Master Kaian, since they met him earlier. Or they may have some other scheme, and you'll have to make a spot decision on whether it could work or not. Whatever they try, Pi is hard to Influence—the Difficulty will be 2d10 or worse.

Attacking Pi

If attacked, Pi will strike back. A combat will start. If this is your first fight, you may want to use the Basic Combat rules (p. 134) before you get into the swing of the Advanced Combat rules. Let your Players know which style you want to use before the combat starts in earnest.

Since the fight may happen after a failed attempt to talk to Pi, some of your players may have been trying things to get the drop on Pi. Often, while one Player-Character is talking, the other PCs will move into position to attack, or will try to draw weapons, or they will try to mutter spells under their breath, etc. If this happens, the moment someone does something hostile begins the combat. To represent the advantage of preparation, you should use an *Ambush Test* (p. 104) — if the PCs win the Ambush Test, they will have Focus, which they can use to their advantage.

Pi will fight to the death. His lieutenants, however, may surrender if they chink they can get away with it.

The peasants themselves will not intervene in the fight — they will either flee or cower.

Surrendering to Pi

Pi may defeat the PCs in combat. If he does, he will take the Player-Characters prisoner, because Governor Kuang will want to interrogate them to see who sent them and if he can expect more. Move on to "The Mine Entrance," below.

Or the PCs may decide to throw down their weapons and go along with Pi in the first place. They may not be pre-disposed to violence, or maybe they rely on magic and Empty Hand Techniques.

Pi's lieutenants will bind the PCs up in silk ropes, using his training as a Watchman to tie them up in such a way that they just can't gnaw or claw their way out. (In game terms, they can try a Strength & Contortionist Test vs. 2d10 to break free — Success means Escape, *Overwhelming Failure* or *Botch* means 1 Fatigue loss from strain and rope-bum.) Then everyone will haul the wagon of charcoal up to the mine.

Evading Pi

The PCs may flee Pi and his men, perhaps because they are losing the fight, or maybe they just cover up and hide when he travels through town in the first place. Escaping from a fight calls for a *Chase Test* (p. 106). Hiding in the empty town calls for a *Hide Test* (p. 109).

Pi will not make great effort to pursue. His orders are clear — gather as much charcoal as possible and get back to the mine.

Defeating Pi, and Talking to Nongfu the Peasant

If the PCs defeat Pi and his men in combat, the peasants will gather their nerve. The oldest among them, Nongfu, will speak out:

"Good heroes, you must help us! Our governor has gone mad with greed! He has pulled all of us peasants out of the fields. Those who can lift a shovel or a pick are put to work in the mines. Everyone else is held prisoner in the cave!"

If the PCs question Nongfu, here are some sample questions they may ask and his responses.

Who are you and what do you do?

"I am Nongfu, a humble peasant, and I have tilled this land with my father, just as he did with my grandfather. For generations we have served the Biaohu, but this Governor Kuang, he has lost his wits, having discovered the Lost Mine of Shizong-lin."

What is the Lost Mine of Shizong-Jin?

"It was thought to be a legend. Many centuries ago, Shizong-Jin used the wealth of his secret mine to fund his grand army as he strove to build a great empire. Alas, he was defeated, but he and his generals fell upon their swords rather than reveal its location.

"I know not how our **Governor** discovered the lost mine, but when he did, his greed must have overwhelmed his wits. I fear he seeks to remove all the gold and to leave this place, and that he will leave no survivors behind. **You** must help us! What of my wife and children?"

What do you know of Master Kaian?

"Who? The only foreigners I know of are an scholarly rat and monkey, who came here to help Governor Kuang build a machine so that he might extract the gold more quickly. The rat is gone, but the monkey has stayed. It is the monkey who told the general that we must gather this charcoal."

Who is your Governor?

"Our Governor is Biaohu Kuang. Captain Pi, who spoke against you earlier, is his nephew. The Biaohu tiger clan has ruled overthis village since before my great-grandfather's time. His eyes glow with the fires of the mad schemes that burn within his head. They say he is the greatest fighter in all the valley — he is trained in both the Heaven-Grip and the Earth-Grip, and he fights with twin swords. But I have confidence that you, great heroes, can overcome him!"

Did you know the village is under quarantine?

"Alas! It is just as I feared! The Governor has constructed an elaborate ruse! He will have all of us put to death and buried in the mine, so that the Emperor will never know of all the gold that had been mined here! Oh, my wife and children! Will no one help us?"

Nongfu will continue to plead with the Player-Characters that they should help his family and fellow peasants.

The PCs may agree to help. One or more of them might have the Flaw of "Heroic," unable to allow the weak to become victim of the strong. They may be spurred on by the promise of getting some of that gold for themselves.

If the PCs don't agree to help, then they may flee the valley. Never force your Players to pursue plot-lines they don't want to. If the PCs don't intervene, then a few days later Governor Kuang will bury the peasants alive and make offwith all his gold.

The Lost Mine of Shizong-Jin

Unless the Player-Characters flee from the challenge of rescuing the Player-Characters will seek out the lost mine.

Attacking the Guards

Sometimes, Players take the direct approach. If they choose to fight the guards, you will have another combat encounter on your hands.

There are four guards, armed with spears. As Game Host, your job is to challenge the players, striking a balance between hopelessness and a cakewalk.

Pay attention to how well the PCs did in the last fight. They had to fight three Minion-class warriors.

As before, you will have to decide if you want to use Basic *Combat* (p. 134) or *Advanced Combat* (p. 135).

When half their number goes down, the guards will flee.

Sneaking Past the Guards

Sneaking in the main entrance would be nigh-impossible, especially during the day — the guards are just too vigilant. At night, it might be possible, but it's a narrow entrance guarded by four trained observers — the Difficulty would be 4d12 or worse.

There is another angle of entry: the chimney where the smoke from the machine comes out. This column is higher up the mountain, away from the entrance. The problem is that the column is constantly filled with hot smoke. Anyone who attempts to descend the column would have to descend 100 paces, unable to see and unable to breathe. (See "Suffocation" in *The Hostile Environment*, p. 152).

Influencing the Guards

The Mine Guards aren't that bright, and they can be tricked or fooled by any schemes your Players may come with. You will have to judge how likely each scheme will be to work, and you will have to choose Difficulty Dice as appropriate.

The Infernal Machine and the Mad Governor

Shortly after the PCs get past the mine entrance (or if they descend the suffocating chimney), they will enter a vast

Reasoning with Kuang

Governor Kuang cannot be reasoned with. His plan is so far along that he's way past the points of no return. Here are some sample questions the PCs may ask, and how he might respond.

Who are you and what do you do?

"I am Governor Biaohu Kuang, wealthy beyond your wildest dreams!"

Will you give up your mad scheme?

"I have renounced duty. I have renounced honor. I have even renounced my heritage with my ancestors who ruled this land for generations. I have nothing but this gold, and it is worth more to me than anything you could offer.

Will you surrender to us?

"If I were to lay down my arms and be brought before the Emperor, I would face imprisonment, torture, and then put to death. If I defeat you, I will have riches beyond the dreams of most men. You can offer me nothing!"

If you bribe us, we'll leave and not tell anyone what we saw. What do you say to that?

"You low-born scofflaws cannot be trusted. How will I know you will not tell me out? You have long lives ahead of you, unless I and my men end them now!"

Can we join you?

"No. My wealth is already divided too many ways. And who are you, anyway? I know you from no-one else, and your loyalty is suspect, you who would rally behind an unknown flag simply at the promise of a few coins. These men will lay down their lives for me — can you do the same?"

We found out about this from Master Kaian. He has escaped you and you'll be found out. Will you surrender?

"Bah. The senile old rat knows nothing of what goes on here, I have seen to that. He was easily distracted with his tools and his calculations. It is a pity that he left before I could 'reward' him properly ... but he knows nothing of diplomacy or intrigue, and my men will see that he does not live to see three more sunsets."

Unless the Players come up with some completely amazing scheme, Kuang will order his men to attack.

Attacking Kuang

Once again, it's up to you as Game Host to judge how capable your players are.

The Monkey Engineer (Houzi Dai) will not fight. He is occupied with maintaining the machine, which he is barely able to control. It turns out the gathering of charcoal was just a ruse — Houzi Dai has no idea how to control the alchemy that operates within the boiler, and he told Governor Kuang he needed more charcoal so he could "condense the entropic reaction" or some other nonsense. Since then, the chemicals within the machine have mixed and are boiling at an incredible rate. Houzi Dai is grabbing at levers with his arms, feet, and tail, in an effort to keep the reaction under control. He is too busy to participate in the fight, effectively taking the *Concentrate* Maneuver every Round (p. 140)

Governor Kuang will fight to the death. His allies will not. If half or more of Kuang's men go down, this will call for a Leadership Test (p. 112) and Kuang will probably be too busy with other Combat Maneuvers.

Houzi Dai and the Infernal Device

The infernal device hauls stone chunks up from below, feeds it into body where it applies scrapers, sieves, heat, and an ingenuous chemical reaction to separate the gold from the rock. The rock dust is expelled below, and gold ingots come out of the hole on the side. The machine is large, imposing, and noisy, and it rattles back and forth, held in place only because of the giant bolts that hold it to the floor. It is frightening to behold, and the fact that Houzi Dai is frantically pulling at the control levers to keep the machine's operation in delicate balance does nothing to diminish any fears.

If Houzi Dai is incapacitated, he won't be able to control the flow of heat in the machine, and it will overheat. Also, the device may be attacked, either by Cluster Spells or by missed Ranged Attack rolls. (You may want to use the "Scatter" Variant Rules to heighten the tension that something might hit the machine.)

The machine is made of metal good enough for 2d12 Armor. If it suffers any damage, roll 1d6 for every Hit the machine has suffered. If you Score a 6, the machine has gone critical — see below. The machine also suffers one Hit for every Round chat Houzi Dai is not operating it.

When the Infernal Device Goes Critical...

Houzi Dai, if he is able to, will flee. If he is detained, he will explain that the machine is about to explode, and that they'll all be killed if they don't leave now.

It is up to you whether Governor Kuang will flee or not. Odds are, he will see that his greed and madness has brought about the ruin, and he will stoically remain behind in the chamber to be consumed and killed by the explosion. However, you may want to have him flee to become a recurring villain. (Then again, the item that "there's no body to recover" lends itself well to the returning-villain theme.)

There is no Damage listed for people Crapped within the chamber. You can assume that anyone who flees manages to get a safe distance, whereas anyone who remains is consumed in flying steel, burning chemicals, and searing steam and destroyed behind any hope of recovery.

Other Methods of Dealing with Kuang

Of course, the PCs might just flee, or they may be routed in the combat. If Kuang is left to his own, he will have all the ingots pressed within a day. Then he will have the villagers sealed up in the lower cavern where the machine puts its rock dust, and he will have the infernal device exploded, sealing them in forever. Kuang and his loyal men will ride offto a faraway province to set themselves up as bandit-kings of a vast golden empire.

Wrapping Up

Master Kaian will have gone back to the province of Lu. The PCs may want to write him a letter explaining what has gone on. (See "Equipment and Services," p. 76)

Bi Yulong and the rest of the Imperial Guard will return in three days, with a warrant for Governor Kuang's arrest on the charge that he falsified Imperial documents. If the PCs had captured Kuang alive, they may turn him over to the guards, and they will gain Imperial favor as a result.

If Nongfu and his family are reunited, they will have undying gratitude for the Player-Characters.

Rewards and Experience

One or more of the PCs may try to steal a gold ingot or two. Each ingot weighs 6 stone apiece and is worth over a thousand bùqián, provided the PC can find a way to sell it. Most likely, they'll have to melt it down.

This adventure should reap typical Rewards: 4, 3, 2, and 1. You may choose to give out a few 5-Experience Rewards for "Good Reputation" for particularly heroic displays.

Roi

Cast of Characters

Master Kaian from Lu, rat inventor

Body d6, Speed d6, Mind d12 & d4, Will d6

Habitat: Forest

Senses: Listen

Race: Rat d10 Weapons: Claws, Teeth

	Career		mic 2d12 thFavoredUse)
	2d12		Calligraphy
<u>d</u> 10			Contortionist
<u>d</u> 10			Digging
	2d12		Literacy
	2d12	2d12	Lore: Machinery (mining)
	2d12		Research
d10		d6	Stealth

Gifts:	Belongings: glasses, strongbox; Claws; Keen Ears; Teeth
Flaws:	Capricious; Failing Health; Poor Vision
Initiative:	d12, d6, d4
Defenses:	Dodge d6
Resolve	d6
Move:	Dash 6 paces, Stride 1 pace
Armor:	None (Soak d6)
Weapons:	Claws & Teeth (To Hit d10, d6; Damage 2d6)

Motivations: 1. Survive.

2. Invent new devices and gadgets.

3. Make money.

Biaohu Pi, Captain of the Guard and Nephew of the Governor

Body d8, Speed d8, Mind d8, Will d8

Habitat: Forest Senses: Listen

Race: Tiger d8 Weapons: Claws, Teeth

	Career: Knight d8			
	Skills (with Favored Use)			
d8		Acrobatics		
d8			Climbing	
	d8		Etiquette	
	d8		Fencing	
	d8		Heraldry	
		d8	Leadership (when shouting)	
	d8		Literacy	
	-	d8	Local Knowledge: Biaohu-Xiang	
		d8	Resolve (in front of my men)	
		d8	Polearm (with my favorite polearm)	
d8			Stealth	

Gifts:	Claws; Nobility; Strength +1; Teeth
Flaws:	Greedy; Proud; Showoff
Initiative:	2d8 (Leadership d8)
Defenses:	Dodge d8; Parry — Polearm 2d8
Resolve	2d8
Move:	Dash 8 paces, Stride 2 paces
Armor:	Disc Armor d8, d4 (& Soak d8)
Weapons:	Long Handled Broadsword (To Hit 2d8; Damage d10, 2d8;
	Special — Slash d6)

Motivations 1. Defend his homeland.

2. Survive.

3. Remind lessers of how superior I am to them.

The Biaohu Lieutenants (Chao and Kao)

Body d8, Speed d8, Mind d8, Will d8

Habitat: Forest

Senses: Listen, Smell

Race: Wolf d8

Weapons: Claws, Teeth

	Career	Soldie Skills <i>(wi</i>	r d8 jith Favored Use)
d8	d8		Hiking
	d8		Resolve
	d8		Shield
	d8		Spear
		d8	Sword
d8			Tactics
d8			Tracking

Gifts:	Belongings: Sword; Claws; Howl; Teeth
Flaws:	Duty; Proud
Initiative:	2d8 (and Tactics d8)
Move:	Dash 8 paces, Stride 2 pace
Defenses:	Dodge d8; Parry — Sword 2d8
Armor:	Heavy Leather d8 (& Soak d8)
Resolve:	2d8
Weapons:	Quarter-Stone Sword (To Hit 2d8; Damage d12, d8)
Mativatia	1 Cunino

Motivatio 1. Survive.

ns: 2. Serve the Captain.

Nongfu and the Charcoal-Gathering Peasants

As non-combatants, their abilities probably won't come up. If they do, use the same statistics for Mooks (p. 310), rolling a d6 for anything relevant. The peasants have no weapons or armor.

Motivations: 1. Survive.

2. Invent new devices and gadgets.

3. Make money.

The Mine-Gate Guards

The mine-gate guards are named An-yi, Leet-Yen, Shing-min, and Left-handed Xiao. They will be armed with bows and will Cake up spears if attacked. Attending the governor are Feng Fu and Feng Feng (the Brothers Feng).

Body d6, Speed d6, Mind d6, Will d6

Habitat: Forest

Senses: Listen, Smell

Race: Wolf d6 Weapons: Claws, Teeth

ı	Career		r' d6 <i>rith</i> FavoredUse)
		d <u>6</u>	Bow
d6	d6		Hiking
	d6		Resolve
	d6		Shield
	_d6		Spear
d6			Tactics
d6			Tracking

Gifts:	Claws; Howl; Teeth
Flaws:	Duty; Proud
Initiative:	2d6 (and Tactics d6)
Move:	Dash 8 paces, Stride 2 pace
Defenses:	Dodge d6; Parry — Spear 2d6
Armor:	Light Leather d6 (& Soak d6)
Resolve:	2d6
Weapons:	Quarter-Stone Spear (To Hit 2d6; Damage d6, d4)
	2-Stone Draw Bow (To Hit 2d6; Damage d8, 2d4)

Motivations:

1. Survive.

2. Serve the governor.

Biaohu Kuang, the mad tiger governor

Kuang will prefer Co use his "Heaven & Earth Meet in the Middle" attack whenever possible, striking two separate targets within reach.

Body d8, Speed d8, Mind d8, Will d8

Habitat: Forest Senses: Listen

Race: Tiger d8

Weapons: Claws, Teeth

	Career: Knight d8				
	l	Skills (w	Skills (with Favored Use)		
d8		Acrobatics			
d8			Climbing		
		d12	Dodge		
	d8		Etiquette		
	d8		Fencing		
	d8		Heraldry		
		d8	Leadership (when shouting)		
	d8		Literacy		
		d8	Local Knowledge: Biaohu-Xiang		
		d8	Resolve (in front of my men)		
d8			Stealth		
_		d12, d8	Sword (when fighting with two swords)		

Gifts: Ambidexterity; Belongings: Four-Mirrors, Swords; Claws; Extra Move +1; Martial Arts: "Earth Strike," "Heaven Strike," "Heaven and Earth Meet in the Middle"; Nobility; Teeth

Flaws: Greedy; Mad with Power (Common, Strong); Proud Initiative: 2d8 (Leadership d8)

Defenses: Dodge d12, d8; Parry — Sword d12, 2d8

Resolve 2d8

Move: Dash 8 paces, Stride 2 paces

Armor: Twin Shield Armor with Four-Mirrors (2d8, d4 & Soak d8)

Weapons: Two Quarter-Swords, "Earth's Claw" and "Heaven's Fang" (To Hit d12, 2d8; Damage d12, d8)

Special Abilities: Earth Strike: attack does Slaying Damage, target's Soak includes Acrobatics, Flight, Jumping (p. 168) Heaven and Earth Meet in the Middle: strike in First Rank

with two attacks (p. 168)

Heaven Strike: attack does Slaying Damage, target's Soak includes Acrobatics, Contortionist, Dodge (p. 169) Magic Resistance d8 (from the Four-Mirrors)

Motivations: 1.

- Death before defeat.
- 2. Steal the money of the Lost Mine.
- 3. Destroy those who would stand in my way.

Appendix 1: CREATURES

Introduction

Across Zhongguo there are hundreds if not thousands of wild creatures that live in the forests, plains, mountains, and rivets. Some of these have been domesticated and used for various purposes from riding to pets to food. Others remain wild and are often hunted for sport and can be quite dangerous if faced alone, unarmed. For game purposes, these game terms for creatures are representative of average animals. Just like people, though, the animals of the world may vary as well. The Game Host should increase or decrease abilities to reflect younger, older, smaller, or larger creatures.

Bei ji

This popular food fish is about three hands long. The bony plates protecting the head are hinged to connect to the longer bony plates protecting the first half of the body. The first two fins are actually spines that the bei ji uses to move along the river bottom. The rest of the body and tail are eel-like and curve upward to help force the head down to feed on the shellfish at the river bottom.

Bu zai-ya

This small fish, only a little more than a hand long, is found on the bottom of coves, slow rivers and ponds. It has a band of bony plates directly behind its eyes. It has two fins along its back, the latter running along the whip-like tail. Underneath, it has two sets of two fins each to move it through the water. Instead of teeth the bu zai-ya has plates of bone to scoop up bottom mud and crush whatever it finds. An attractive blue fish with red spots, they are kept in garden ponds as well as caught for food.

Cao xi-vi

The standard for every fanning peasant, other than the poorest, is the plant-eating cao xi-yi. They are found from the swamps and rice paddies of the coast to the highest mountain farms. They differ only in coloring and size. Useful for pulling the plow or other heavy loads, cao xi-yi are big, dumb and slow. They walk slower than a man's walking pace. Their meat is prized, especially the tail.

Body 3dl2, Speed d4, Mind none, Will d6

Habitat: Plains Senses: Smell

Race: Cao xi-yi d8 Weapons: Homs, Tail

			•	
	Skills (v	vith Favored Use)		
d8	d8	Brawling (with tail)		
d8	d8	Herbalism (tasty stuff)		
d8	d8	Observation (finding food)		

Gifts: Armor d4, Club Tail, Horns, Quadruped

Flaws: Corpulent -8, No Hands, Poor Vision, Skittish, Stubborn

Initiative: d4

Move: Dash 8 paces, Stride 2 paces

Defenses: Dodge d4 Armor: Natural d4

Resolve: d6

Weapons: Horns (To-Hit d4, Damage 3d12 & d6)

Tail (To-Hit d4, Damage 3d12)

Special Abilities: Quadruped (doubles Move, increases Size to 80 stone)

Chai yi

Small, dully plumaged lizards chat will return to anyplace that they have roosted for more than a week, no matter how far away they have traveled. Most are only about a hand long from nose to tail.

They can learn to repeat

short phrases but more often they carry small scrolls strapped to their necks or to a foot. In most places, they are not considered expensive.

Dong wu

These small brightly colored lizards with their long tails and feathers are found in almost every house. They are prized for their beauty and for their beautiful song. Those captured wild or the least expensive breeds are multicolored while those owned by the nobles are bred to particular colors and/or

patterns to match the nobles' decor, their house colors or their whimsy. Some of those who cannot afford these expensive breeds resort to painting their dong wu's hide and feathers. Dong wu are capable of copying other songs and sometimes even noises, as in the one who copied the noise of the squeaky gate, and incorporate them into their own songs. Older birds are highly prized, as they know more songs.

Body d4, Speed d12, Mind none, Will d6

Habitat: Plains

Senses: Smell, Spot

Weapons: Claws, Teeth Race: Dong wu d8

	Skille (w	ithFavoredUse)	
		,	
d8	d8	Disguise (bird songs)	
d8	d4	Dodge (vs. predators)	
d8	d4	Flight (mating display)	
	d8	Observation (Spot)	
d8	d8	Singing (mating display)	
	d4	Sixth Sense (when in the air)	

Gifts:	Claws, Flight, Keen Ears, Teeth
Flaws:	Frail, Small, Weak
Initiative:	d12
Move:	Dash 12 paces, Stride 3 paces
Defenses:	Dodge d12, d8, d4
Armor:	None (and no Soak)
Resolve:	d6
Weapons:	Horns (To-Hit d4, Damage 3d12 & d6)
	Tail (To-Hit d4, Damage 3d12)

Special Abilities: Flight: Dash 24, Stride 6, Stall 1

Small Size: only 1/2stone, one less Hit Point

Duo wu

An assortment of wild lizards are lumped under the name duo wu. These all eat a variety of plants and other animals. They are commonly hunted and some are big enough or fierce enough to hunt the hunters. The smaller ones may simply be pests because of raiding crops or eggs, while the largest ones prey on the cao xi-yi herds. Even the smallest one will stand its ground and fight back if faced with a single adversary and can leave its mark on its foes. There are some lie feng who bear the scars to prove it. Fortunately, the only rimes more than one at a time is seen is during mating season or when the dams are raising the kits. Unfortunately, that is when the duo wu are the most dangerous. The ones found in the swamps tend to be smaller varieties while the ones in the forests and mountains are the larger breeds.

Body d12, Speed d10, Mind none, Will d6

Habitat: Plains Senses: Smell, Spot

Race: Duo wu d8 Weapons: Claws, Teeth

	0	:4 F	
	Skills (W	rithFavoredUse)	
d8	d8	Brawling (with claws)	
d8	d8	Herbalism (tasty stuff	
d8	d8	Observation (smell)	
d8	d8	Resolve (versus predators)	
	. d8	Stealth (in the plains)	

Gifts:	Claws, Flight, Keen Ears, Robust +1, Teeth
Flaws:	Single-Minded
Initiative:	d10
Move:	Dash 10 paces, Stride 2 paces
Defenses:	Dodge d10
Armor:	None (and <i>no</i> Soak)
Resolve:	2d8, d6

Weapons: Claws and Teeth (To Hit d10, 2d8; Damage d12, d6)

THE STATE OF THE S

Fan niao

Many hunters & warriors prefer to use the hides and feathers from a variety of fan niao in the belief that the spirit of the hunter will imbue the weapons. Some varieties are trained for and by nobles to hunt for sport. As a result, they have been endowed with an assortment of virtues and are common symbols in murals, fabric and other arts. In some regions, certain fan niao may only be owned by those of a certain noble rank.

The largest varieties or rarest examples of other breeds are kept for use by the Imperial family. Most fan niao hunt fish, shi niao and other small lizards while some hunt other fan niao. Since fan niao feather and hide colors are more subdued than shi niao they are popular for the more subtle decorations and martial displays.

Body d6, Speed 2d12, Mind none, Will d6

Habitat: Forest, Mountains, or Plains

Senses: Smell, Spot

Race: Fan niao d8 Weapons: Beak, Claws

	Skills (with Favored Use)		
d8	d8	Brawling (vs. prey)	
d8	d8	Dodge (in flight)	
d8	d8	Flight (hunting)	
d8	d8	Observation (vs. prey)	
	d8	Resolve (vs. prey)	
	d8	Stealth	

Gifts:	Beak, Claws, Extra Move, Flight, Keen Eyes
Flaws:	Frail
Initiative:	2d12
Move:	Dash 24 paces, Stride 6 paces
Defenses:	Dodge d12 , d8, d4
Armor:	None (Soak d4)
Resolve:	d6
Weapons:	Beak and Claws (To Hit 2d12, 2d8; Damage 2d6)

Special Abilities: Flight: Dash 40, Stride 10, Stall 5

Gui wu

These predators are blamed for the death of lone travelers and cao xi-yi. They eat almost anything that crosses their path, or so it is said. In fact, a number of large carnivorous lizards are collectively called gui wu. While following the same

body type, they vary in size and coloring. Some are as large *as* cao xi-yi while others are not quite the size of the average shou xin. Most are solitary hunters, especially the larger ones. However, they will hunt in packs to bring down larger prey. Their preferred method is to run close and tear bites out of the prey on the run. Then they follow it until it bleeds to death. Those found on the plains and in the forests are more likely to run in packs than those found in the swamps or mountains. Fortunately, except in times of great drought or heavy winter storms, gui wu rarely come to heavily populated areas.

Body 2d12, Speed d12, Mind none, Will d6

Habitat: Forest, Mountains, or Plains

Senses: Smell, Spot

Race: Gui wu d8 Weapons: Beak, Claws

	 Skills (v	vith FavoredUse)
d8	d8	Brawling (vs. prey)
d8	d8	Observation (vs. prey)
d8	d6	Resolve (vs. prey)
d8	d6	Stealth (when stalking prey)

Gifts: Armor d6, Claws, Keen Eyes, Keen Nose, Teeth
Flaws: None
Initiative: 2d12
Move: Dash 12 paces, Stride 3 paces
Defenses: Dodge d12, d8, d4
Resolve: d10, 2d6
Armor: Natural d6 (Soak 2d12)

Weapons: Claws and Teeth (To Hit d12, d10, d8; Damage 2d12, d6)

Kuai xi-yi

A smaller, sleeker relative of the zhong xi-yi is the kuai xi-yi, commonly used for aristocratic mounts & chariots. Like the zhong xi-yi they have a neck crest, but the kuai xi-yi's crest is immobile. They are also popular with the scouts & messengers for their speed. For scouts, a mount whose splotchy hide renders it almost invisible in the forest is very useful, although nobles prefer the more brightly colored and eyecatching breeds. When hunting or being fed kuai xi-yi hold on with their teeth and front claws while they rip with their back claws until the prey is dead. Not until their food is completely dead do the kuai xi-yi start to eat. They also eat small amounts of vegetable matter, although they prefer meat. While many breeds are skittish, a well-trained kuai xi-yi can be accustomed to combat, even to the points of defending its rider.

Body 2d12, Speed d10, Mind none, Will d6

Habitat: Forest

Senses: Smell, Spot

Race:	Kuai xi	-yi d8 Weapons: Claws, Teeth	Weapons: Claws, Teeth		
	Skills (w	ithFavoredUse)			
d8	d4	Brawling (with teeth)			
d8	d8	Camouflage (in forest)	_		
d8	d6	Dodge (in forest))	_		
d8 _	d8_	Hiking (in forest)	_		
	d8	Observation (Smell)	_		

Gifts:	Armor d6, Keen Ears, Quadruped
Flaws:	Skittish
Initiative:	d10
Move:	Dash 20 paces, Stride 5 paces
Defenses:	Dodge d10 , d8 , d6
Resolve:	d6
Amor:	Natural d6 (& Soak 2d12)
Weapons:	Claws and Teeth (To Hit d10, d8, d4; Damage 2d12, d6)
Special Abilities:	Quadruped (doubles Move, doubles Size to 48 stone)

Lie feng

These large hunting lizards work best alone or in small groups with the hunter. Hunters, sometimes with the help of beaters, flush the prey from hiding for the lie feng to run down. Their spotted hides are good camouflage in the forest. Some varieties have a crest spine that they are able to raise. Despite popular belief, feral lie feng do not come near civilized areas and avoid people unless sick or lame.

Body d10, Speed d12 & d6, Mind none, Will d6

Habitat: Forest, Mountains, or Plains

Senses: Smell, Spot

Race: Lie feng d8 Weapons: Claws, Teeth

	Skills (w	Skills (with Favored Use)		
d8	d8	Brawling (vs. prey)		
d8	d8	Camouflage (when stalking prey)		
d8		Observation		
d8	d8	Stealth (when stalking prey)	<u> </u>	
	d8	Tactics (when in groups of 6 or more)		

Gifts:	Claws, Keen Nose, Quadruped, Teeth		
Flaws:	Skittish		
Initiative:	d10		
Move:	Dash 36 paces, Stride 9 paces		
Defenses:	Dodge d10, d8, d6		
Resolve:	d6		
Armor:	None (Soak d10)		
Weapons:	Claws and Teeth (To Hit d12, 2d8, d6; Damage d10, d6)		
Special Abilities:	Quadruped (doubles Move, doubles Size to 20 stone)		

Ruan gin-shou

Ruan qin-shou is the name for any one of a variety of wild herd animals, including the zhao ze shi-yi and the shan shi-yi. They are hunted both with or without the help of lie feng. Their meat is often a prized addition to a noble's table. Solitary males are popular for sporting hunts, often stopping to fight the hunters. They are commonly depicted as "ruan qin-shou at bay" in art and literature. Some sport-mad nobles make it illegal for peasants on their lands to hunt or kill ruan qin-shou. Many ruan qin-shou breeds rely on speed to evade predators, others depend on keen senses and others go where the predators cannot follow, such as steep mountains or into swamps.

Body d12, Speed d10, Mind none, Will d6

Habitat: Forest, Mountains, or Plains

Race: Senses: Listen, Smell
Ruan qin-shou d8 Weapons: Horns, Hooves

	ĺ		
	Skills (v	vith FavoredUse)	
_d8 _	d <u>4</u>	Brawling (with Horns)	
d8		Camouflage (vs. predators)	
	d6	Dodge (vs. predators)	
d8	d8	Herbalism (tasty stuff)	
d8	d8	Resolve	

Gifts:	Keen Ears, Keen Nose, Homs, Quadruped	
Flaws:	Skittish, Weak	
Initiative:	d10	
Move:	Dash 20 paces, Stride 5 paces	
Defenses:	Dodge d10, d6	
Resolve:	d6	
Amor:	None (Soak d12)	
Weapons:	Horns and Hooves (To Hit d10, d8, d4; Damage d12, d6)	
Special Abilities:	Quadruped (doubles Move, doubles Size to 24 stone)	

Shi niao

Some variety of shi niao is the main course of any table from peasant to emperor. Even the poorest peasant can manage to catch at least the occasional shi niao with a sling, while some shi niao are prized additions to the Imperial diet. Their

feathers and hides are valued for arrows and decorative purposes, despite the shi niao's inability to fly very far. Even many of the eggs, when they can be found, are considered delicacies. Coastal and swamp shi niao make their nests on the ground, hidden in the reeds while the forest and mountain dwelling shi niao prefer to nest in trees. The size and diet may vary, although most are insectivores, herbivores or omnivores, eating insects, berries and smaller lizards.

Body d4, Speed d12, Mind none, Will d4

Habitat: Forest, Mountains, or Plains

Senses: Listen, Spot

Race: Shi niao d8 Weapons: Beak, Claws

	Skills (v	vith Favored Use)	
	d4	Brawling (with Beak)	
d8	d8	Dodge (vs. predators)	
d8	d8	Flight (fleeing predators)	
d8	d6	Observation (vs. predators)	
d8	d4	Stealth (avoiding predators)	

Gifts:	Beak, Claws, Extra Move +2, Flight
Flaws:	Frail, Skittish, Small, Weak
Initiative:	d12
Move:	Dash 12 paces, Stride 3 paces
Defenses:	Dodge d10, d6
Resolve:	d4
Armor:	None (and no Soak)
Weapons:	Beak and Claws (To Hit d12, d4; Damage d6,)
Special Abilities	Elight Doch 20 pages Stride 7 pages Stell 1

Ecai Abilities: Flight: Dash 28 paces, Stride / paces, Stall 1 Small Size: only 1 stone, one less Hit Point

Shou xin

Shou xin is a catch-all term for a variety of lizards kept as companions, guardians and sometimes as helpers. Commonly, they are pack animals, as opposed to lone hunters. They can be used to guard, and to a lesser extent herd cao xi-yi, or as

guardians for people and places. Some kinds are bred with distinctive hides, such as black and red stripes or green with yellow spots. Their loyalty and fierceness are as legendary as the toughness of their hides.

Body d8, Speed d10, Mind none, Will d6

Habitat: Plains Senses: Listen, Smell Weapons: Claws, Teeth

Race: Shou xin d8

,	Skills (v	with FavoredUse)	
d8		Brawling (with teeth)	
	d6	Hiking (over Plains)	
d8_	<u>d8</u>	Observation (non-pack or strangers)	
d8		Sixth Sense	
d8	_	Stealth	

Gifts:	Claws, Robust +3, Teeth	
Flaws:	Frail, Skittish, Small, Weak	
Initiative:	d10	
Move:	Dash 10 paces, Stride 2 paces	
Defenses:	Dodge d10, d6	
Resolve:	d6	
Armor:	None (Soak d12, d4)	

Weapons: Claws and Teeth (To Hit d10, d8; Damage d8, d6)

Zhangbu

A common sight scratching in every village street or stalking through the kitchens is the zhang bu. They hunt the vermin that would otherwise eat the food stores. For this reason, everyone keeps at least one on hand. Their hides come in a variety of colors and patterns and there are those who express a preference for one over another.

Zhong xi-yi

The mainstay of heavy cavalry units is the zhong xi-yi. This omnivorous lizard is almost unstoppable once it gets moving. When charging at full speed, the zhong xi-yi raises its head crest to make itself look larger. Its bipedal stride is surprisingly smooth, but not as fast as the kuai xi-yi. The tail is used for balance as it runs. The piercing whistle of the zhong xi-yi is also distinctive, enabling skilled observers to identify different varieties by sound. Some smaller varieties and some younger individuals of the larger varieties are used to pull heavy chariots, singly or in pairs.

Body 3d12, Speed d10, Mind none, Will d6

Habitat: Forest, Mountains, or Plains

Race: Senses: Listen, Spot

Zhong xi-yi d10 Weapons: Claws, Teeth

	Skills (w	ithFavoredUse)	
d10	d8	Brawling (with claws)	
	d8	Dodge (in plains)	
d10		Hiking	
d10_	d6_	Observation (Listening)	
d10	d6	Resolve (when being ridden)	

Gifts: Armor d4; Claws; Quadruped; Strength +3; Teeth Flaws: Skittish; Stubborn Initiative: d10 Move: Dash 20 paces, Stride 5 paces Defenses: Dodge d10, d6 Resolve: d6 Armor: Natural d4 (& Soak 3d12) Weapons: Claws and Teeth (To Hit 2d10, d8; Damage 3d12, d6)

Special Abilities: Quadruped: doubled Move, doubled Size to 78 stone

Appendix 2: SUPERNATURAL BEINGS

In the remote corners of Zhongguo, many mysterious beings haunt forgotten ruins or blighted places. Even the Celestial Bureaucracy itself cannot catalog all the strangeness found in the world below.

Beyond this mortal coil:

Ghosts

Ghosts are phantom beings, the essence of the soul that may persist after death. Sometimes Ghosts linger because their original body was not buried properly. Other Ghosts are the lingering personalities of people who feel they have unfinished business in this world.

Ghosts rarely have any corporeal substance — physical objects will pass right through them. Most Ghosts lack a feature, such as feet or a face. They float just off the ground, although some are able to fly. They cannot engage in normal physical combat, nor will mundane weapons hurt them. Magic will have full effect; the more dangerous Ghosts command hostile spells.

A typical Ghost has no Body Trait, a Speed of d6, a Mind of d6, a Will of d6, and the Special Trait of Second Sight (p. 62) at d8 or better. Many Shades will have Bagua Personalities (p. 63) and Dreads of Sunlight and Loud Noises (p. 57).

Despite the name "Ghost Way," not all Ghosts command Daoist Magic. Oust as the name "People's Way" does not mean that all People do, either.)

In Defiance of the Natural Order: Undead

As different from a Ghost, an *Undead*monster is a corpse that has become animated after death. While Ghosts can sometimes beneficial to the living, the Undead are always hostile, a violation of the natural order of things that is to be reviled and destroyed. Some resemble rotting corpses; others may look eerie but otherwise normal.

Most Undead are the result of an improper division of the two parts of the soul. While the *hun* or civilized part moves onwards to reincarnate, the *po* or animal nature may remind behind; the mindless hunger that lingers in the body may cause the being to rise up to feed on the souls of the living. One such horror is the *Hopping Vampire* — a corpse with immense strength and leaping ability that attacks unwary travelers and consumes their flesh.

Undead beings have Body and Speed Traits. Depending on their nature, they may or may not have Mind or Will Traits. Undead that lack Mind or Will automatically Overwhelmingly Succeed on the Resistance against any effect chat would ask them to roll their Mind or Will.

Undead beings will have an Undead Trait that is included with Observation and Resolve. Undead Beings also have an innate *Aura of Unholines*sequal to their Undead Trait. (See p. 252.) Many Undead will have Second Sight (p. 62) and Dreads of Sunlight and Loud Noises (p. 57).

Undead *automatically* pass all Unconsciousness Tests. If they become Mortally Wounded or Dead, most Undead immediately crumble into dust, never to rise again, although some stronger beings may endure. Some Undead beings have even greater supernatural powers.

The Five Vermin

The scholar Huang Futan was the first to write about the "Five Vermin," in his book Analectic Discourse on the Forsaken Beings of Heaven. He described them as "the distillation of malevolence, with the rapacity and greed of ten thousand men." He later went on to theorize that the reason why the Five Vermin are not mentioned in the great histories is that they simply did not exist before the Races of Earth. Huang Futan conjectured that the Five Vermin sprang into being when there were enough people thinking impure thoughts.

Whatever their origins, the Five Vermin are definitely inherently magical beings. Many Wizards have attempted to bind such beings to their will, attempting to control them for one purpose or another. A few employ them as messengers or as agents on their own foul errands.

All Vermin have a "Vermin Trait," which is like a Race Trait, which is included with certain Skills. All Vermin have an inherent Aura of one of the Five Daoist Elements.

In game terms, each Vermin can be treated as its own Race. Being unnatural beings bom out of base wants and desires, Vermin have *no* natural Racial Habitat. While they may have any Career, the most common choice is listed with each Vermin. (Although technically a Vermin is a Race like any other, they are not recommended as a choice for Player-Characters.)

Racial Gift: Extra Pair of Hands (3 points)

You are gifted with an extra pair of Useable hands. Both of these are Off Hands unless you have the Gift of Multidexterity (p. 48).

Racial Gift: Poison (1 point)

Your saliva contains a poison that, if it gets into the bloodstream, is quite dangerous. If your Bite or Stinger attack causes at least one Wound, you score a Special Damaging attack: your Race Trait Dice vs. your foe's Body Dice, ignoring Armor. (Note this roll is made vs. Body Dice, not Soak.)

Example: Zhizhuwang the Spider bites Lang Aierlan the Wolf, and scores one Wound. Zhizhuwang's bite is poisonous — she has a Spider Trait of d I 2, so her Poison Attack rolls d I 2. Lang Aierlan's Body Trait is d I 0. Zhizhuwang scores I I, Lang Aierlan scores 3. As a Damage Roll, Lang Aierlan suffers two Wounds.

Racial Gift: Spinnerets (1 point)

You have two or more pairs of special, joined organs on the underside of your abdomen, from which you can draw silken threads.

Drawing a thread is a Long Maneuver, producing one pace per Rank.

The threads do not "whip out" from your body.

Silken webs are not "natural weapons." You can use them as either Ribbons or Nets. You can also use them as ropes to bind helpless targets. While the webs themselves are sticky, you will have to weave an elaborate network of threads over several hours to create a web.

You can produce a length of thread equal to the sum of your *Body* and *Race Trait* per day. (For example, if you have a Body of d6 and a Race Trait of d12, you can draw out 18 paces per day.) You must then consume a good meal and have time to digest it to replenish your silk reserves.

Racial Gift: Stinger (1 point)

You have a long tail that has a barbed points. This tail is a Natural Weapon with a Reach of 1 or 2 paces, causing d6 Damage, with a Special Result of "Impale."

Racial Gift: Venomous Skin (1 point) Requirement: the Gift of Poison

Your skin excretes poison. You may include your Racial Trait with your Defense against any Natural Weapon Attack or Wrestling Attack — *keeping the Racial Dice separate*. If it was your Racial Die that caused the attack to Fail, your attacker suffers Poison, as above. You may also claim Poison damage if you Crush a target (p. 140)

Venomous Spit (Basic Martial Art Maneuver: 1 point) Requirements: Gifts of "Poison" and "Teeth"; Race Trait of d10

Useable with an Axe, Foil, Polearm, Spear, or Sword.

As a First-Rank Maneuver, you are able to spit onto the blade of your weapon. For the rest of this Scene, the very next person

Wounded by your weapon suffers the effect of your Poison (see above).

Whether the Poison was effective or not, you will use the "Venomous Spit" Maneuver again if you want to poison another target. Your spittle loses potency in about five minutes (that is, at the end of this Scene) if not otherwise used or wiped off.

Arrogant chilopod of Metal:

The Centipede

With glittering compound eyes and multiple limbs, Centipedes are fearsome creatures to behold. Centipedes often seek out criminals and the desperate, then they discipline and drill their followers in order to amass fearsome armies.

Centipedes have the Gifts of "Extra Pair of Hands," "Poison," "Sure-Footed," "Teeth," and "Venom." They have the flaws of "Eerie," "Ill-Favored," "Proud," and "Wrathful." Their Centipede Trait includes the Racial Sense of "Spot" and the Racial Skills of Climbing, Sixth Sense, Sword, and Wrestling.

Centipedes prefer careers that make them more formidable warriors, such as Mercenary or Vagrant-Warrior. A few have studied as Daoist Wizards.

All Centipedes have an inherent Aura of Metal equal to their Centipede Trait. (See p. 252.)

Devious monster of Earth:

The Scorpion

With tiny heads and long bodies, the Scorpion's body is covered with thin layer of chitin that provides protection against physical assault, but its internal organs are quite fragile. They generally prefer the solitary life of the hermit or bookkeeper, accumulating vast libraries of forbidden books. Ideally, a Scorpion finds a leader who is susceptible to flattery — then they become the leader's personal advisor and confidant, until eventually the leader can't make a single decision without the Scorpion's help.

Scorpions have the Gifts of "Armor d6," "Claws," "Extra Pair of Hands," "Poison," "Stinger," and "Sure-Footed." They have the Flaws of "Eerie," "Failing Health," "Frail," "Greedy," "Ill-Favored," and "Obsequious." Their Scorpion Trait includes the Racial Sense of "Spot" and their Racial Skills of Climbing, Literacy, Research, and Sixth Sense.

Scorpions prefer Academic Careers. The most powerful ones have one, two, or more Wizard Careers.

All Scorpions have an inherent Aura *of Earth* equal to their Centipede Trait. (See p. 252.)

Crafty arachnid of Wood:

The Spider

Possessed of many nimble fingers, Spiders make a natural craftsman, but more often than not they are too lazy to be bothered to make fine goods, and instead greedily peddle cheap knockoffs to the ignorant. There appear to be more female Spiders than male ones.

Spiders have the Gifts of "Claws," "Extra Pair of Hands,"
"Multidexterity," "Poison," "Spinnerets," and "Sure-Footed."
They have the Flaws of "Eerie," "Frail," "Greedy," "Ill-Favored," and "Slothful." Their Spider Trait includes the Racial Sense of "Spot" and their Racial Skills of Climbing, Contortionist, Forgery, Sixth Sense, and Wrestling.

Spiders prefer Careers that include Trade Skills, and a few are practicing Dao Shih or Beings of Spiritual Purity.

All Spiders have an inherent Aura of Wood equal to their Spider Trait. (See p. 252.)

Avaricious amphibian of Water:

The Toad

With their bloated bodies, sullen expressions, and mucouscovered hides, Toads are particularly depressing to look upon and to deal with. However, all of them are accomplished accountants, knowledgeable in everything involving money. In the larger cities, a Toad may become a master of lending money, fencing stolen goods, and racketeering.

Toads have the Gift of "Claws," "Poison," "Robust +3," and "Venomous Skin." They have the Flaws of "Corpulent -4," "Dread of Fire," "Eerie," "Greedy," "Ill-Favored," "Lame," "Skittish" and "Taciturn." Their Toad Trait includes the Racial Senses of "Smell" and "Spot" and their Racial Skills of Breath-Holding, Ciphering, Haggling, Jumping, and Swimming.

Toads are usually Gangsters or Merchants. Given their magical nature, many become Dao Shih.

All Spiders have an inherent Aura *of Water* equal to their Toad Trait. (See p. 252.)

Duplicitous reptile of Fire: **The Viper**

Not to be confused with the Snake, the Viper has fangs dripping with venom and lacks the flexibility to constrict. Vipers are natural rhetoricians who manufacture treacherous schemes with barbarians or foreigners in order to gain power. They care about no one but themselves and are generally not to be trusted.

Vipers have the Gifts of "Extra Hit Point," "Keen Nose," "Poison," and "Teeth." They have the Flaws of "Eerie," "Envious," "Garrulous," "Greedy," "Ill-Favored," and "No Hands." Their Viper Trait includes the Racial Sense of "Listen" and "Smell" and their Racial Skills of Diplomacy, Fast-Talk, Literacy, and Oratory.

Vipers prefer Careers that are all about influencing others, such as Lobbyists.

All Vipers have an inherent Aura of Fire equal to their Toad Trait. (See p. 252.)

Appendix 3: ABNORMAL STATUS

Here is a summary of strange effects that a combatant may have. Some have a descriptor in brackets, which can be important for determining how to cure or change the status.

There is no limit to the number of Statuses that can affect a combatant at one time. However, a stronger form of Status replaces a weaker form, but a weaker status does not replace a stronger one and is simply prevented. For example, the status of Terror is stronger than *Fear*, so it replaces Fear — but a status of *Demoralization* (which is weaker) would just be ignored.

A Status lasts for as long as dictated by what caused it (usually a failed Resistance Test vs. a spell). If a stronger Status replace a weaker one, the stronger Status' duration is used.

Afraid - see Fear

Asleep - see Sleep

Berserking [Emotional]

- Stronger form of Rage.
- ** Combatant becomes explosively violent.

 They cannot tell friend from foe, and they attack the nearest target, using Favorite Weapons first and whatever else is at hand second. They lack competence.
- **55** Combatant cannot claim Focus.
- Combatant cannot claim the Guard maneuver.
- Ends if the combatant would gain a new Emotional State or a new Mental State.
 That new Emotional or Mental Status is prevented and the Berserking is removed.
- ★ Ends if the combatant is rallied with Leadership (p. 112).

Blindness [Physical]

- Combatant cannot see.
- Combatant suffers three Penalties on To-Hit Rolls.
- Combatant suffers two Penalties on Defense Rolls.
- Combatant may try to use Listen Tests (p. 113) or Smell Tests (p. 117) to compensate for lack of vision.

Burning - see On Fire

Confusion [Mental]

- 點 Stronger form of Incompetence.
- Combatant suffers from disorientation and lack of clarity. They lack competence.
- 點 Combatant cannot Focus.
- 點 Combatant cannot claim Favored Use.
- ★ Combatant always loses the Initiative. (In game terms, has an Initiative Score of zero.)
- M All of the combatant's attacks are Awkward.
- Combatant suffers one Penalty to all rolls that involve Mind.
- 點 Combatant can be rallied with Leadership.

Death

- ★ Strongest Status of all.
- Combatant lies down and takes no actions, Maneuvers, or Defenses.
- Combatant suffers 1 Wound per hour, for purposes of restorative magic.
- № Ends if treated with powerful magic.

Demoralization [Emotional]

- Combatant is anxious and uneasy. They lack confidence.
- \$ Combatant cannot Focus.
- Mac Combatant cannot claim Favored Use.
- ♣ Ends if the combatant is rallied with Leadership (p. 112).

Drunkenness

- **%** Stronger form of *Incompetence*.
- Combatant suffers from disorientation and lack of clarity. They lack competence.
- **№** Combatant cannot Focus.
- **%** Combatant cannot claim Favored Use.
- Let Combatant always loses the Initiative.

 (In game terms, has an Initiative Score of zero.)
- 點 All of the combatant's attacks are Awkward.
- Combatant suffers one Penalty to all rolls that involve Mind.
- Ends when the combatant sobers up, which should happen after a good night's sleep.

Enraged - see Rage

Fear [Emotional]

- Stronger form of Demoralization.
- Combatant is nervous and jumpy. They lack confidence.
- ™ Combatant cannot Focus.
- M. Combatant cannot claim Favored Use.
- Lombatant suffers one Penalty to To-Hit Rolls. (Defense Rolls are unaffected.)
- ★ Combatant suffers one penalty on any roll that includes Will.
- Ends if the combatant is rallied with Leadership (p. 112).

Focus

- No Combatant is calm, cool, collected, and ready for trouble.
- Combatant may use the Strike Focused Maneuver (p. 138)
- Ends after the combatant executes a Maneuver.
- Ends if the combatant is sent Reeling.
- Ends if the combatant loses competence or confidence.
- Lends if spent on a benefit (p. 138).

Haste

- 2 Stronger form of Slowness.
- Combatant's reactions and movements are surer and swifter.
- Combatant always wins the Initiative.

 (In game terms, has an Initiative Score of 13.)

Imperceptibility

- **Combatant is surrounded in a magic fog that renders them almost undetectable. Items the combatant picks up become shrouded in this fog, receding from sight into the fog; dropped items appear as if coming out of a fog. (The combatant may carry up to their Maximum Encumbrance (p. 19)).
- Mind Dice, Observation Dice, and Sixth Sense Dice vs. the Effect Dice of whatever caused the Imperceptibility and the combatant's Stealth Dice. (Racial Senses do *not* help to find Imperceptible targets.). A *Tie* or better to perceive the target ends the status.
- Ends if the combatant attacks anyone. (Combatant is entitled to an Ambush Test, with the Imperceptibility Effect Dice as extra Ambush Dice. (p. 104)).
- Lends if the combatant is perceived. This includes, but is not limited to, Failing a Resolve Test or making a Loud Noise.

Incompetence [Mental]

- Combatant seems generally out of sorts. They may find it hard to talk, stuttering at times. They may make minor slips or gaffs, stumbling at times. They lack competence.
- M Combatant cannot Focus.
- Combatant cannot claim Favored Use.
- Combatant can be rallied with Leadership.

Marionette [Mental]

- Stronger form of Paralysis.
- ** Combatant no longer controls their physical body. They move in a jerky fashion, by telepathic command of the person who is controlling their body. To onlookers, it looks like the combatant is being pulled about by invisible strings.
- Combatant cannot Focus.
- St Combatant always loses the Initiative. (In game terms, has an Initiative Score of zero.)
- Maneuver for the Round. If the controller is unable or simply does not choose a Maneuver, then the Marionette just stands there, as if *Paralyzed*.
- All of the combatant's attacks are Awkward.
- Combatant's To-Hit Rolls and Defense Rolls become 1d6, regardless of what the values were before.
- Combatant may speak freely. They may call for help. They may cast a spell while being controlled at +1 Magic point cost for not making appropriate gestures (p. 194).
- The Combatant can be rallied with Leadership, which will restore control to their body.
- If the combatant becomes Unconscious, Mortally Wounded, or Dead, they fall down and the Marionette status ends.
- The maximum number of Marionettes a controller may command at any one time is equal to their Mind Trait. (For example, if your Mind Trait is d8, then you may control up to eight Marionettes.) If the number of Marionettes the controller has exceeds this amount for any reason, then it's "first in, first out" the longest-controlled Marionette is released first.

Mesmerism [Mental]

- Stronger form of Marionette.
- Stronger form of Paralysis.
- * Stronger form of Transfixation.
- Combatant loses the will to act. They stand there in a daze, eyes glazed, mouth slightly agape.
- Maneuver or Defenses. They can be

- led by the hand at no more than 1 Pace per Round.
- The Combatant does not consciously remember what's going on. Any events or happenings they observe while Mesmerized will only be revealed by other mind-affecting spells or if they again Mesmerized and commanded to remember.
- The Others may repeat Influence Tests (p. 109) over and over again against the Mesmerized, until they get the results they like, with no disadvantages for repeated attempts. Others may even attempt to plant a *compulsion* that the Mesmerized won't remember until it's time to act, with standard difficulty for how strongly the compulsion is against the target's inclinations (see Influence Test, p. 109).
- Combatant answers questions in a monotone voice, always telling the truth.
- The Mesmerism ends if the combatant is ordered to be free or to snap out of it. (Note that the Mesmerized combatant answers to anyone they can hear. Any order to snap out will automatically be heeded, so most Wizards who want to attempt extensive mind-control will take lead their Mesmerized target away from others and from distractions.)
- Ends if the combatant suffers a Resolve Test for any reason.

Mired

- Combatant *cannot* Move their Dash and Stride drop to zero. If they are Flying, they fall to the ground.
- Encumbrance Limit of d4 (p. 130).
 Their Dodge is reduced accordingly, but Parry and Block are unaffected.

Mortally Wounded [Physical]

- * Stronger form of *Unconsciousness*.
- Stronger form of Sleep.
- Combatant lies down and takes no actions, Maneuvers, or Defenses.
- Combatant becomes Dead one hour later unless healed.
- ♣ Ends if treated with First Aid (p. 149).

On Fire [Physical]

- Combatant is physically burning, and they are disoriented from pain and distraction. They lack competence.
- At the end of every Round, the combatant suffers 2d6 Fire damage. Armor is less protective against burning damage. Only roll the single largest Armor Die vs. burning damage. For example, if your armor is good for d12, d10 & d8, you only roll the d12 for your Armor roll. (You still roll all Soak Dice, as appropriate.) If the 2d6 damage roll Botches (that is, comes up all ones), the fire goes out and the status ends.
- Combatant suffers one Penalty on all To-Hit Rolls.
- Ends if the combatant is completely immersed in water.
- Ends if the combatant can "stop, drop, and roll": the combatant Changes
 Position by dropping to a Lying Position and rolling their Speed vs. d10 and trying for a Success.

Paralysis

- **№** Stronger form of *Mired*.
- **№** Stronger form of Slowed.
- Combatant loses the ability to move at all.
- **&** Combatant *cannot* Move their Dash and Stride drop to zero. If they are Flying, they fall to the ground.
- Combatant cannot act physically. They may make no To-Hit Rolls and or Defenses.
- Combatant may speak freely. They may call for help. They may cast a spell at +1 Magic point cost for not making appropriate gestures (p. 194).

Petrified

- * Stronger form of Paralysis.
- **№** Stronger form of Unconsciousness.
- Le Combatant becomes a stone statue.
- Combatant gains 2d10 Armor.
- Combatant does not need to drink, eat, or breathe.
- Combatant is Unconscious.
- **Ends** with time.

Rage [Emotional]

- Combatant grinds their teeth, chokes on their words, and has a violent disposition. They lack competence.
- M Combatant cannot claim Focus.
- ★ Combatant cannot claim the Guard maneuver.
- Ends if the combatant would gain a new *Emotional State* or a new *Mental State*. That new Emotional or Mental Status is *prevented* and the Rage is removed.
- Ends if the combatant is rallied with Leadership (p. 112).

Reeling

- M Combatant is off-balance or stumbling.
- Combatant suffers one Penalty to all Defenses.
- ★ Combatant's next Maneuver choice must be "Recover from Reeling."
- Ends when the combatant Recovers.

Silence

- Combatant makes no noise of any kind, whether they want to or not.
- Let Combatant is unable to cast spells.
- ★ Combatant *cannot* be perceived by Listen Tests.
- Mc Combatant gains two Bonuses on Sneak Tests (at the Game Host's discretion).
- Combatant cannot speak to others or rally them with Leadership.

Sleep [Mental]

- Combatant is briefly overwhelmed by weariness and shortly thereafter collapses.
- ★ Combatant lies down and takes no actions, Maneuvers, or Defenses.
- ➡ Ends if the combatant is rallied with Leadership (p. 112).
- ➡ Ends if the combatant must make a Resolve Test.
- Ends if the combatant hears a Thundering Noise.

Slowness

- **№** Stronger form of *Haste*.
- Combatant moves as if in water or thick mud, or as if in a slow-motion movie.
- Combatant always loses the Initiative. (In game terms, has an Initiative Score of zero.)
- Encumbrance Limit of d4 (p. 130).
 Their Dodge is reduced accordingly, but Parry and Block are unaffected.

Terror [Emotional]

- Stronger form of Demoralization.
- Stronger form of Fear.
- Combatant is stricken with shock and alarm. They will seek every opportunity to get away from what caused their Terror. They lack competence.
- St Combatant cannot Focus.
- * Combatant cannot claim Favored Use.
- Combatant cannot make To-Hit Rolls or any other kind of hostile act. (Defense Rolls are unaffected.)
- Combatant suffers one Penalty on any roll that includes Will.
- ♣ Ends if the combatant is rallied with Leadership (p. 112).

Transfixation [Mental]

- Combatant stares at some object or manifestation that Transfixes all their attentions.
- Lombatant lies down and takes no actions, Maneuvers, or Defenses.
- Combatant notices nothing but what Transfixes them.
- Ends if the combatant can no longer see what was Transfixing them, perhaps because it disappeared or because something blocked their line of sight.
- Ends if the combatant is rallied with Leadership (p. 112).
- Ends if the combatant must make a Resolve Test.
- Lends if the combatant hears a Thundering Noise.

Unconsciousness [Mental]

- **№** Stronger form of Sleep.
- La Combatant lies down and takes no actions, Maneuvers, or Defenses.
- Ends with time.

Appendix 4: THE SECRETS OF THE JADE DRAGON

The Romance of ChienTang and her 9 Sons is a classic of Zhongguo literature. It tells the story of how the Dragon Prince Liu Yu fell in love with the peasant vixen Chien Tang. Tung Ting, the jealous nephew of the Dragon King, ran off to tell his uncle about the tryst, in hopes chat his cousin would be disowned and he himself might ascend to the throne that day. But the Dragon King consulted the omens (in the popular version, he breaks a fishbone into two pieces), and decided to bless the union. In a fit of rage, Tung Ting attacked the Dragon King's nephew, and then flooded the entire valley with a torrential rain, hoping to kill Chien Tang. Liu Yu took his bride to safety on a high mountain-top, then flew into the sky to engage him in mortal combat. Tung Ting snapped Liu Yu's neck in his mighty jaws. Chien Tang, consumed with grief and rage, found the spiritual energy within herself to transform into a dragon herself, and she grew to such size as to span the entire valley with her body, claws, and tail. She struck down Tung Ting and ended the rains, albeit too late. She mourned her dead husband, but in due course she gave birth to nine dragon eggs, which hatched into nine young dragons, who became known as the Nine Sons of Chien Tang. In atonement for the tragedy they had brought to the valley, Chien Tang sent each of her sons in a different direction, on a quest to do some great, selfless act.

Most folks have only read abridged copies of the *Romance*. The full text itself, if read properly, describes in detail the numerous spells ascribed to Dragons throughout literature, including magic that would allow oneself to Cake on transformation into a Dragon! For this reason, the Zhongguo Empire has made it illegal for someone to own a copy of the *Romance* without written permission, because changing into a different race violates the "natural order of things." Just making reading the *Romance* a crime, however, does not prevent the curious from seeking the books out...

All spells of the Nephrite Dragon, Jadeite Dragon, and Jade Dragon lists are of the Dragon Nature.

Esoteric Spirit-Folk Career: Lung Shu Requirement: must have an unedited copy of The Romance of Chien Tang and Her 9 Sons

You are a student of the ways of the *Romance of Chien Tang and her 9 Sons*. Unless you have some kind of Investiture (p. 53), or unless you are already a Dragon, you are breaking the law in a grievous way by even learning these spells. *Include* with: Literacy, Lore: *Romance of Chien Tang and her 9 Sons*, and Meditation

This Career grants you the spell list of Nephrite Dragon.

Nephrite Dragon (Beiginglung Shu)

Requirement: Lung Shu Career of d4

Baxia Crosses the	e F	Rive	er						
[Dragon, Lake]									
Cost: 3									
Difficulty: 3d6				 	 	 		 	
. Type: Regular				 	 	 	*****	 	

Effect: Include 3d6 with Breath-Holding and Swimming For the rest of this Scene, you may include the spell's 3d6 Effect Dice as Breath-Holding and Swimming Dice.

Bixi Carries the Burden

[Dragon, Earth] Cost: 3 Difficulty: 3d6 Type: Regular **Effect:** opposed **Hiking** Difficulty reverts to **imaginary** 1

You cast this spell just before you are to make a Hiking Test. Do not roll the opposed Difficulty — it automatically becomes the "imaginary 1" (that is, assume all dice come up ones.)

Chiwen Gazes Into the Distance

[Dragon, Mountain] Cost: 3 Difficulty: 3d6 Type: Regular **Effect:** Gaze at a remote spot

This spell works best if you are on a tower or high summit. You eyesight becomes enhanced so that you can focus your gaze on a spot as far away as the horizon.

When you cast this spell, pick any spot from where you are to the horizon. Distance no longer becomes a factor — you may view that spot as if you were right there, due to your superior vision. If something blocks your view, such as a wall or a screen, then you won't be able to see.

The maximum distance you could hope to see is half a league when you are standing on the ground, or three leagues if you are on a high summit. (If you are in the Kingdom of Heaven, there is no limit to how far you may look.)

Haoxian Fights in the Castle

[Dragon, Fire] Cost: 3 Difficulty: 3d6 **Type:** Regular Effect: Tactics Dice become Defense Dice

For the rest of this scene, you may include all your Tactics Dice with Defense Dice, such as Parry, Block, or Dodge.

Jiaotu Closes the Door

[Dragon, Unreal] Cost: 3 Difficulty: 3d6 Type: Regular Effect: Room becomes proof against eavesdropping

You must be in a room or other enclosure when you cast this spell. You must close all doors and windows, or at least block them up with privacy-screens and the like.

For the rest of this Scene, no one outside the room may eavesdrop on what goes on inside the room. All Listen Tests from outside will fail. Scrying magic or other perceptive magic (such as "Clairsentience," p. 248) will fail. Even Synecdoche spells will not work on targets within the room.

This magic may be dispelled before the duration expires ... but never by Synecdoche magic.

Lung Shu's Privilege over Dragon

[Dragon, Water] Cost: 1 Difficulty: 1d6 Type: Defense (Privilege) Effect: Invoke Privilege over spells of the Dragon Nature

You may invoke Privilege over any spell of the Dragon Nature (p. 191).

Pulao Roars at the Annoyances

[Dragon, Thunder] Cost: 3 Difficulty: 3d6 Type: Regular Effect: Caster lets out a loud roar; listeners test Will & Race vs. 3d6 or suffer Fear

When casting this spell, your mouth twists back in a frightful expression as you let out a roar, as loud as a Thundering Noise. All who hear the roar (friend and foe alike) must test their Will & Race Traits vs. the Effect Dice of 3d6 or suffer Fear.

Qiuniu Appreciates the Music

[Dragon, Wood] Cost: 3

Difficulty: 3d6.

Type: Regular

Effect: Gain Keen Ears and supernatural musical ability

For the duration of this Scene, you enjoy the following benefits:

- 點 You gain the Gift of Keen Ears (p. 48).
- 點 You may include your Singing Dice and (if you have an appropriate instrument) your Musical Instrument Dice with any Leadership Tests (p. 112) you make this Scene.

Suanmi Burns the Incense

[Dragon, Wind] Cost: 3

Difficulty: 3d6 **Type:** Regular

Effect: Gain Keen Nose; Fire, Weather, and Wind Damage

become Enervated

For the duration of this Scene, you are affected as follows:

- * You gain the Gift of Keen Nose (p. 48).
- * You treat all damage from fire or suffocation as *Enervated Damage*.
- * You treat all damage from attacks resisted with Breath-Holding Skill (such as some Martial Arts) as Enervated Damage.
- * If you suffer Damage from magic of the *Fire, Weather*, or *Wind* Nature, you treat the roll as *Enervated Damage*.
- * You smell of rich incense. Rolls to Track you will be made at least one level easier.

Yazi Wields the Sword

[Dragon, Metal]

Cost: 5

Difficulty: 5d6

Type: Defense_

Effect: You may use your Sword to Parry Spells

You must have a Ready Sword to use this spell. As part of the casting of this spell, you may use your Sword Parry Dice (that is, Speed Dice &. Sword Dice) to counterspell any spell directed at yourself, provided the spell is directed at you.

Example 1: In-Leng has her sword at the ready. A Dao Shih tries to use the Spell "Misfortune of Fire" upon her. She casts the "Yazi Wields the Sword" Spell (as a Magic Defense); now she rolls her Sword Parry Dice of 2d12 & d8 vs. the spell's Effect Dice of 3d8.

You may only use this spell to prevent a spell from being cast, not to remove a continuing magical effect (p. 201).

You can use this spell to prevent magic directed at others if you know the Martial Art of "Parry for Others" and are able to do so for at least one of the targets.

Jadeite Dragon (Qingbeilung Shu) Requirement: Adept at any five spells of Nephrite Dragon

The Dragon's Body-Fire

[Dragon, Fire, Wind, Unreal]

Cost: 4

Difficulty: 4d6

Type: Regular

Effect: Caster gains Weather Sense Dice as Flight Dice

The caster gains long silky appendages from the caster's shoulder-blades, and around the arms, known as "body fire."

For the rest of this Scene, the caster gains the ability to Fly, using their Weather Sense Dice as Flight Dice.

The Dragon's Claws

[Dragon, Earth, Unreal]

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Caster gains Claws

The caster's hands become large and endowed with glistening, sharp claws. The caster gains Claws for d6 Damage. If the caster already has Claws, then the ones they do have look more dragon-like

The Dragon's Eyes

[Dragon, Heaven, Unreal]

Cost: 2

Effect: Caster gains Claws

The caster's eyes become large and round, to look more like a dragon's. The caster gains the Gift of Keen Eyes for the rest of this Scene.

The Dragon's Face

[Dragon, Metal, Unreal]

Cost: 2

Difficulty: 2d6

Type: Regular _____

Effect: Caster gains Teeth

In a really dramatic effect, the caster's face lengthens and gains an impressive array of teeth. Their throat also broadens to accommodate the larger head. The caster gains the Gift of Teeth for the remainder of this Scene.

The Dragon's Horns

[Dragon, Unreal, Wood]

Cost: 2

Difficulty: 2d6

Type: Regular

Effect: Caster gains Horns

The caster gains the Gift of Horns for the rest of this Scene. If the caster already has Horns, the ones they do have become more dragon-like.

The Dragon's Mane & Barbels

[Dragon, Thunder, Unreal]

Cost: 2 _____

Difficulty: 2d6

Type: Regular

Effect: Caster gains Barbels

The caster gains long whiskers next to their nose, and a long flowing mane of hair. This appearance is normally associated with Dragons but is also seen on Qilings. The character gains the Gift of Barbels.

The Dragon's Scales

[Dragon, Mountain, Unreal]

Cost: 2

__Difficulty: 2d6. Type: Regular

Effect: Caster gains Armor of d6

The caster gains 117 scales all over their person — 81 yin scales and 36 yang scales. These Scales count as the gift of d6 Armor. (This gift replaces any other Gift of Armor that the caster may already possess.)

The Dragon's Tail

[Dragon, Unreal, Water]

Cost: 2

Difficulty: 2d6 Type: Regular

Effect: Caster gains Prehensile Tail

Caster gains a large, scaly tail — or if they already possess a tail, their own transforms to look more like a dragon's. The caster gains the Gift of Prehensile Tail.

Jade Dragon (Yulung Shu) Requirement: Adept at any five spells of Jadeite Dragon

Chien Tang Grows to Immense Size Requirement: the Gift of Armor

[Dragon, Mountain, Thunder, Unreal]

Cost: 9

Difficulty: 9d6

Type: Regular

Effect: Caster gains Prehensile Tail

The caster grows 12 Stone in Size. This has a variety of effects:

- № Your Body Dice increases by d12.
- № Your Strength increases by d12.
- № Your Soak increases by d12.
- ¥ Your Lift increases by +5.
- You gain an Extra Hit Point.
- M Your clothes and armor no longer fit you and are destroyed by your transformation. As you burst out of them, you suffer Damage of your Armor Dice vs. your original Soak Dice.

The spell lasts for one Scene, or until you dismiss it, whichever comes first. When the spell ends, you lose all the above benefits. When you lose the Extra Hit Point, you may pass over a more severe Death threshold - you may have to make a new Death Test.

Liu Yu and Chien Tang Were Two Who Became as One

[Dragon]

Cost: 1

Difficulty:....1d6...

Type: Delayed (Bounty)

Effect: Gain a Bounty of 2 towards Dragon Nature

You Delay this spell upon yourself, to claim a Bouncy of 2 Magic points towards any spell of the Dragon Nature (p. 190).

Tung Ting Shakes His Hair Requirement: the Gift of Barbels

5d6

[Dragon, Wind]

__ Cost: 5

Difficulty:

Type: Regular

Effect: Gain Weather Sense Dice, Racial Smell Dice as Second Sight

The caster's hair, mane, and Barbels will twitch when the caster is in the presence of magic, and now any supernatural agency has a particular odor the caster can perceive.

For the rest of this Scene, the caster may use their Weather Sense Dice and Racial Smell Dice (if any) as Second Sight Dice

Chien Tang Thrashes the Earth Requirement: the Gift of Prehensile Tail

[Dragon, Mountain, Earth]

Cost: 9

Difficulty: d12, d10, 2d8, d6, d4

Type: Exploding

Effect: Group suffers 6d6 Exploding Attack (include

Acrobatics, Digging, & Jumping Dice with Soak)

You smack the ground with your mighty tail, and your Dragon Nature allows you to direct the shockwave across the lines of the earth against only those you seek to destroy — the targets suffer d12, d10, 2d8, d6, d4 Exploding Damage.

Targets that are not on the ground (such as those who are Flying) are completely immune to the attack. In addition, targets may include their Acrobatics Dice, Digging Dice, and Jumping Dice with their Soak.

Liu Yu Breaks Open the Clam Requirement: the Gift of Claws

[Dragon, Fire, Water]

Cost: 5

Difficulty: 5d6

Type: Regular

Effect: Claws cause Slaying Damage

The caster's Claws cause Slaying Damage for the test of this scene.

Liu Yu Rears His Head Requirement: the Gift of Horns [Dragon]

Cost: 5
Difficulty: 5d6
Type: Regular

Effect: Horns cause Slaying Damage

The caster's Horns cause Slaying damage for the remainder of this Scene.

Tung Ting Shrinks to Diminutive Size

[Dragon]

Cost: 5

__Difficulty: ..3d10.....

Type: Regular

Effect: Caster becomes tiny

The caster shrinks to only 1 cm in height, as well as all equipment.

While this size, none of the caster's physical attacks can cause any appreciable harm to any targets. The caster's walking distance drops to a negligible distance, but their Flying movement is unimnaired.

The caster gains an extra 3d10 to include with all uses of Dodge and Stealth.

Chien Tang is Transformed by Grief

[Dragon, Heaven]

Cost: 5

___Difficulty:_5d6.____

Type: Regular_

Effect: Next Jadeite Dragon spell is a Persistent Spell

The very next Jadeite Dragon spell you cast this Scene becomes a Persistent spell.

Appendix 5: **PRONUNCIATION**

Where possible, the Zhonggese dialect has been transliterated into the following phonetics:

Letter	Pronunciation
Α	A as in f <u>a</u> ther
Al	Al as in <u>a</u> isle
С	TS as in i <u>ts</u>
CHI	CHUR as in <u>chur</u> n
CI	TS as in <u>it</u> s + I as in divide
E	00 as in h <u>oo</u> k
EN	UN as in s <u>u</u> n
ENG	UNG as in sung

Letter	Pronunciation
I	I as in machine
IA	YA as in yard
IAN	YEN as in yen
IU	EO as in L <u>eo</u>
JU	Jas in jump + 00 as in too
	III 1 <u>00</u>
О	AW as in law
OU	0 as in joke
Q	CH as in <u>ch</u> air

Letter	Pronunciation
QU	CHOO as in <u>choo</u> se
RI	R as in rip + IR a sin sir
SHI	SHasinfi <u>sh</u> +IRas in sir
SI	S as in_sum + I as in divide
U	U as in prune
UI	AY as in way

Letter	Pronunciation
UN	UN as in h <u>un</u>
Х	SH as in <u>sh</u> e
xu	SHOO as in shoot
YAN	YEN as in yen
Z	DS as in bu <u>ds</u>
ZH	Jasinjump
ZHI	IR as in sir
ZI	z as in zoo + l as in divide

3

INDEX

Casting Roll, 194

Casting Test, 106

Cats. 24

A Lesson in Humility, 177 Abandonment, 210 Able Kick, 179 Abnormal Status, 339; Definition, 126 Abort, 126,139 Absentee, 298 Absolute, 261 Abundance in Isolation, 210 Abysmal, 210 Academic, 37 Accounting, 65 Acrobatics, 65 Acting, 65 Action, 126; Free, 128 Additional Favorite Weapon, 171 Adept, 189,195 Administration, 65 Admonishment, 210 Adomment, 210 AdvancedCombat, 135 Advantage, 126 Adventure, 318 Adventuring Gear, 89 Afraid (Fear), 339 Age of the Yellow Emperor, 262 Agitation, 294 Agnostic, 56 Aim (Maneuver), 140 Aiming on the Draw, 161 Ambidexterity, 47 Ambush Test, 104 An Ding, 276 Animal Handling, 65 Appearances are Everything, 180 Apprentice Teacher of Supernatural Laws, 203

Arguing over price, 108 Armor, 49,86; Dice (defined), 126; Gift of 49 Arms-Open Crossbow, 84 Army,The,210 Arson, 294 As Many Arrows as Stars in the Sky, 184 Ascetic 37 Asleep (Sleep), 341 Assault, 294 Astronomy, 65 Attack Roll. See To-Hit Roll Attack Thrice 172 Attack Twice, 167 Attacking from surprise, 104 Attendant Fireball, 211 Augury, 65 Aura, 189; Effects on Spells, 252 Author, 298 Authority, 211 Availability Test, 105 Awakening of the Five Elements, 261 Awkward Weapon, 126 Axe, 65 Axe Mastery, 182 Axes,77 Back Stab, 161 Bad Reputation, 54 Bagua Personality, 61 Bai Guang Wall, 281 Bai He Shu (School of White Crane), 175 Bai Wang Si, 277

Bandit. 39

Barbarian: Caste, 292

Barbed Spines, 49 Barbels: Gift of 49 Baron, 52 Basic Combat, 134 Basic Martial Arts, 160 Basket 211 Baxia Crosses the River, 343 Bears, 22 Beggar, 39 Beggar's Style, 177 Beggars' Gang School of Martial Arts. 177 Beiji,328 Bei Ping, 280 Being of Generative Purity, 208 Being of Spiritual Purity, 209 Being of Supreme Purity, 42 Being of Vital Purity, 209 Being Taught, 255 Beiqinglung Shu, 343 Belongings: Gift of, 51 Berserking,339 Better to Bend as a Reed than to Break as a Tree, 211 Bi Meihui, 7 Biaohu-Xiang,318 Biting Through, 211 Biting to Grapple, 158; effects, 140 Bitter Storm, 8 Bixi Carries the Burden, 343 Black Dragon River, 266 Black Tortoise School of Martial Arts, 174 Blind Bow Fighting, 184 Blind Melee Fighting, 165

Block: Defense (defined), 126 Block Bullets 166 Block for Others, 166 Blossom Temple, 274 Bluffiest, 110 Blustering Rage, 212 Boars, 23 Boating, 65 Boatman 45 Body: defined, 19 Body Language, 168 Body of the Mountain, 181 Body-Building Experience, 255 Bodyguard, 43 Bonus, 95,96,103,127 Bonuses, 307 Book of Changes: History, 263 Book of History, 266 Book of Odes, 266 Book of Rituals, 266 Book of Spring and Autumn, 266 Book of the Vanishing Heavenly Stem: History, 263 Book Research, 255 Botching, 94 Bounty, 190 Bounty Hunter, 43 Bow, 65,84 Bows.83 Brass Monkey, 80 Brass Monkey Smash, 161 Brawling, 65 Break the Golden Chain to Release the Dragon, 212 Breath-Holding, 65

Brigandine, 86 Broadsword 83 Broom, 79 Brush Bludgeoning Stab, 163 Brush Polearm, 80 Brush with Death, 149 Buzai-ya,328 Burglar, 39 Burning (On Fire), 341 Busy Hands, 56 Butcher, 298 Butterfly-Landing-on-Iron-Pillar Kick. 161 Call Down the Lightning,212 Calligraphy, 66 Calling Down the Rain, 212 Camels, 23 Camouflage, 66 Canals of Cheng, 273 Cao xi-yi, 328 Capricious, 56 Captain, 311 Care (Medical), 91 Career: defined, 19 Careers, 37 Caress of the Ghost, 178 Carousing, 66 Carriage (Travel Costs), 90 CarriedWeapons,77 Carried Weapons vs. Natural Weapons (Variant Rule), 307 Cartography, 66 Cartwheel Kick, 168 Cast a Brick to Attract Jade, 213 Cast Maneuver, 138 Casting Dice, 190

Cave Broadsword, 83 Celestial Way of Earth, 207 Celestial Way of Fire, 208 Celestial Way of Metal, 208 Celestial Way of Water, 208 Celestial Way of Wood, 208 Census-Taking, 66 Centipede, 336 Chai vi. 328 Change Position, 136 Changes Magic, 203 Changing Starting Power (Variant Rule), 308 Character: defined, 19 Character Creation, 18 Charge, 127,136 Chariot-Driving, 67 Charisma (Special Trait), 62 Chase Test, 106 Chase, The, 213 Cheng Dou, 274 Cheng, State of, 273 Chi Method, 185 Chi, State of, 274 Chickens, 24 Chieh,268 Chien Tang Grows to Immense Size, 345 Chien Tang is Transformed by Grief, 346

Chien Tang Thrashes the Earth,

Chiwen Gazes Into the Distance,

345

343

Bribery, 66

Bribery Test,110

Blindness 339: Flaw of 54

Blindness of Inexperience, 212

Chi-you, 262 CM, State of, 275 Chun-aiu. 266 Cinnamon Forest, 275 Ciphering, 66 Circumstance, 103 City Built by Bareback Barbarians, 280 City of Accomplishment, 274 City of Another Fra 278 City of Enlightened Peace, 280 City of Eternal Peace, 277 City of Growing Factions, 279 City of Plenty, 280 City of Righteous Women, 276 City of the Southern Goddess, 273 City of Thunderous Waves, 281 City within Forking Rivera, 279 Claircentience, 248 Claws: Gift of, 50 Clear Path. 213 Climbing, 66 Climbing the Mountain, 162 Clothing, 87 Cloud-Vaulting, 213 Club, 80 Clue, 252 Cluster, 127 Coachman, 45 Coarse, 57 Collapsing the Wall, 186 Collapsing the Weakest Column, 213 Collector 297 Combat, 125-35; and Conflict, 303; defined, 20 Combat Casting, 162 Combat Results Table, 143 Combat Time, 125 Combatant, 127 Combination Rolls, See Coming of the Four Evils, 265 Coming of The Twelve Houses, 261 Commanding Greatness, 214 Common Pitfalls of Game-Hosting, 301 Companion Book of Changes, 266 Concealed Weapons, 127 Concealing the Intent, 185 Concentrating the Mind to Pierce the Flea, 184 Concussion, 158 Conflict, 303 Confusion 339 Constellation, 214 Contemplation, 214 Contortionist 66 Control (Spells), 201 Controller, 298 Controlling the Rivers, 215 Conversation with the Earth, 215 Conversation with the Wood, 216 Convicts, 292 Cooler-Than-You Syndrome (Pitfall of Gaming), 301 Cornered Fighting, 162 Corpulent, 54 Corruption, 294 Cotton Armor, 86

Counter-Attack with Natural Weapon, 161 Counter-Attack with Off-Hand Weapon, 161 Counter-Attack with Parrying Weapon, 167 Counters pell. 190, 201 Coup de Grace, 172 Courage (Bagua Personality), 61 Cover, 127 Craftsman, 41; Caste, 291 Crane, 25 Create Earth, 217 Create Fire. 217 Create Metal, 217 Create Water, 217 Create Wood, 217 Creativity. 217 Creatures, 328 Crimes, 294 Crossbow, 66,84 Crossroads City, 277 Crush, 140; Special, 158 Cryptography, 66 Curing Cloud of Moxibustion, 218 Curious, 57 Cut-and-Thrust, 169 Cymbal, 79 Cymbal Crash, 163 d (notation for Dice), 93 Dagger, 83 Dài Xian, 278 Damage, 127; recovery, 150 Damage Rolls, 95-96 Dancing, 66 Dancing Sword, 218 Danger, 218 Dao Shih.42 Dao Shih's Enduring Aura of Earth, Dao Shih's Enduring Aura of Fire, Dao Shih's Enduring Aura of Metal, 219 Dao Shih's Enduring Aura of Water, 219 Dào Shih's Enduring Aura of Wood, 219 Dao Shih's Fragile Aura of Earth, Dao Shih's Fragile Aura of Fire, 219 Dào Shih's Fragile Aura of Water, 220 Dào Shih's Fragile Aura of Wood, 220 Dào Shih's Privilege Over Earth, 220 Dao Shih's Privilege Over Fire, 220 Dao Shih's Privilege Over Metal, 220 Dao Shih's Privilege Over Water, 220 Dào Shih's Privilege Over Wood, 221 Dao Shih's Proper Aura of Earth, 221 Dào Shih's Proper Aura of Fire, 219,221,250 Dao Shih's Proper Aura of Metal.

219,221,229

219.221.225

219 221 234

Dàoist Magic, 205

Dào Shih's Proper Aura of Water,

Dao Shih's Proper Aura of Wood,

Dong, 286

Dong wu, 329

Double Arrow, 184

Staff 158

Double Attack: Special Hit with

Double Headed Hammer, 78

Dart, 81 Dart Fan. 79 Dash, 127, 136; defined, 21 Death, 149,339 Death from Above, 162 Debilitating Injury (Variant Rule), 309 Debriefing, 304 Deceiving the Prey, 186 Deceptive Blow, 186 De-clawed, 54 Decorum, 221 Decrease, 221 Defenselesstargets, 142 Defensive Stance, 162 Deference to Modesty, 222 Defying spells, 113 Delay Earth. 222 Delay Fire, 222 Delay Metal, 222 Delay Water, 222 Delay Wood, 222 Deliverance, 222 Demoralization, 339 Detect Earth, 223 Detect Fire, 223 Detect Metal, 223 Detect Water 223 Detect Wood, 223 Detecting magic, 116 Detecting odors, 117 Devotion (Bagua Personality), 61 Dexterity (Special Trait), 62 Dice, 93-100, 103; defined, 20; Including, 96; Kinds, 97; Limit, 96; Notation, 93; Removing, 96, 133; Size, 93 Difficulty, 103 Difficulty at the Beginning, 223 Difficulty Dice: for Spells, 190 Difficulty from Wounds (Variant Rule), 308 Digging, 67 Dilettante, 38 Dim Mak, 178 Diplomacy, 67 Diplomat, 38 Disarm. 167 Disarming Blow, 186 Disc Armor, 86 Disguise, 67 Dismissal of Spells, 190 Dispel Aura, 163 Dispel Lake. 223 Dispel Mountain, 223 Dispel Thunder, 224 Dispel Wind, 224 Dispelling, 190, 201 Display of Propriety, 224 Divine Center, 270 Divine Way of Earth, 207 Divine Way of Fire, 207 Divine Way of Metal, 207 Divine Way of Water, 207 Divine Way of Wood, 207 Diving Gracefully Aside, 180 Doctor, 41 Dodge, 67; Defense (defined), 127 Dogs. 25

Double- Headed Spear, 82 Double Kick, 168 Dragon Bellow, 224 Dragon Pool, 278 Dragon's Body-Fire (Jade Dragon Spell), 344 Dragon's Claws (Jade Dragon Spell), 344 Dragon's Eyes (Jade Dragon Spell), 344 Dragon's Face (Jade Dragon Spell), 344 Dragon's Horns (Jade Dragon Spell), 344 Dragon's Mane & Barbels (Jade Dragon Spell), 344 Dragon's Scales (Jade Dragon Spell), 345 Dragon's Tail (Jade Dragon Spell), 345 Dragon's Tail (Lung Wei), 275 Dragons, 26 Draining Blow, 186 Drawing from the Well, 224 Dread, 57 Drunk with Power, 176 Drunkard, 57 Drunken Style 176 Drunken-Fist School, 176 Drunkenness, 339 Dui the Snake, 261 Dukes, 286 Dùn Jiâ Tien Shû, 263 Duo wu, 329 Duration: expiring during the Round, 139 Duration (of Magic), 199 Duty, Flaw of, 58 Dynasties, 267 Earth Controls Metal, 224 Farth Strike 168 Earthquake, 225 Earth-Shaking-Stomp Kick, 162 East Lake of Heaven, 276 East Zhou Period, 272 Easy Weapon, 127 Eerie, 55 Effect, 195 Effect Dice, 191 Eight Breezes of the World, 180 Eight Methods of Empty-Hand, 63 Eight Perfect Daoists, 267 Elephants, 26 Emperor's Palace, 282 Empty-Hand Method (Special Trait), 63 Empty-Hand Methods, 185 Empty-Hand Weapons, 128 Encumbrance: defined 20 Enervated, 97 Engineer, 37 Enraged (Rage), 341 Enslavement, 294 Ensorcellment, 294 Entangle Arm, 158 Entangle Leg, 158 Entangling, 140-41 Entertainer, 45 Entwine 161 Envious, 58 Equipment, 76-87; for beginning

Etiquette, 67 Evading detection, 117 Evasion, 168 Events, 302 Experience, 253; Variant Rule: Moderated, 309 Expert Martial Arts, 165 Exploit, 128; use in Combat, 144 Explorer, 43 Extended Inundating Whirlpool, External Flaws 54 Extra Favorite Weapon, 165 Extra Hit Point, 47 Extra Move, 47 Extra Pair of Hands (Racial Gift), 335 Extra Trait, 47 Extra Wings: Gift of, 50 Eyebrow Tip Broadsword, 80 Facing, 128 Fah Shih, 42 Fah Shih's Auspicious Aura of Lake, 225 Fah Shih's Auspicious Aura of Lies, 225 Fah Shih's Auspicious Aura of Mountain 225 Fah Shih's Auspicious Aura of Thunder, 225 Fah Shih's Auspicious Aura of Wind, 225 Fah Shih's Enduring Aura of Lake, 225 Fah Shih's Enduring Aura of Lies, 226 Fah Shih's Enduring Aura of Mountain, 226 Fah Shih's Enduring Aura of Thunder, 226 Fah Shih's Enduring Aura of Wind, Fah Shih's Fragile Aura of Lake, 226 Fah Shih's Fragile Aura of Lies, 226 Fah Shih's Fragile Aura of Mountain, 226 Fah Shih's Fragile Aura of Progress, 226 Fah Shih's Fragile Aura of Protection 226 Fah Shih's Fragile Aura of Thunder, 226 Fah Shih's Fragile Aura of Wind, 226 Fah Shih's Imposing Aura of Protection, 226 Fah Shih's Privilege Over Lake, 227 Fah Shih's Privilege Over Mountain, 227 Fah Shih's Privilege Over Thunder, 227 Fah Shih's Privilege Over Wind, 227 Fah Shih's Proper Aura of Lake, 228 Fah Shih's Proper Aura of Lies, 228

Fah Shih's Proper Aura of

Fah Shih's Proper Aura of Progress,

Fah Shih's Proper Aura of Thunder,

Fah Shih's Proper Aura of Wind,

Mountain 228

228

228

228

Failing Health, 55 Failure 93 Falling Damage, 151 Falling Down, 147 Faltering, 58 Fan niao, 330 Fan. Iron, 79 Fantastic Crush, 171 Fantastic Disarm, 173 Fantastic Ground-Fighting, 171 Fantastic Retreat, 171 Far Shot, 165 Farmer, 45; Caste, 290 Fast Drinker, 176 Fast-Cast, 136 Fast-Talk, 68 Fatigue, 128, 147 Favored Roll, 97 Favored Use, 64, 307 Favorite Weapon, 64 Fear, 339 FearTest, 107 Feather Strike, 228 Fence, 39 Fencing, 68 Fencing Mastery, 182 Fencing Weapons, 77 fight 303 Fight: How to Host, 304 Fighting Ropes, 78 Fighting Schools: Caste, 288 Fighting Square, 279 Fighting Wheels, 78 Final Blow, 168 Finding hidden things, 116 Finding something you want, 105 Fire Controls Earth, 228 Fire Damage. 152 Fire Hook, 80 First Aid, 68 First Rank 136 Fisher, 45 Fishing, 68 Fists of Fire, 181 Five Classics: History, 266 Five Vermin, 335 Fixed Target Numbers (Variant Rule), 308 Flail, 68 Flail Mastery, 183 Flails, 79 Flaws: defined, 20; Determining the Value of, 53 Fleeting Presence of the Ghost, 178 flight, 303 Flight, 68; Gift of, 50 Flooding Deluge, 229 Flowery Mountain, 274 Flute Reed Cave, 276 Flying Fork, 82 Focus, 128, 150,340; Maneuver, 138 Foe. 55 Follow-up, 128 Food, 87 Foot-Open Crossbow, 84 Foraging Test, 107 Forbidden City, 282 Forceful Kick, 179 Forest-Ghost School of Martial Arts. 178 Forgery, 68 Fork Disarm 164 Fork Staff, 82

Esoteric Gifts, 52

Erudites, 37

Escort 43

Characters, 76

Counter Lake, 216

Counter Mountain, 216

Counter Thunder. 216

Counter Wind, 217

Counter-Attack, 127

Counter-Attackwith Brawling, 166

Kidnapping, 294

Kinds of Skills, 64

King, 286

Formalist 298 Four Evils, 265 Four-Mirrors, 86 Four-Section Staff, 79 Fourth Block, 171 Fourth Parry, 172 Foxes, 27 Frail: Flawof. 55 Free Action, 128 Frequency of Flaws, 53 Frequently Asked Questions: Dice Rolling, 98; Equipment, 92; Experience 256: Gifts and Flaws, 60; Skills, 74; Tests, Frequently-Asked Questions: Magic, 202 Frugality, 229 Fu Method, 185 Fulfillment, 229 Functionary, 37 Gài Bang (Beggars' Gang) School, 177 Gambler, 40 Gambling, 68 Game Host, 297; defined, 20 Game Time, 125 Garrulous 58 Gathering information, 107 Genthe Tiger 261 Generative Restoration, 229 Gentle Permeation, 229 Geography, 68 Getting others to 60 what you want. 109 Getting there, 118 Ghost Way of Earth, 205 Ghost Way of Fire, 205 Ghost Way of Metal, 206 GhostWayofWater,206 Ghost Way of Wood, 206 Ghosts, 334 Gifts, 47; Defined, 20 Gluttonous 58 Gonasun, 261 Good Reputation, 52 Gossip Test, 107 Gout of Flame, 176 Governors, 38 Graceful Assault, 168 Gracing-the-Moon Kick, 162 Grand Master Teacher of Supernatural Laws, 204 Grapple: Effects of being Grappled, Grappling, 140-41 Greasing Palms, 110 Great Chain of Gathering, 230 Great Library, 278 Great Northern Plains, The, 280 Greedy, 58 Gregarious, 58 Ground-Fighting, 160 Group, 129 Guard, 129 Gùi Rén, 52 Gui wu, 330 Guide to Players, 297 Guided Tours (Pitfall of Gaming), 301 HaggleTest, 108 Haggling, 68 Halberd, 80

Hammer, 80

Hàn Zhong, 274, 277

Handler's Secrets, 160 Hands (using for combat purposes), 129 Haoxian Fights in the Castle, 343 Hard of Hearing, 55 Harrying the Target, 177 Harvest in Great Measure, 230 Haste, 340 Hatchet, 77 Hauberk, 86 Hé Nèi, 279 Healing: Mortal Wounds, 15 V, over time, 151; using First Aid, 151; using Medicine, 151 Hearing things, 113 Heaven and Earth Compass Chariot, 262 Heaven and Earth Meet in the Middle, 168, 169 Heaven Strike, 169 Heaven Turns and Earth Circles, Heaven-Earth Sun-Moon Saber, 81 Heavy Leather Armor, 86 Heavy Spear, 82 Heavy Weapon, 129 HeiGui Shu (School of Black Tortoise) 174 Hei Lung Jiang, 266 Heraldry, 68 Herbalism, 69 Herdsman, 46 Hero's Charge, 169 Heroic, 58 Heroic Martial Arts, 171 Hide Test, 109 High Martial Mound, 275 High Mound ByThe River, 275 Highwayman, 40 Hiking, 69 History, 69, 261 Hit Point: Extra, 47 Hit Points, 129, 147 Holdout 69 Honorable, 58 Hook-Scythe Chop, 164 Hook-Scythe Spear, 82 Hooves: Gift of . 50 Hopping Vampire, 334 Horns: Gift of, 50 HorseCity, 282 Horses 27 Hospitality: Gift of, 53 Hostile Environment: taking effect at End of the Round, 139 Hosting a Game, 297 Hóuzhou, 262 How to Host a Fight, 304 Howto Hosta Game, 297 Howl, 50 Hridayaja, 9 Hsin, 269 Hsing Method, 186 Hsui Method, 186 Hua Si. 274 Hua Yan-zi, 265 Huan Method, 186 Huang Futan, 335 Huang Tài Kung, 269 Huli Mekong, 269

Huli-Rui-ning, 263

Humble Guise, 230

Hunter 43

Humble Withdrawal, 165

Hunting for food, 107

Huzhou, 262 III-Favored, 55 Illicit Rendezvous, 231 Illness 231 Impale, 158 Imperceptibility, 340 Imposing Aura of Weakness, 227 Impressive Kick 179 Improved Blockfor Others, 172 Improved Body Language, 172 Improved Concussion, 169 Improved Crush, 165 Improved Disarm, 169; Special Hit with Weapon, 158 Improved Entangle, 170 Improved Ground-Fighting, 165 Improved Impale, 170 Improved Parry for Others, 172 Improved Retreat, 165 Improved Slash, 170 Improved Trip. 170 Improvisation, 177 Incompetence, 340 Increase, 231 Increased Trait, 47 Industrial City, 276 Influence Test, 109 Initiative, 135; defined, 20 Inner Truth, 232 In-Play Experience 255 Inspect Changes Magic, 232 Inspect Earth, 232 Inspect Fire, 232 Inspect Metal, 232 Inspect Purity Magic, 232 Inspect Water, 232 Inspect Wood, 232 Inspection (Bagua Personality), 62 Instant Stance, 165 Instant Gruesome Death 149 Internal Flaws, 56-60 Intimidation, 69 Introduction, 5 Investiture, Local: Gift of, 53 Iron Fan. 79 Iron Rod, 80 Iron Ruler, 80 Iron-Chain-Link Club, 79 Ironclaw, 307 jade Dragon, 345 Jade Dragon (Spell Lists), 342 Jadeite Dragon, 344 Jailer, 43 Jang Ren-biao (FirstSage King), 263 Jiàn An, 280 Jian Ling, 275 liao 7hî. 277 Jiaotu Closes the Door, 343 Jin, State of, 275 Jin-iian, 267 lizhou, 262 Journeyman Teacher of Supernatural Laws, 204 Judgment of Heaven, The, 232 Judicious Counsel, 232

King of Peace, 272 Kiss of the Ghost, 178 Knife, 83 Knight, 39 Knighthood, 52 Knock Down, 162 Knockdown Blow, 186 Know Farth, 233 Know Fire, 233 Know Metal. 233 Know Test, 111 Know Water, 233 Know Wood 233 Kong Dinh-Son's Able Kick, 179 Kong Dinh-Son's Forceful Kick, 179 Kong Dinh-Son's Impressive Kick, Kong Dinh-Son's Mighty Kick, 179 Kong Dinh-Son's Powerful Kick, Kong Dinh-Son's Righteous Kick, Kong Dinh-Son's Supreme Kick, Ku Method, 186 Kuai xi-yi,331 Kunyan, 281 Labor: Magical, 91; Skilled, 91 Laborer, 41 Ladle of Mud. 233 Lame, 55 Lamp Staff, 82 Lance Spear, 82 Lancer, 43 Land of Caveat, 281 Land of Excessive Glory, 279 Land of Extending Brush 277 Land of Knee-High Forests, 275 Land of Open-Mouthed Fishes, 276 Land of Opposing Advance, 279 Land of Order, 274 Land of Plentiful Rice, 277 Land of Swallows, 280 Land of Swooping Phoenixes in the Midday Sun, 275 Land of Wooden Huts, 278 Language, 70 Languisher, 298 Large Bow, 84 Large Chopping Broadsword, 83 Largesse of the Great Household, The, 234 LateXiong Period, 268 Lawand Order, 292 Lazy Dragon, 10 Le Method, 186 Leadership, 70; use in Combat, 129 Leadership Test, 112 Leaping great distances, 111 Leather Armor, 86 Leg Grapple, 161 Legerdemain, 165 Leopards, 28 Levels: defined, 20 Li Chi, 266 Li Ching, 67 Li the Phoenix, 261

Light Walk, 172 Light Weapon, 130 Lightning Bolt, 234 Li-jue, 267 Limit, 96, 130 Limit Break, 165 Limits, 307 Lin Kuei Shù (Forest-Ghost School), 178 Listen Test, 113 Literacy, 70 Literate: Caste, 289 Little Mountain, 9 Liu Ho Pa Fa (Empty-Hand Methods), 63 Liu Yu and Chien Tang Were Two Who Became as One, 345 Liu Yu Breaks Open the Clam. 345 LiuYu Rears His Head, 346 Lobbyist, 37 Local Investiture, 53 Local Knowledge, 70 Lock-picking, 70 Lodging, 90 Long Hammer, 80 Long Handled Claw, 81 Long Handled-Broadsword, 81 Long Maneuver, 130 Long Rod, 80 Long Term Healing, 151 Long-Handled Battle-Axe, 77 Long-tang, 267 Lóngzhou, 262 Look to the Heavens and Shout, 174 Lore, 70 Lu, State of, 276 Luck 48 Lung Shu, 342 Lung Shu's Privilege over Dragon, 343 LungWei, 275 Lustful. 58 Lû-tiao, 268 Lying and deceiving, 110 Lynxes, 28 Mace, 69, 70 Mace Mastery, 183 Maces, 80 Magic: Changes, 203; Purity, 208 Magic, 189-202; Daoist, 205; Preventing and Removing, 200; Six Steps to Using a Spell, 193; using in Combat, 130 Magic Point Cost, 194 Magic Points, 191; Recovering through Meditation, 114 Magic Resistance: Special Trait of, 63; Test, 113 MagicResistance Test, 113, 191 Magical Labor, 91 Magnificent Weasel, 11 Mâ-jing, 262, 282 Making Changes, 305 Mandatory Skill Roll Bug (Pitfall of Gaming), 301 Maneuver, 130 Maneuvers, 153-58; Natural Weapon, 154 Maniac, 298 Marine,43

Martial Arts, 159-86; Basic, 160; Expert, 165; Heroic, 171; Secret, 174; when they can be used, 159 Martial Capital, 277 Martial Sword 77 Master Stroke, 169 Master Teacher of Supernatural Laws, 204 Mathematics, 66 Mâzhou, 262 Medical Care, 91 Medicine 70 Meditation 70 Meditation Test, 114 Medium Weapon, 130 Mei Feng, 12 Melee Attacks 141 Melee Combat, 130 Mercenary, 44; Caste, 288 Merchant, 41; Caste, 291 Mesmerism 340 Messenger, 46 Metal Controls Water, 234 Middle Kingdom: Founding, 270 Mighty Kick, 179 Mind: defined, 21 Minion 310 Minister, 39 Ministers 289 Ministers that Serve the Emperor, 290 Minor Nobles, 287 Mired, 340 Mirror Reflecting the Mystic Pattern, 235 Miscreants, 39 Misfortune of Earth 235 Misfortune of Fire, 235 Misfortune of Metal 235 Misfortune of Water, 235 Misfortune of Wood, 235 Mistaken Strike, 167 Moderated Experience (Variant Rule), 309 Modifying Rolls, S06 Money, 76; for beginning Characters, 76 Money-Lender, 41 Monk. 37 Monkeys, 29 Mook, 310 Moonlight, 236 Morose, 58 Mortally Wounded, 149, 340; recovering from, 151 Motivations, 299 Move: defined, 21; Extra, 47 Multidexterity, 48 Murder, 294 Musical Instrument, 71 Mysterious Blow, 185 Naive, 58 Nán-jué,52 Natural Weapon, 131 Natural Weapons: Maneuvers, 154 Nature, 191, 199 Navigation, 71 Navigator, 38 Negligence, 294 Nephrite Dragon, 343 Nerve Strike, 164

Lie feng, 331

Lift: defined, 19

Light Stance, 171

Life In Zhongquo, 286

Light Leather Armor, 86

Marionette, 340

Martial Art: Gift of, 53

Jue-liang, 267

Jump Test, 111

Kan the Tortoise, 261

Jumping, 70

Keen Ears, 48

Keen Eves. 48

Keen Nose, 48

Keeping Still, 233

Keyhole Shot, 172

Nerves of Steel, 166

New Careers and Races, 305

Net.236

New Flaws, Gifts, and Special Traits, 305 New Rules or Rules Changes, 306 New Spells and Spell Lists, 306 Newbie, 297 Night Vision 51 Nimble Assault, 169 Nine-Dragon Concussion, 164 Nine-Dragon Cut, 170 Nine-Dragon Disarm, 164 Nine-Dragon Double-Attack, 170 Nine-Dragon Gore, 170 Nine-Dragon Impale 164 Nine-Dragon Slash, 164 Nine-Dragon Trident, 81 Nine-Dragon Trip, 164 Nine-Ring Broadsword, 83 Niuzhou, 262 No Hands, 56 Nobility: Gift of, 52 Noble Blood 52 Nomad, 40 Nonpareil 297 Not being seen, 109 Number 21 Mouth, 13 Nun 37 Obsequious, 58 Observation, 71 Obstruction 236

Off-Hand, 131 On Fire, 341 One Arm, 56 One Post to Support Earth, 174 One Post to Support Heaven, 174 Opening the Gate, 186 Oppression, 236 Oratory, 71 Outcome, 103 Outrider, 44 Outside the Caste System, 292 Overconfident 59

Overwhelming, 94 0xen, 29 Page 131 Pacifist, 59 Painting, 71 Pandas 30 Paralysis, 341 Pardons for Crimes 294 parley, 303

Parry: Defense (defined), 131 Parry Arrows, 166 Parry Bolts, 172 Parry for Others, 166 Parry Thrown Objects, 160 Pass Without Trace 236 Paths of Self-Improvement, 255 Peace 236

Peddler 46 Pei the Learned, 14 Penalties, 307 Penalty, 95, 96, 103, 131 People's Way of Earth, 206 People's Way of Fire, 206 People's Way of Metal, 206 People's Way of Water, 206 People's Way of Wood, 206 Peripheral Sense, 166 Personal Sifts, 47-49, 47 Personal Items, 88 Personality, Bagua, 61 Pestle 80 Phantom Servant, 237

Pheasant Crying Out in Darkness,

The. 237

Phoenixes, 30 Pickpocket, 40 PicknocketTest 115 Pietv Trait, 63 Pin. 140

Ping (King of Peace), 272 Pinning Exploit, 167 Player: defined 21 Plum Flower Claw, 78 Poetry 71 Poison (Racial Gift), 335

Polearm Mastery, 183 Polearms 80 Poor Vision 56 Porcupines, 31 Portentousness, 160 Position, 132

Pouring into the Well, 238 Poverty: Flaw of, 56 Powerful Kick, 179 Prehensile Feet 51 Prehensile Tail. 51

Preponderance of the Small 238 Prevailing Over Others, 238 Preventing Magic, 200 Prisoners of War. 292 Privilege, 191, 201 Procurer, 40 Prodigy, 48 Professionals, 41 Pronunciation, 347

Prosperity (Bagua Personality), 62 Proud, 59

Psychology, 71 Pulao Roars at the Annoyances, 343

Punishment for Crimes, 294 Purity Magic, 208 Pursuit of a Perfect Dream, 181

Pushing Upwards, 238 Qián the Qiling, 261 Qilings, 31 Qin Lin Monument, The, 274 Oin State of 277 Qingbeilung Shu, 344

Qi-Sao 72 Qiuniu Appreciates the Music, 343 Quality (of Skill): Tie Breaking, 93 Ouân Dynasty, 268

Quân Kai-gan, 268 Ouânzhou, 262 Quarry, 279 Quick Draw, 160 Quickness: Special Trait. 62 Rabbits, 32

Races 22 defined 21 Racial Gifts 49 Racketeer 40 Rage 341 Rake 81 Rally: Maneuver, 138 Rallying the troops,112 Range, 132 Ranged Attacks, 141

Ranged Combat, 132 Ranged Weapons, 83 Ranger, 44 Rank, 132 Ranks of Initiative, 135-38

Rats. 32 Reach, 132 Ready, 132

Real Time, 125 Rebellion (Bagua Personality), 62 Receptivity, 239

Recovering Magic Points, 114 Redirecting the Soul, 186 Reeling, 133, 341 Refined Assault, 169 Regular Soldiers, 288 Releasing Magic, 192 Relentlessness, 160

Remembering and recalling, 111 Removing Magic, 200 Reneated Attack 170 Reputation: Bad, 54; Good, 52

Requirements: for Magic Lists, 192 Research 72 Research Test, 115 Resistance (to Magic), 197

Resistance Dice, 192

Resisting pain, 116 Resisting supernatural fright, 107 Resolve, 72; defined, 21

Resolve Test. 116, 133, 147 Resounding Blow, 186 Respectfully Decline with

Thousand Apologies, 180 Retreat, 133 Retreat and pursuit, 106

Revolution 239 Rewards, 253 Rimchet 173 Riding, 72 Righteous Arrow, 239 Righteous Kick, 179 Rivalry, 59

River of Stars, 239 Road Warden, 44 Robber, 40 Robbery, 294 Robust, 49 Robustness 49

Rod. 82 Rod Spear, 82 Roll: Combination, 96; Damage, 95-96; Modifiers, 96; Simple,

93-95 Roll with Blow, 166 Rolling Dice, 93-100 Romance, 59

Romance of Chien Tang and her 9

Sons, 342 Rope Dart, 78 Ropes, Fighting, 78 Round, 133 Royal Guards, 287 Ru Nan, 273 Ruangin-shou, 332

Run, 133; defined, 21 Run (Maneuver) 139 Rupturing Blow, 185 Sacred Vessel, 239 Sailor, 46

Sample Opponents, 310 Sandals for the Long Tread, 240 Sanmiao (King), 265 Scatter (Variant Rule), 308 Scholarly Sword, 77 Scissoring Leaves, 240 Scofflaw, 56 Scope, 196 Score, 93 Scorpion, 336

Scout, 44 Scrape Broadsword, 83 Scribe, 38 Scry Test, 116 Search Test, 116 Seasoned Drinker, 176

Second Block, 161 Second Parry, 161 Second Sight: Special Trait, 62 Secret Kicks of Kong Dinh-Son, 179 Secret Martial Arts 174

Secrets Of The Jade Dragon (Spell List), 342 Sectional Steel Whin 78 Seduction, 72

Seeing things, 117 Seer 38

Self-ImprovementList, 253 Self-Nourishment 241 Sensuality (Bagua Personality), 62 Sequence for the Combat Round.

135 Servant, 46 Services 90 Severity of Flaws, 53 Shadowing, 72 Shadowless Attack 162 Shàng Dâng, 279 Shang Zhou, 68 She Hui-min, 267 Sheep, 33 Shén Oing, 42 Shén Qing's Auspicious Aura of

Heaven 241 Shen Qing's Enduring Aura of Heaven, 241 Shen Qing's Enduring Aura of Truth, 241

Shen Qing's Fragile Aura of Heaven, 241 Shen Qing's Imposing Aura of

Progress, 241 Shen Qing's Privilege Over Heaven,

241 Shen Qing's Privilege Over Weather, 241

Shézhou, 262 Shi, 52 Shi niao, 332 Shield, 72 Shield Bash 161 Shield Fan, 79 Shih Ching, 71, 266

Shen State of 277

Short Axe 77 Short Sword, 83 Short Term Healing, 151 Shortcuts to NPC design, 298 Shou Gou-wei, 265 Shou xin. 333 Shove, 141 Shovel 81

Show of Guile, 242

Showmanship, 180 Showoff, 60 Shu Ching, 69, 266 Shu Wen. 269 Shun Chong-hua (Second Sage King), 264

Shûzhou, 262 Silence, 341 Silencing, 242 Simple Rolls, 93-95 Singing, 72 Single-Minded, 60 Sixth Sense, 72 Size: defined 19 Skilled Labor, 91 Skills: defined, 21

Slash, 158 Slaver, 40 Slaves, 292 Slaying, 97 Sleen 341 Sleeve Armor, 86 Sleeve Sword, 83 Sleeve Sword Surprise, 162 Sleight-of-Hand, 72 Sling Bow, 84 Sling Crossbow, 84 Slings, 84

Slothful 60 Slow Zi, 15 Slowness 341 Smell Test, 117 Smuggler, 40 Snakes 33 Snapping the Twig, 186 Sneak Test. 117 Soak: defined, 19 Soak Dice, 96, 133 Social Experience, 255 Social Gifts, 51

Soft Hammer 79 Soft Improved Disarm, 164 Soft Whip, 78

Soft-Hearted 60 Soldier, 44 Solemn Land, The, 273 Sounding the Gong, 186

Spade, 81 Spear 72 Spear Mastery, 183 Spears, 81

Special, 133; by Weapon, 158 Special Attacks, 142 Special Event (for Self-

Improvement), 255 Special Traits, 61-64 Speed: defined, 21 Spell-Casting, 72

Spell-Casting Maneuvers, 193 Spell-Casting Skill, 192

Spells: where the Lowest Score in the Group suffers Worse, 114; with Multiple Effects, 114

Spider, 337 Spines (Barbed), 49 Spinnerets (Racial Gift), 335 Spirit Hunter 44 Spiritual Restoration, 242 Spit The 176

Snot Test 117 Spy, 40 Stabilizing, 148 Staff,72

Staff Mastery, 183

Staffs, 82 Star. 243 Star-Scale Armor, 86 Starvation, 152 State of Chèna, 273 State of Chi 274 State of Chû, 275 State of Jin 275 State of Lu, 276

State of Qin. 277 State of Shen, 277 State of Sung, 278 State of Wei 279

State of Wú, 279 State of Yen, 280 State of Zhou, 281

States Of Zhongguo, 273

Status, Abnormal, 339 Steadfastness, 243 Stealth 73 Steel Fork, 82 Steel Monkey, 16

Stevedore, 46 Stillness (Bagua Personality), 62 Stinger (Racial Gift), 335 Storyteller, 38 Strategy, 73 Streetwise, 73 Strength, 49; defined, 19 Strength of my Enemy, 167 Strength of the Waterfall, 243 Stride, 133: defined, 21 Strike Awkward, 138 Strike First 136 Strike Hard 137 Strike Sure, 137 Strike Tandem, 138 Strike to Pin. 170 Strong, 49

Stumbling Out of Harm's Way, 176 Suanmi Burns the Incense, 344 Success, 93 Suffocation, 152

Summary: Levels and Bonuses, 100 Sundering Blow, 164

Sung. State of, 278 Sun-Moon, 79

Stubborn, 60

Superior Theory of Archery (School of Martial Arts), 184

Superiority of Beggar's Gang Style, The. 177

Superiority of Drunken-Fist Style,

The 176 Supernaut, 312 Superstitious, 60 Supreme Kick, 179 Sure-Footed, 49

Surprise (Baqua Personality), 62

Survival, 73 Swallows, 34 Sweep, 79

Sweeping Gestures of the Iran Fan, The. 181

Swimming,73 Sword, 73 Sword Dancer, 41 Sword Mastery, 183 Sword of Lightning, 243 Sword Pool, 280 Sword-Clap, 167

Sword-Dancing, 180; Martial Arts

Advantage, 180 Swords 83 Synecdoche of Earth, 243 Synecdoche of Fire, 243 Synecdoche of Metal 244 Synecdoche of Water, 244 Synecdoche of Wood, 244 Tacitum, 60

Tactics, 73 Tai-hua Shan, 274 Tài-shun, 265 Taming Power Over the Small, 244

Tax Collector, 41 Teacher of Supernatural Laws, 42

Teacher of Ways 42 Teaching Services, 91 Teeth: Gift of, 51

Tenacity of the Worker. The. 245

Skittish, 60

Sky Halberd, 81

Twice-Fold Bounty of Mountain,

Twice-Fold Bounty of Thunder,

Twice-Fold Bounty of Unreal, 247

Twice-Fold Bounty of Water, 247

Twice-Fold Bounty of Weather,

Twice-Fold Bounty of Wind, 247

Twice-Fold Bounty of Wood, 247

Unconsciousness, 341; due to

Wounds suffered, 138

Unearthing forgotten lore, 115

Vagrant-Warrior School of Martial

Unknown Attackers, 134

Using mighty magic, 106

Twin-Shield Armor, 86

Types of Spells, 192

Undead, 334

Usability, 159

Vagabond, 40

Vagrant Warrior, 44

Arts, 182

Variant Rules, 307

Very Far Shot, 171

Villain, 311

Viper, 338

Vittles, 90

Vivacity, 248

Vine Armor, 86

Village Leader, 290

Vital Restoration, 248

Voice of Command, 160

Venerable: Special Trait, 63

Venomous Skin (Racial Gift), 335

Vandalism, 294

247

247

247

Tests, 103 The Moon Rising in One's Breast, The Sun Shines on the Worthy and the Wanting Alike, 174 Theft, 294 Theme of Your Game, 300 Third Parry, 166 Third-Leg Kick, 163 Thirst, 153 Three Gorges, 274 Three Sage Kings Period, 263 Three-Section Staff, 79 Three-Tined Fork, 82 Thrice-Casting, 173 Throwing Spear, 82 Thrown Axe, 74 Thrown Mace, 74 Thrown Spear, 74 Thrown Spines, 74 Thrown Sword, 74 Thrown Weapon Return, 173 Thrown Weapons, 85, 133 Ti Method, 186 Tian-ti, 267 Tidal Wave, 245 Tie, 93 Tigers, 34

Time (Combat, Game, and Real),

Toad, 337

To-Hit Roll, 133

Toll Keeper, 44

Tortoises, 35

Tomb Defender, 44

Toppling Blow, 186

Transition Before Completion, 245 Trapper, 46 Traps, 74 Travel, 245 TravelGear,88 Travel Test 118 Treason,294 Tricky Maneuver, 163 Triple Attack, 170 Triumphant Conversation, 245 Tù Xie-he (Third Sage King), 266 Tung Ting Shakes His Hair, 345 Tung Ting Shrinks to Diminutive Size, 346 Turmoil, 246 Turning Point, The, 246 Tusks: Giftof, 51 Tùzhou, 262 Twelve Houses, 262 Twice-Casting, 169 Twice-Fold Bounty of Earth, 246 Twice-Fold Bounty of Fire, 246 Twice-Fold Bounty of Heaven, 246 Twice-Fold Bounty of Lake, 247 Twice-Fold Bounty of Metal, 247

Torture, 74

Torturer, 41

Tracking, 74

Trade, 74

Trader, 42

Trades Gear, 89

Tradesman, 42

Traits: Special, 61-64

Transfixation, 341

Toughness: Special Trait, 63 Trait, 21; Extra, 47; Increased, 47

Void, 248 Volcano Fan Cut. 182 Volcano School of Martial Arts, 181 Volcano Staff Avalanche, 182 Vulnerability Dice, 193 Waist-Open Crossbow, 84 Waiting Without Anxiety, 249 Wall, 249 Wang, 286 Ward Against Injury, 249 Warfare Test, 119; Glory, 120; Survival 119 Warrior Caste, 286 Warriors, 43; Caste, 287 Watchman, 45 Water Controls Wood, 249 Weak: Flawof 56 Wealth: Gift of, 52 Weapon Specials, 158 Weariness, 250 Weasels, 35 Weather Sense, 74 Wei, State of, 279 Weight of a Leaf, 250 Weighted Chain, 79 Wellspring of Life, 250 Wheel, 79 Wheels, Fighting, 78 Whirlwind Attack, 173 White Crane Alone In Mid Winter Pond, 175 White Crane Bores the Brush, 175 White Crane Nods Her Head to Heaven & Earth, 175 White Crane Plucks the Fish From the Water, 175

Four Corners, 175 White King's Temple, 277 White Wax Wood Spear, 82 Will: defined, 21 Wind Mouth Broadsword, 82 Wind-Mouth Cleave, 164 Wings, 250 Withdrawal from Earthly Perception, 251 Wizard, 193 Wizards, 42 Wolves, 36 Wood Controls Fire, 251 Wood Counters Earth, 251 Wood Dispels Earth, 251 WorkingClass, 45 Working the Bellows, 185 Working the crowd, 115 Worldly Way of Earth, 206 Worldly Way of Fire, 206 Worldly Way of Metal, 207 Worldly Way of Water, 207 Worldly Way of Wood, 207 Wounds, 134,147 Wrathful, 60 Wrestling, 74, 140-41 Wú, 280 Wu Bei Yao Lue (Superior Theory ofArchery), 184 Wú Dou, 277 Wú Guan Fort. 280 Wú Ling, 275

White Crane School of Martial Arts,

White Crane Twists her Neck to

Wu Xiá Shu (Vagrant-Warrior School), 182 Wu, State of,279 Xiang Ping, 280 Xiong Dynasty, 267 Xiong Mu-rong, 267 Xiong Wei-li, 266 Xiong Yu, 266 Xu Chang, 273 Xun the Crane, 261 Yaks, 36 Yang Ping Fort, 278 Yangzhou, 262 Yazi Wields the Sword, 344 Yè the Industrial City, 276 Yen, State of, 280 Yeoman, 45 Yi Ching, 65 Yi-Ching: History, 263 Yi-Ching Chi, 266 Yi-jiu, 272 Yông An, 277 Yongyuan Sea, 271 Yù wèi, 287 Yue Liang, 281 Yulung Shu, 345 Zero Rank, 135 Zhan-bing, 269 Zhang bu, 333 Zhanshi Guizu, 17 Zhen the Dragon, 261 Zhong xi-yi, 333 Zhongguo: Founding, 270 Zhou, State of, 281 Zhu Chao Nan, 267 Zhuzhou, 262

