
CHARACTER CREATION

Character History

The first step in building your character is

to decide who the character is and what they have

already done in life, what they love and what they

hate. By shaping that character into a real person in

your mind, role-playing that character will be much
easier. Keep in mind that, even though this is a

fantasy game, certain limits must be kept. Keep in

mind that you are creating a first level character; they

should not have already slain a dragon, assassinated

the King or conquered the Negative Plane.

These vital details should be written down

into a character history. Every character must have a

character history. Histories can be a short sketchy

time line, noting when your character was born and

any things of import that have occurred since then.

The more detailed the character history, the easier it
becomes to role-play that character. Character histories

must be turned in and approved by the game story

committee before you can begin spending experience on

new skills. To turn in a character history, you
just submit it with a “Check Out”. (Please see the

Character Development section for discussion of this

term.)

Each character starts play with a prevalent

language (the language of any PC race listed in the

Character Creation section. The human language is

considered the common language of the realm, and

this is the recommended language to take if you wish

to be able to communicate with other characters).

Races

You must now choose a race for your

character. There are many different races that you may

choose from. Each race has its own benefits and

drawbacks. You should be prepared to role-play a

race, including any makeup needed, to the fullest.

Note that some race and class combinations are not

very common. Though it may seem original or

tempting to play a contrast, please realize that there

are reasons why these limitations are set.

A character’s race can also affect how much

certain skills cost to buy. Please see the Races

section for a detailed description of the various races.

Classes

The next detail to decide upon is what class

your character will start as. There are four main

classes: Warrior, Rogue, Mage and Cleric. Classes

affect how much each skill will cost to purchase, but

any class may purchase any skill. At the most basic

level, the following descriptions are the general ideas

behind each of the four classes. However, players are

always encouraged to take their own path, regardless

of what class they choose to be.

Clerics are individuals who have devoted their lives

to the study of the Earth and Water spheres of magic.

Mages are individuals who devote their lives to the

study of the Fire and Air spheres of magic.

Rogues are individuals who thrive in society by means

of stealth, subterfuge and charm.

Warriors are stout individuals who dedicate most

of their time to weapon play and physical training.

Character Concepts

The Good

Cavaliers are a class of civilized, noble and

honorable, law abiding people. Cavaliers are

typically familiar with the urban lifestyle, often

staying in such environments while trying to prove

their worth to the local Lord or Lady.

Cavaliers tend to be very honorable people,

holding many codes of honor and chivalry. To them,

maintaining their chivalry is just as important as

breathing air.

Many cavaliers aspire to knighthood, proving

themselves through their many victories in battle and

services to the people.

Healers are completely in tune with the positive

powers of magic. This draw typically comes from a

strong desire to help people and/or an extreme need to

seek out and destroy any and all undead they can find.

Paladins are the pinnacles of chivalry, often adhering

to extremely strict moral codes. They are warriors for

justice, righteousness and those in need. Like Healers,

Paladins have a strong desire to help people and/or an

extreme need to eradicate the world of undead, and

anyone who would dare create them. Unlike a Healer

though, they come down with an iron fist instead of

the powers of magic.

The Bad

Assassins are rogues of society that are trained to

perfection in the arts of death. Assassins concentrate

intensely on the arts of poisons, stealth and subterfuge.

Unless an assassin has personal interests involved in a

character’s death, he will almost never work for free.

Necromancers are masters of Death and the undead.

In their quests for power, they are willing to defile

dead bodies and raise them up to do their bidding.

Necromancy is an immoral and illegal act, and anyone

caught raising an undead will be arrested and put to

death. They are a truly evil people that are held in

greatest disdain, and rightfully so.

The Casters

Battle Mages, sometimes also called Warcasters, are

unmatched in their knowledge of magical warfare. A

Battle Mage has spent years studying how to most
efficiently channel his energies into extremely

violent explosive discharges of force. They are

commonly found overseeing war scenes and

documenting errors in the tactical maneuvers of both

sides. They often observe these battles from a neutral

stance, cheering only for the victor. Battle Mages are

often compared to Cavaliers of Magic.

Sorcerer and Wizards are specialist mages. Sorcerers

are casters concentrating on the magical energies
of the sphere of Air, valuing the diversity that the

element holds. Wizards on the other hand are driven

towards the pure destructive forces that Fire can wield.

They’re counterparts of each other, always pushing

their beliefs about the superiority of their chosen

element.

The Scholars

Enchanters are casters that concentrate on imbuing

items with the magic. Enchanters often experiment

with melee weapons in an effort to understand the best

way in which to enchant them. This practice, however,

leaves them less time for studies of magic. However,

the items that they are able to create are far
beyond those of a common caster.

Sages are veritable pools of knowledge. These

intellects spend the better part of their lives absorbing

the content of scriptures and tomes of knowledge.

They truly do believe that the pen is mightier than the

sword… or spear… or spell.

The Less Civilized

Barbarians are warriors raised outside of civilized

life. They are raised in a society that values physical

stature over mental prowess. As such, finding a

Barbarian that knows his way around a city, or is

even able to read for that matter, isn’t likely happen.

More often than not, Barbarians are suspicious

of all magic not cast by one of their tribal shamans
or witchdoctors, and they are extremely uneasy in

its presence, and will never accept its use easily. In

some of the more extreme Barbarian tribes, it isn’t

uncommon for them to become violent with casters

not of their tribe.

Shamans and Witchdoctors are the caster

counterparts to Barbarians (above). Shamans (Earth

and Water casters) and Witchdoctors (Fire and Air

casters) are raised outside of civilization in tribal

societies. They do not learn their magic through the

normal means of civilized society, but rather believe

that magic should be passed from one person to

another.

Even though their tribal societies value

physical stature over mental prowess, a tribal Shaman

or Witchdoctor is held in the highest regard. Not

everyone can become Shaman or Witchdoctor, which

is why they are stations of great influence and honor.

In any given tribe, there is typically only the master

and apprentice. Anyone else who tries to cast magic

without permission usually becomes shunned by the

tribe. and will be able to develop your character. (Please see

The Entertainers

Character Development section)

 Starting Equipment

Swashbucklers are the entertainers of cities and

seaports. They can be found singing in pubs,

romancing members of the appropriate sex and

generally enjoying themselves in the city environment.

Being familiar with the urban lifestyle, they

often find themselves within the inner workings of the

city, giving them a certain ‘in’ to certain situations.

Into the Woods

Druids live for and in nature with their life being

an extension of the will of nature and the beings

that dwell within it. Being so in tune with nature,

any Druid that casts magic is often drawn to the

Wild energies that the elements can wield.

Rangers are, first and foremost, protectors of the

wilderness. The code of a ranger is to protect the

balance between nature and civilization. Being so in

touch with the land around them, Rangers typically have

difficulty casting anything other than wild spells.

For most Rangers, there exists a personally

hated race, one that offends or defiles nature, and must

either be killed on sight or driven from the area he is

residing.

Scouts dwell in the wilderness, occasionally traveling

to towns to earn silver as a guide through hostile
or unknown terrain. When scouts are not assisting

caravans, they spend most of their time exploring the

wilderness and planning quick, safe routes through it.

They are masters of their surroundings.

Buying Character Skills

Each character is given a certain number of

experience points to build their starting character with.

Humans are allotted 140 and Non-Humans are allotted

100. With these points, you may buy any skills using

the skill chart for your character’s class. Consider

your character history when buying these skills. Try to

make the skills and the character concept mesh.
By playing the game, you will earn more experience

When a player creates a new character, that

player should see the Game Staff for their starting

coin, and tags. Each character starts the game with 50

silver worth of equipment. With this money, a

character may purchase Items from the Character

creation Item list. If for whatever reason a character

does not spend the entire 50 silver, they may Place

the remainder in their player bank.

RACES

Race should affect greatly how a character

interacts with other characters. Each race has

distinct physical characteristics, briefly listed in

their descriptions. A player should do their best to
demonstrate these characteristics, including the use of

makeup if necessary.

Interbreeding is possible among major racial

groups, but may only occur so long as a human is one

of the two races involved. The one exception to this

is crossbreeding within a major racial group (i.e.

Forest Elf and Common Elf). A half-breed will

always take on some of the characteristics of both the

mother and father’s race.

Non-human races may have makeup or

prosthetic requirement(s) that must be met to play a

character of that race. These will be detailed below in

each race’s description.

Dwarves

Dwarves have an average height of 5’-5” with

hair color ranging from red to black, with brown being

the most common. All dwarves have a light grey skin

color. Additionally, all male dwarves must have facial

hair.

Dwarves typically dwell in small subsurface

cities, often cut into subterranean rifts or spacious

caverns. These dwarves rarely dwell farther than 10

miles below the surface. Dwarves live in clans and

their clan’s name is a badge of honor to be worn with

pride. A typical Dwarven city will house one clan.

Dwarves tend to hate all of the following races:

Orcs, deep dwarves, dark elves and goblins.
Dwarves live approximately 500 years.

Required Makeup: Grey or Light Grey Skin;

Beard (males only)

Half-Dwarves:

Half-Dwarves usually stand between 5’ and 5’

6” tall. They tend to have a beard as well as the same

skin tone of their Dwarven half. The coloring of a

half-dwarf is a mixture of their parent’s hair and skin

tones. Half dwarves live approximately 150 years.

Required Makeup: Grey or Light Grey Skin;

Beard (males only)

Elves

All Elves should be without facial hair.

The ears of Elves are pointed at the tips.

Elves and Orcs are natural enemies. The

surface elves also hate Dark Elves immensely.

Common Elves:

Common Elves are an aloof race of elves,

often considering themselves above all other races of

the realm. They live in cities and villages and are a

very civilized people. Worldlier than their forest

bound cousins, they tend to be more accepting of other

races, though they may still be wary of them.

Typical Common Elven societies dwell at

the edges of forests and also in mountainous

regions. Common Elven architecture is composed of

multi-spired buildings, made almost exclusively of

living trees and other vegetation.

Common Elves live approximately 1000 years.

Required Makeup: Ear prosthetics; should not

have facial hair.

Forest Elves:

Forest Elves generally tend to be less civilized

than Common Elves. They congregate in villages or

tribes. The location of these is usually a deep, secluded

forest region Forest Elves tend to be extremely

protective of the forest and despise those who defile it.

These elves do not share the same condescending

attitude of their Common Elven cousins, making them

generally more accepted in human society.

Forest Elves branch into two distinct cultures -

- Wood Elves and Wild Elves. Wood Elven society

tends to be more “civilized”, though they do shy away

from other races. Wild Elven culture is xenophobic

and primitive, bordering on a barbaric lifestyle.

Forest Elves live approximately 800 years.

Required Makeup: Ear prosthetics; should not

have facial hair.

Half-Elves:

Half-Elves are often shunned by both humans

and elves. Elves think of them as Half-Humans,

while humans think of them as Half-Elves. Neither of

these races holds a very high opinion of the other.

These crossbreeds live approximately 200

years.

Required Makeup: Ear prosthetics

Halflings

Halflings look identical to humans with the

exception of their height. The tallest Halfling ever

recorded stood a bold 5’ 2” tall. In all other

aspects, they resemble humans.

Halflings live in small villages near a

common source of water. Their existence is found to

be very boring by many young Halflings, who leave

their homes to find adventure in the human societies.

Halflings have no natural enemies, but tend to
dislike goblins. This is due to the fact that goblins

attack Halfling villages often, finding Halflings less

intimidating than other races due to their size.

Halflings live approximately 150 years.

Required Makeup: None; however, must not

be taller than 5’4”

Half-Halflings:

Half-Halflings usually stand between 4’ 8”

and 5’ 4” tall. They can easily pass in a human society

as a short human and are accepted in Halfling society

without reservation. Half-Halflings live

approximately 110 years.

Required Makeup: None; however, must not

be taller than 5’7”

Half-Ogres

This crossbreed between a human and an ogre

are large and repulsive. Half-Ogres tend to stand no

shorter than 6’ 2” tall, and have noticeable fangs or

tusks. The skin of these creatures ranges from pale to

pumpkin orange.

Quite plainly said, most races in general do not

like Half-Ogres. Members of this crossbreed are loners

and often have to live with various bands of Ogres in

order to survive. Occasionally, in the most remote and

accepting human societies, Half-Ogres are tolerated.

Half-Ogres are also sometimes accepted in barbarian

tribes due to their sheer size.

Half-Ogres tend to be very aggressive, but

rather dim-witted. Often, when they find a situation

confusing, they will resort to their size and muscle to

end the situation. Half-Ogres are very suspicious of

magic and all of those who use it.

Half-Ogres live approximately 60 years.

Required Makeup: Orange Skin, tusk

prosthetics highly recommended but not required

Half-Orcs

These human and Orc crossbreeds share the

same endearing charisma of Half-Ogres. They are

generally dim-witted and ugly, usually standing at

least 5’ 6” tall. Their skin can be any shade of

green. Almost all half-orcs have fangs, and

sometimes pointed ears.
Half-Orcs are not generally accepted into

human society. They are often hired into mercenary

groups or allowed into barbarian tribes based on their

size. More commonly, they dwell with their Orcish

kin, living in shallow caves no farther than 2 miles

from the surface. Half-Orcs have a great distrust of

magic.

Half-orcs live approximately 50 years.

Required Makeup: Green Skin of any shade;

ear or teeth prosthetics highly recommended.

Humans

Humans are the most common race in

Kanar. They are also the most diverse of all races,

and are the only race that can cross breed with other

races. Humans live approximately 75 years.

Racial Alterations to Skill Cost

At the end of the book, along side the class

skill charts, is a list of alterations made to skill costs,

based on race. Enhanced skills are those that are

genetically or socially prevalent to that race. Deficient

skills are those that are unlikely or rare among that

race. All racial alterations apply only once.

NOTE: When a broad group is listed (i.e. Two-

Handed Blunt Weapons), both the broad group skill cost

(Two-Handed Blunt Weapons) and the individual

weapon skills cost (Two-Handed Mace, Two-Handed

Club, Two-Handed Hammer) will be affected.

SKILLS

Unless otherwise noted, skills may only be

purchased once. For ease of reading, the skills are

arranged as follows:

Category
SKILL: Description of skill.

Prerequisites needed

Weapon Groups

The purchase of a weapon group allows the use

of all Weapons listed under the group description.

ONE HANDED SWORDS: Includes the following

individual weapons: Knife, Dagger, Short Sword,

and Long Sword.

TWO-HANDED SWORDS: Includes the following

individual weapons: Bastard Sword and Great Sword.
Note: A Bastard Sword has the unique

ability of being able to be wielded with one or two

hands, which will determine if the base damage is 2

or 3. However, in either case, it is still considered a

two-handed weapon.

ONE HANDED BLUNT: Includes the following

individual weapons: Mace, Hammer and Club.

TWO-HANDED BLUNT: Includes the following

individual weapons: Staff, Two-Handed Mace,

Two-Handed Club and Two-Handed Hammer.

AXE: Includes the following individual

weapons: Hand Axe and Great Axe.

POLEARMS: Includes the following individual

weapons: Halberd, Bill, Spear, Poleaxe and Pike.

THROWN WEAPONS: Includes the following

individual weapons: Throwing Rock and Javelin. This

also allows the following weapons to be Thrown:

Dagger, Knife, Hammer, Axe.

SHIELDS: Includes the following individual

weapons: Shield, Shield Bash and Buckler.

BOWS: Includes the following individual weapons:

Bow and Crossbow. Damage from these weapons

should be called as “No Armor” to signify the

damage is received to body points rather than armor.

SIEGE WEAPONS: Includes the following

individual weapon skills: Battering Ram, Capped

Battering Ram, Catapult, Ballista, and Trebuchet.

Individual Weapons

INDIVIDUAL WEAPON SKILLS: The purchase

of an Individual Weapon skill allows the use one of

the weapons:

Bow
Crossbow
Knife
Dagger
Short Sword
Long Sword
Bastard Sword
Great Sword
Mace
Hammer
Club
Staff
Two Handed Mace
Two Handed Club
Two Handed Hammer
Hand Axe
Great Axe
Poleaxe
Halberd
Bill
Spear
Pike
Thrown Rock
Javelin
Buckler
Shield
Shield Bash

PAIRED WEAPONS: This skill gives the character

the ability to use any two one-handed weapons (that

the character can otherwise use) at the same time.
Any skill granting the use of a one-handed

weapon

BLIND FIGHTING: With this skill, a character is

able to inflict his normal damage while blinded. All

other restrictions to fighting while being blinded still

apply (See the discussion on Fighting Blind in the

Combat section.).

Weapon Mastery

SPECIALIZATION: Weapon Specialization occurs

when a character purchases both an Individual

Weapon skill and the Weapon Group that that weapon

is contained in (i.e. the Individual Weapon skill of

Bastard Sword and the Weapon Group skill of Two-

Handed Swords). This allows the character to inflict

one more point of damage than the base damage rating

of the weapon. (See Weapon Specification section)

Specialization applies to both hands. Specialization in

Shield allows for use of over-sized shields.

DAMAGE +1, +2, etc.: Damage bonuses must be

purchased by individual weapon and for either the left

or the right hand. Damage bonus skills increase the

damage rating of the specified weapon when used in

the correct hand. This increase is additive to Weapon

Specialization. Damage bonuses must be purchased

in numerical order beginning with Damage +1. At

Damage +4, a character would inflict 8 points of

damage with a bow instead of the base damage rating

of 3.
Weapon specialization, all lesser

Damage Bonuses

CRITICAL PARRY: A character with this skill may

use a Critical Parry once a day for each time the skill is

purchased. To do so, the character must have the

weapon with which he has the Critical Parry drawn and

in the correct hand. When an opponent lands a

successful Death Strike or Stun Attack, a character with

this skill may announce “Critical Parry” after the attack

is called. This counters the effectiveness of the Death

Strike or Stun Skill. The Death Strike or Stun Skill is

considered expended. Like Damage Bonus, Critical

Parry must be purchased for an individual weapon and a

specified hand. Critical Parry may be purchased for

more than one weapon.
Damage +2

KNOCKDOWN: A character with this skill may

inflict a Knock Down effect once per day for each

time the skill is purchased. To do so, when the

character lands a successful blow, he may then call

both the damage being given and the knockdown

effect (for example: “5 Knockdown”). Knockdown

must be purchased for an individual weapon and a

specified hand. Knockdown may be purchased for

more than one weapon.
Damage +2

STUN: A character with this skill may inflict a Stun

effect once per day for each time the skill is

purchased. With this attack, a character is able to

render an opponent unconscious with a single blow.
To do so, when the character lands a successful

blow to the torso, he may then call “Stun.” A stun

attack may be protected by the Stun Maneuver skill,

the Critical Parry Skill, as well as a series of spells,

as stated in their descriptions.
Upon a successful Stun attack, the victim is

rendered unconscious, though they may groan in pain

while falling. The attack itself inflicts 1 health point

of damage, plus any magical enhancements. The

victim is unconscious for 10 minutes, though they can

be awoken by rough shaking or by receiving physical

damage. If a Death Blow is delivered to a victim of a

Stun attack, they are dropped to 0 health points, and

Death Blows may then be administered in the usual

manner. (Please see the Combat Section for further

discussion of this topic).
Stun must be purchased for an individual

weapon and a specified hand. Stun may be purchased

for more than one weapon.
Damage +3

DEATH STRIKE: Once per day for each purchase of

Death Strike he has learned, a character is able to slay

one creature with one successful strike to that creature.

The creature must be generally humanoid in shape and

no taller than 15 feet. When a character with this skill

lands a successful blow, he may then call “Death

Strike” instead of his normal damage rating. Unless

the opponent is protected from or immune to a Death

Strike, the opponent is slain as if death blows had been

administered (See Combat section for discussion of

death blows). Note that a successful strike must be

made; the blow may still be parried as usual, and the

Death Strike skill is not expended. The armor of the

victim sustains no damage during this maneuver.
Like Damage Bonuses, Death Strike must be

purchased for an individual weapon and a specified

hand.
Damage +4

Physical Abilities

Most Physical Abilities can be

purchased numerous times. Unless otherwise

noted, once a character has learned the skill

once, he may train himself.

ANALYZE MAGIC ITEM: This skill may be used

once per day each time it is purchased, and is only

usable on a specific magic item. In order to use this

skill the character must close their eyes and hold the

item in their hands. Once the skill is activated, the

character gains a mental vision of the abilities of the

item. As long as the character is concentrating and

touching the item, he may ask questions to the
appropriate marshal with respect to the item. For every

1 minute the item is analyzed, he or she may ask one

question. In order to use this skill for discovering

Activation methods or phrases for an item, a character

must spend 5 minutes per level of the Enchantment

being analyzed.
All uses of this skill require Concentration (as

defined in the Magic section).
Mystic Runes

ARMOR MOVE: This skill allows a character to gain

the benefits of wearing physical armor. The amount of

armor that can benefit a character is determined by the

number of times the armor move skill is purchased.
For each level of armor move bought, a character will

be able to wear 4 points of armor. Armor move may

be purchased up to 30 times, thus creating a 120-point

cap for the amount of armor that may ever be worn at

one time.
If a character is wearing armor that is worth more armor

points than allowed by his Armor Move skill, the armor

is only worth the maximum number of armor points that

he is able to wear. Any damage already sustained by the

armor is subtracted from the armor points it would be

worth to the wearer. If at any point, a character’s armor

is reduced to 0, the armor is considered destroyed and

can no longer be repaired.

DAMAGE CONTROL: To kill a character with this

skill, 10 deathblows must be administered as opposed to

the normal 5 (See Combat section for discussion of

death blows). A character with Damage Control does not

need to tell the attacker that they have the skill, but if

someone begins to examine the unconscious victim for

life signs, using the First Aid skill, the victim must

inform that individual that they are still alive.

DETECT MAGIC: With this skill, a character is

able to detect an aura around any item or person that

is magic. Active spells, magic items, or items with

enchantment slots will cast an aura. Spells in

memory or the ability to cast do not show an aura.

The aura will indicate which elements are active

upon the target.

This skill must be performed on a specific item

or person, and may only be done once a day for each

time the skill is purchased.

PHYSICAL DEVELOPMENT: Each time this skill

is purchased, the character gains 4 body points. Each

time Physical Development is bought, the cost

doubles (i.e. first purchase = cost x1, second purchase

= cost x 2, third purchase = cost x4).

RESIST CHARM: A character with this skill is

able to resist one magical charm per day for each

time the skill is purchased. This skill gives no

protection from toxin-based charms.

RESIST DISEASE: A character with this skill is

able to resist the first disease he is exposed to each

day. This skill may be bought a number of times to be

able to resist more diseases.

RESIST SLEEP: A character with this skill is

able to resist one magically induced sleep per day

for each time the skill is purchased. This skill gives

no protection from toxin-induced sleep.

RESIST TOXIN: This skill allows a character to

resist the effects of a certain toxin. When this skill is

purchased, the poison (level and name) is specified.

The character will resist one dose of this toxin per day

for every time he has purchased this resist.

STUN MANEUVER: This skill allows a character to

resist one Stun Attack or Knock-Out Attack (see

description under Physical Abilities above and Rogue

Skills below) per day for each time the skill is

purchased. Even with this skill, characters still sustain

1 point of damage from the attack, plus any magical

enhancements. Each time Stun Maneuver is bought,

the cost doubles (i.e. first purchase = cost x1, second

purchase = cost x 2, third purchase = cost x4).

Rogue Skills

All surprise attacks are successful only if the

blow itself surprises the victim. If necessary. the
Playmaster Staff will deal with people who abuse this

rule. The victim is the one who determines whether or

not they have been surprised. Note that if you do not

expect the attack or see it coming, a person you are

speaking with or that you know is behind you can still

surprise you. Additionally, if you clearly see an attack

coming, and for whatever reason do not attempt to

dodge, parry, or in any way avoid the attack, you are

considered surprised. Surprise attacks may be used
in mass combat, but the victim must be surprised by

the strike. In order to perform a rogue attack, a one-

handed melee weapon must be used.
A player may never deliver two rogue attacks

at the same time using the paired weapons skill.

BACK STAB: This surprise attack must be a legal

Kanar strike delivered to the back while announcing

“Back Stab”. (For discussion of a legal Kanar strike,

please see the Combat section.) If successful this

strike bypasses all armor and depletes half of the

victim’s body points, or causes the amount of damage

the attacker is able to do with that weapon, whichever

is greater.
This skill may be performed on any humanoid-

shaped figure of a height no greater than 10 feet.
Weapon Skill

KNOCKOUT: With this surprise attack, a character

is able to render an opponent unconscious with a

single blow. To simulate this attack, the attacker must

tap between the shoulder blades of the victim with the

pommel of the weapon while announcing “Knock

Out”. Note that this simulates a solid blow to the back

of the head, an action that should never actually be

performed in Kanar. Because of this, a metal helm

that covers the back of the head will protect the

victim. Additionally, a Knockout attack may be

protected by the Stun Maneuver skill, as well as a

series of spells, as stated in their descriptions.
Upon a successful Knock Out attack, the

victim is rendered unconscious, though they may

groan in pain while falling. The attack itself
inflicts 1 body point of damage, plus any magical

enhancements. The victim is unconscious for 10

minutes, though they can be awoken by rough shaking

or by receiving physical damage. If a Death Blow is

delivered to a victim of a Knock Out attack, they are

dropped to 0 body points, and Death Blows may then

be administered in the usual manner. (Please see the

Combat Section for further discussion of this topic).

This attack may be performed on any
humanoid shaped figure of a height no greater than

10 feet.
Back Stab

ASSASSINATE: This surprise attack must be a Legal

Kanar strike delivered to the back while announcing

“Assassinate.” If successful, this strike will bypass all

armor and reduce the victim’s body points to 0. The

victim may scream in pain as they fall to the ground.
This skill may be performed on any humanoid-

shaped figure of a height no greater than 10 feet.
Knockout

SILENT KILL: If a character successfully performs a

Silent Kill attack, his victim instantly falls, without

uttering a sound, dead to the ground, as
if the appropriate number of deathblows had been

administered. This surprise attack must be a legal

Kanar strike delivered to the victim’s torso and “Silent

Kill” must be announced when the blow is struck. This

attack bypasses all armor if successful.
This skill may be performed on any humanoid-

shaped figure of a height no greater than 10 feet.
Assassinate

FORGERY: With this skill, a character is able to

make duplicates of any handwriting he is looking at.

Forgery may only be done if the character has a
sample of the person’s handwriting or documentation

that he is forging, and only the letters present in the

sample may be forged. The character must have the

Read & Write skill in which the sample is written, and

the copying must be done in the presence of a Marshal.

This skill may be purchased multiple times at the same

cost. A character may use the Forgery skill to detect

other forgeries. To do this, the character compares the

level of his Forgery skills to the level of the forgery he

is attempting to detect – if his skill is equal to or higher

than the level of the forgery, the character has detected

it as a forgery. If they are not, the character believes the

forgery to be genuine. This skill requires 5 minutes per

level to craft a forgery .
Read & Write of language being forged, and

a sample of the handwriting or document

PICK LOCKS: This skill may be purchased five

times at the same cost. This skill allows a character

to make an attempt at opening a secured lock without

a key. To use this skill, you must have the

appropriate Marshal present. If you have the

corresponding level or higher, you can pick the lock.
This skill may also be used with the

Metalworking skill to create locks. The maximum

level of lock that can be crafted is determined by the

level of skill the player has in both Pick Locks and

Metalworking. It is equivalent to whichever is lower.

DISGUISE: This skill enables a character to alter

his appearance based on the level of disguise skill he

has. Though it is encouraged that actual physical

representation is used for a disguise, it is acceptable

to use an NPC sash, and then describe to people

what they see. Even if physical representation for the
disguise is not used, game time must be used to apply

the disguise (5 minutes per level of disguise after
1st level). The cost for creating a disguise is 5 silver

pieces per level after 1st level. With level 1 disguise,

a character may wear any level of disguise. However,

if a character wishes to wear a higher level of disguise

than he is able to make himself, a character with the

appropriate disguise level must apply it.
All disguises past first level must have a

tag. The Rogue Marshal will distribute these tags.
A character may never alter his features to

duplicate those of another individual without magical

means. He could, however, replicate the clothing of

that individual so as to appear similar from a distance
Level 1: A character with level 1 disguise is

able to alter his voice so that it is unrecognizable as

his own. Additionally, the hair of a character may be

changed to any other color with this level.
Level 2: Facial features may be altered with a

putty-like substance with the use of this skill. The

character is able to appear generally as someone else
of the same race, sex and build. In character, the

facial putty and hair looks so real that the only visual

means of proving a disguise is to remove it.
Level 3: With this level of disguise, a character

may appear to have a different build than they truly

do. A character may seem to be 2 inches greater or

lesser than their height, as well as 30 pounds lighter or

heavier than their weight. In character, the disguise

looks so real that the only visual means of proving it is

a disguise is to remove it.
Level 4: With this level, a character is able

to take on the appearance of a slightly different race,

such as humans appearing as half-elves, or a half-

orc appearing to be a full-blooded orc. This disguise

is also undetectable without removal.
Level 5: When a character reaches this level of

disguise, he is a master at his work. He is able to alter

his appearance to that of a significantly different race,

such as human to half-orc, common elf to dark elf, or

stone dwarf to deep dwarf. In general, anything

necessitating skin pigmentation other than flesh tones.

This disguise is also undetectable without removal.

Toxin Skills

HANDLE TOXIN: A character with this skill is able

to use toxins without harming themselves. They are

able to place toxins on items, in food, or in various

other containers. The character is also familiar with

the method used to remove poisons from items safely.

Without this skill, any character that handles an

active toxin (for example, a paste on a blade or open

bottle of a liquid toxin before being administered)

will automatically take the effects of said toxin.
Poison Lore

CREATE TOXIN: With this skill, a character is able

to create toxins. There are nine levels of Create Toxin,

which must be purchased in numerical order. Please see

Toxin section for in-depth discussion of this skill.
Handle Toxin

Trap Skills

LOCATE/REMOVE TRAPS: This skill enables a

character to locate traps if they are searching for them.

To use this skill, you must have a marshal present. A

Playmaster may oversee the location and removal of

PC traps, the PM will determine, based on the level of

the Trap Building skill you have, whether you are able

to find and disarm the trap or not. PM, GM, or Theme

Master running the encounter may oversee the

location and removal of any NPC traps. The marshal
will determine whether you are able to find and disarm

the trap or not.

TRAP BUILDING: Characters with this skill

understand how to build and set traps. There are 9 levels

of Trap Building skill, which must be purchased in

numerical order. Please see the Building Traps

section for in-depth discussion of this skill.

Profession Skills

APPRAISAL: Characters with this skill learn how

to look for flaws and merits in items. When not used

with an appropriate lore skill, profession, or trade, a

character with this skill may only make an educated

guess as to the worth of an item, as they can look for

merits and flaws, but have no idea how much those

merits and flaws affect the worth of the item. When

used with an appropriate lore skill or profession,

that character is able to make a much more precise

estimate of the worth of the item.

BARDIC ABILITY: A character with this skill

understands the basic concepts of musical instruments

and vocal music, and understands written music.
The character is familiar with tone quality, pitch, and

rhythm. In order for a character to sing written lyrics,

he must have the Read/Write skill of the language

that the song is written in. This skill may be used

along with the Appraisal skill to more accurately

appraise pieces of music and musical instruments.

CARTOGRAPHY: Characters who purchase this

skill are able to read, understand and create maps.

These characters understand the meaning of map keys,

latitude, longitude, altitude and scales. Characters

without this skill are unable to read maps.
If a character with this skill wishes to draw a

map, they should role-play sketching it out and then,

after the encounter, ask the appropriate marshal for

any assistance needed. If a character wishes to make

tagged or enchantable maps they will need to also

use the Craft (artistry) skill.

FIRST AID: With this skill, a character is able to raise

an unconscious character to one body point. This skill is

ineffective when used on characters that are dead.
The time required to perform this skill is one minute.

First Aid may also be used to check an
unconscious character for signs of life. The time

required to check a character for signs of life is

10 seconds.

FORENSICS: When forensics is used, a character

may examine a corpse’s wounds to determine the

cause of death. This skill may be purchased up to 5

times. Forensics skills must be purchased in numerical

order. The time required to perform this skill is one

minute per level of forensics.
Level 1: A character is able to get a strong idea

of what kind of weapon killed or wounded a being.

With level one forensics, a character is also able to

match a specific wound to a specific weapon if the

weapon is present for examination. Characters with

this skill may also dissect a corpse to discover

numerous subtle facts regarding the physical state they

were in before death.
Level 2: A character is able to determine

how long the being has been dead.
Level 3: A character is able to identify

what type of disease a diseased corpse died from.
Level 4: A character is able to identify

which poison was used to kill a being (Requires

Poison Lore).
Level 5: A character has the ability to cover up

the causes of a person’s death. In order to do this, a

full half-hour is needed for the cover up. A character

may also use the Level 5 Forensics skill to detect what

another character tried to cover up. This only takes the

standard requirement of one minute per level. To do

this, the character compares his level to the level of

the forger he is attempting uncover – if his level is

equal to or higher than the level of the character trying

to hide the cause of death, the character is able to

learn the truth. If they are not, the character will

believe whatever the cover artist decided to portray.
First Aid
Poison Lore for Level 4 and above

FORTUNE TELLING: This skill enables a

character, to obtain premonitions of future events.

The reading will usually come in the form of a cryptic

message. This skill usually involves astrology or the

use of cards, bones, tealeaves, etc. To use this skill, a

character must see a GM to find out what divinations

can be made and how long it may take.

HORSEMANSHIP: Gives the character the

knowledge of the proper care of horses used in riding.

Character with this skill may urge their mounts to

greater speeds without harming them, thus gaining the

ability to travel 25% faster between events over long

distances.

LANGUAGE: Language skills may be purchased for

each language of the realm. With the appropriate

language skill, a character gains the ability to speak,

and understand the speaking of, said language.

MATH: The Math skill gives a character the

knowledge of basic mathematical concepts such as

addition and subtraction. A character with Math may

add and subtract in their heads. Any character

without this skill must find physical representations

to count higher than five.

MORE MATH: This skill entails all math farther

progressed than the lesser Math skill, including,

but not limited to: multiplication, division, roots

and powers of magnitude.
Math

NAVIGATION: With this skill, a character has the

ability to determine direction by using the stars.

READ/WRITE: This skill allows a character the

ability to read and write in one specific racial language

(i.e. stone Dwarven, Orcish or dark Elven).

SEAMANSHIP: This skill allows a character

commanding a ship to travel 25% faster

between events.

TANNING: Characters with the Tanning skill are able

to create various armor materials from the hides of

creatures. The hides of these creatures must have the

potential to become either leather or plate armor; such as

the skin from griffins, dragons or large insects, or hides

from more mundane creatures such as deer.

The number of armor points that can be

seized from a creature varies by size and creature.

Only creatures with a hide rating can be harvested

for materials and then only if the creature still has

hide points remaining when it dies. Consult a game
marshal as to which creatures yield materials and what

that yield is.
The amount of time required to harvest materials

from a creature is 15 minutes for every 4 material points

being harvested. The amount of time to tan the hides is

dependent on the creature being tanned

TRACKING: With the Tracking skill, a character is

able to follow the subtle trail which passing beings

have left over non-stone surfaces. This skill may only

be used during daylight hours and the appropriate

marshal must be informed of the tracking character’s

intentions. The marshal will inform the tracker

where the trail leads to, or whether there was no trail

to be found. You cannot use tracking to cover

someone’s tracks.

WILDERNESS SURVIVAL: A character with this

skill is able to survive alone, even in extremely rural

areas, for indefinite amounts of time. This skill should

be taken into account when the character is traveling.

Trade Skills

Trade skills in Kanar are 5 level skills

that allow you to create items and gain coin

between events by plying your trade.

Trades can be purchased up to five times, In

order to purchase additional levels of a Trade Skill,

a character must learn each level as if it were a new

skill. Each time a character purchases an additional

level in a craft, the cost is increased by 5 (i.e. first
purchase = 20, second purchase = 25, third purchase =

30, fourth purchase = 35, and the fifth purchase = 40.)

For each level past the first attained in a trade

skill a character receives a 20% discount to the time

required to make or repair an Item. Some Advanced

Tasks, such as creating enchanted/enchantable items

do not receive this discount.

ARMOR SMITHING: With this skill, a character

has knowledge of and gains the ability to create and

mend armor. For further information see the

Economics Section

SIEGE ENGINEERING: A character with this skill

can construct siege engines and reinforce doors to

withstand more siege damage.

HERBALISM: This skill allows a character to

apply knowledge of various herbs into the creation

of healing salves, pastes and Bandages. See the

Economics section for more information.
First Aid, Herb Lore

CRAFT (Choose Specialization): With this skill, a

character has the ability to create items of an

appropriate craft (these items do not have damage or

armor ratings).
Available specializations: Artistry, Brewing/Distilling,

Book binding, Carpentry, Chandler, Cooking,

Leatherer, Glass-Making, Masonry, Metal

Smithing, Pottery, Tailoring.

WEAPON SMITHING: This skill allows for the

repair and creation of all weapon types. For further

information see the Economics Section

Lore Skills

All lore skills may be purchased multiple times

in order to represent specialization in a specific area.

Example: A character has Racial Lore: Orcish. They

could then purchase Racial Lore: Orcish – Orcish

Cuisine, and then the skill Racial Lore – Orcish
– Orcish Cuisine – Roasted Elf. The character would

then know how to cook an orc’s favorite meal.

ARTIFACT: This skill gives the player the ability

to recall information on game-based objects and

their histories.

ASTRONOMY: This skill gives the character basic

knowledge of the stars, the constellations, the planets,

and other celestial phenomenon.

CULTURE: A character learning this skill

becomes familiar with dogmas and beliefs of a

specific race’s society.

FAIRY: A character that knows Fairy Lore is able

to identify elves, pixies, brownies, leprechauns and

various other fairy life forms that dwell in the realm.

This skill also enables the character a general idea

of how certain fairy creatures have been known to

behave. A character with this skill would know the

habitat of these beings as well.

FAUNA: This is the study of all natural creatures.

The character with Fauna Lore would also know the

eating and hibernation habits of these creatures. This

skill may be used along with the Appraisal skill to

more accurately judge the value of various pelts and

furs of creatures.

FLORA: a character with this skill may identify both

intelligent and non-intelligent plants. The typical

behavior of an intelligent plant race would be known

with this lore skill, as well as what plants may be

poisonous. With this skill, a character understands

which climates certain plants thrive in, and where

they cannot live. This skill may be used with the

Appraisal skill to more accurately appraise rare plants

and flowers.

HERALDRY: The basic lore skill will provide a

character with the knowledge of what heraldry is.

This knowledge includes, but is not limited to, the

meanings of symbols, patterns, styles, colors, and so

on.
A character with specialized heraldry lore

would be able to decipher the coat of arms and

heraldry of the specified race or region, possibly

allowing the character to understand the “who’s

who” in a royal function.

HERB: This lore skill enables a character to identify a

multitude of roots and herbs. A character with this

skill would also know which herbs might be used in

creating healing pastes and salves. Herbal Lore also

informs a character where different types of roots

grow and in which season they are most abundant.

This skill may be used with the Appraisal skill to

more accurately appraise rare herbs and roots.

METAL: This lore skill is essentially metallurgy.

This is the study of metal and their various strengths

and weaknesses. A character with this skill could

identify a type of metal or alloy and its various

properties with a small amount of study. This
skill may be used with the Appraisal skill to

more accurately appraise rare metals and alloys.

PLANAR : In Kanar, there are 9 major planes of

existence: Air, Earth, Fire, Water, Negative, Neutral,

Positive, Wild and the Central (or Prime Material)

Plane of existence. Each time the Planar Lore skill is

purchased, the character must define which plane of

existence the skill is going to pertain to. This skill may

be purchased for each of the planes surrounding the

Central Plane.

POISON: This is the study of poisons and their

various strengths, weaknesses, general capabilities,

and most common origins. Characters with this skill

are familiar with the base components of various

poisons. This skill may be used with the Appraisal

skill to more accurately appraise toxins.

RACIAL: Racial lore’s may be purchased for each

intelligent race in the realm. When buying this skill,

the character must specify which race it is pertaining

to. This skill allows a character to have knowledge of

the chosen race’s history and various myths that
surround it. This skill also gives the character a

limited amount of knowledge about the present

policies and intentions of the chosen race.

SAILING: The knowledge gained from this skill

enables a character to sail a ship and command others

to perform simple tasks of sailing. However, the

more difficult tasks (i.e. navigating, steering, etc.)

may only be performed by those that posses the

Sailing skill. This skill also gives a character

considerable immunity to “sea sickness”, and they

never fight with any penalties due to rough waters or

other ocean movements.

SCRIBE: With this skill a character understands the

process of keeping records of court meetings on

paper. Scribes are essential to all royal courts.

STONE: A character with this skill may identify

many minerals, and gems by their proper name. The

individual would also be familiar with the chemical

characteristics of each mineral or gem, as well as how

frequently such stones are encountered. This skill

may be used with the Appraisal skill to more

accurately appraise gems and other precious stones.

SYMBOL: With this knowledge, a character may

identify what many common symbols stand for, such

as the symbols for safe passage, contaminated water or

danger. This skill will also inform the character as to

what race the symbol stems from.

TERRAIN LORE: When this skill is purchased, a

specific terrain type must be specified. Available
terrain types include (but are not limited to): Coastal,

Grassland, Marine, Mountain, Subterranean,

Swamp, and Woodland. This skill gives the

character knowledge of the type of terrain selected –

the geography of the terrain, the ability to identify
most indigenous life forms, the functions of those

animals in the society of the terrain, and the general

stereotypes about the terrain and its inhabitants.

UNDEAD: This skill grants a character general

knowledge of all types of undead. A character would

be able to identify most types of undead beings that

they encounter. They would not, however, be able

to distinguish between two types of undead which

look extremely similar by appearance alone

without specialization in the subjects.

URBAN: A character with this skill feels completely

at home within the city. They know who is important

and who to avoid in an urban area. Often, a character

with this skill will have a contact into the thieves’

guild or another ill-reputed organization. Street-wise

knowledge such as Urban Lore is invaluable in the

city. This skill may be used with the Appraisal skill

to more accurately appraise the value of information.

Magic Skills

BARD SONG: Allows the character to use

bardic scrolls and learn bardic spell slots.
Bardic Ability, Read/Write

CLERICAL LORE: Allows the character to use

Earth/Water scrolls and learn Earth/Water spell slots.
First Aid, Read/Write

READ MAGIC: Allows the character to use

Fire/Air scrolls and learn Fire/Air spell slots.
Read/Write

SPELL RESEARCH—GENERAL

EXPLANATION: This skill allows a character to

research spells without first learning them from
another character. The base cost to research a spell

is 4 silver pieces per level of the spell. The base time

necessary to develop the spell is 1 week per level
of the spell. Only one spell may be researched at a

time, and the research must be the only action being

performed (i.e. a character may not do spell research

during the same time he is preparing an item for

enchantment). The character may research any spell

from the master spell list.
If a character has a lore skill that directly

relates to the type of spell being researched, he may

receive a discounted price on both time and silver cost.

This new cost may never drop below half the base

cost.

SPELL RESEARCH (BARD): With this skill,

characters are able to research a bardic spell they do

not know.

Bard Song, Bard Song Slots

SPELL RESEARCH (EARTH/WATER): With

this skill, characters are able to research an

Earth/Water spell they do not know.
Clerical Lore, Earth/Water slots

SPELL RESEARCH (FIRE/AIR): With this skill,

characters are able to research a Fire/Air spell they do

not know.
Read Magic, Fire/Air spell slots.

EARTH/WATER SPELL SLOTS: Please see the

Magic System section for an explanation of these.

FIRE/AIR SPELL SLOTS: Please see the

Magic System section for an explanation of these.

BARD’S SONG SLOTS: Please see the Magic

System section for an explanation of these.

Item Enchantment

MYSTIC RUNES: This skill allows a character to

place powerful runes on an item, allowing it to be

bound with a magical dweomer. These runes must be

precise. If any mistakes are made in inscribing the

runes, the item cannot be enchanted. The runes must

be inscribed in the presence of the appropriate

marshal. Cleric Lore is needed to inscribe E/W

runes, while Read Magic is needed to inscribe F/A

runes. Bardic Magic cannot be enchanted into items.
Clerical Lore or Read Magic

ENCHANT ITEM: There are nine levels of

Enchantment skill, which must be purchased in

numerical order. Please see the Enchantment

section for a detailed description of this skill.
Mystic Runes and the ability to cast either F/A or

E/W magic of an equivalent level to the desired level

of enchantment

DEMI-ENCHANTMENT: There are three levels

of Demi-Enchantment, which must be purchased in

numerical order. These skills are identical to the

Enchant Item skills with the exception that Demi-

Enchantment permanently bonds spells to an item.

Please see the Enchantment section for a detailed

description of this skill.

Demi-Enchant 1: Enchant Level 3 Demi-Enchant 2:

Enchant Level 6 Demi-Enchant 3: Enchant Level 9

Alchemy

ALCHEMY: With this skill, a character is able to

create Acids and Alchemical Pastes. There are

nine levels of Alchemy, which must be purchased

in numerical order.
Please see the Alchemy section for

further discussion of this skill.
Read/Write and Math
More Math for Alchemy Level 4 and above

Potions

CREATE POTION: Each level of create potion

enables the character to bind to a liquid a spell he is

able to cast. Levels of Create Potion skill must be

purchased in numerical order. For further

information see the Economics Section.
Alchemy Level 1, Herbalism Level 1, Ability

to cast desired spell

Scrolls

CREATE SCROLL: Each level of create scroll

enables the character to bind to scripture a spell he is

able to cast. Levels of Create Scroll skill must be
purchased in numerical order. For further

information see the Economics Section
Read/Write, Ability to cast desired spell

Tactics Skills

WAR TACTICS, SMALL UNIT: A character with

this skill may form a small unit made up of him self

and 2 other characters. While this unit remains intact,

the characters in the unit do +1 damage with weapons

only. To remain intact, all members of the unit must

remain within arms length of at least one

other member of the unit, and no one in the unit can be

incapacitated.

WAR TACTICS, MEDIUM UNIT: A character with

this skill may form a medium unit made up of him self

and 4 other characters. While this unit remains

intact, the characters in the unit do +1 damage with

weapons only. To remain intact, all members of the

unit must remain within arms length of at least one

other member of the unit, and no one in the unit can be

incapacitated.

WAR TACTICS, LARGE UNIT: A character with

this skill may form a large unit made up of him self

and 6 other characters. While this unit remains intact,

the characters in the unit do +1 damage with weapons

only. To remain intact, all members of the unit must

remain within arms length of at least one

other member of the unit, and no one in the unit can be

incapacitated.

WAR CASTING: This skill is used in conjunction

with one of the other tactics skills and allows any spell

casters in the unit to inflict +1 point of damage per

spell level with damaging spells.

COMBAT

In the fantastic world of Kanar, we fight

simulated combat using lightweight, padded facsimiles

of medieval weapons. (Please see the Making Weapons

section) At all times during combat, safety should be

kept in mind. If you are not able to control yourself in a

combat situation, you should remove yourself from the

fight. If necessary, a marshal may remove you.

Remember that dangerous or unwanted physical

contact is never allowed.
Note that weapons may only be trapped with

shields and other weapons. You may never grab

another player’s weapon during combat.

Body Points
In Kanar, body points are the unit that a

character’s health is measured in. A character gets a

certain number of body points for his race and a
certain number for his class, both based on his level.

For instance, a Half-Ogre Warrior who has reached

5th level would have 29 body points. He receives 11

for being a fifth level Half-Ogre and 18 for being a

fifth level Warrior. The ratings for each class and race,

by level, appear on the Body Point tables toward the

end of the book.

Doing Damage
When attacking, swing your weapon in a

controlled manner. Swings should have a realistic

angle of less than 180 degrees. A realistic angle is

one such that, if the blow were being struck with a

real weapon, the swing would be effective.

Additionally, a player should never throw a shot at a

target he cannot mundanely see.
The object is to merely make contact with

any legal target; shots need not bruise your opponent.

Illegal targets are hands, neck, head and groin. No
damage is received when attacks land in these areas. If

complaints are made of a character delivering multiple

shots to illegal targets, the marshalling staff will talk

to that player.
Shots in Kanar are never deemed too light.

All attacks that are felt should be taken. If you

have a problem with how light or how hard a

player is swinging, take all damage and talk to

them, or a marshal, after the fight.

If you manage a successful attack while in

combat, you must call out your character’s damage

rating with the weapon making contact. If the damage

is augmented by magic or acid, you call the total as a

single number, and then add any damage from poison.

For instance, you make an attack with your sword that

does 2, augmented with a Blast of Flame spell, which

adds 6 points of fire damage. You would call 8 Fire

Magic. If you also had a toxin applied to your blade,

you would call 8 Fire Magic, 10 Pain Toxin 5.

Taking Damage
When receiving damage from your opponent,

subtract damage first from any protective spells active

upon you (unless specified otherwise in spell

description). Next, damage will be subtracted from

your normal armor, then from your magical body

points, then your normal body points. If a character’s

body points are reduced to zero, he is unconscious and

should lie on the ground.
If at any point in time, a character has the

ability to stop or resist an effect, that person must

announce how it is being stopped. For example, if a

character is struck with a knockout attack, has both

an oak hide and has the stun maneuver skill, he must

specify which skill or protection he is using.
Whenever a character uses any of his

protections or resistances, he will fully aware of what

resistance is being called into effect.

ARMOR

Kanar uses an ablative armor system, meaning

that Armor grants you extra hit points in the form of

Armor points(AP) Once these points are depleted the

armor is destroyed and must be repaired before it can

be used again.

Armor Types

Armor in Kanar comes in 4 types.
∗ Leather : This armor is made from the hides of

animals. The leather is usually hardened to fit

the wearer.

∗ Composite: These armors are more advanced and

complex forms of leather armor. Some examples

of this are studded leather, Leather scale, and ring

mail. Studded leather armor consists of leather

armor with studs or small plates placed at regular

intervals along the leather. Leather scale consists

of smaller leather scales sewn together to overlap

and provide greater protection. Ring mail is leather

or padded armor with rings sewn onto it at regular

intervals.
∗ Chain/Metal Scale: Chain mail is composed of

small metal rings interwoven to form a flexible

material, which is shaped into hoods, vests, etc.

Metal scale is similar to leather scale except that

the scales are made of metal.

∗ Plate: Plate armor is made of large metallic

plates that are shaped and articulated to offer

nearly complete protection of the entire body.

If you are unsure how to Physrep your armor, see

the Kanar website or ask the marshaling staff.

Armor Locations

A suit of Armor is divided into 7 locations, 2

legs, 2 arms, front torso, rear torso, and head. Armor

points are given based on the number of locations

armored.
If a player has both upper arms (but not lower

arms) or both lower arms (but not upper arms), you

gain AP as if you had ONE arm location covered.
If a player has both upper legs (but not lower

legs), or both lower legs (but not upper legs), he

gains AP as if he had ONE leg location covered.

Leather Armor: 5AP/location
Composite Armor: 7AP/location
Chain/Scale Armor: 10AP/location
Plate Armor: 15AP/location

Example: Samson has a plate breastplate (15)

2 plate legs (15x2) and 2 leather arms (5x2) for

55 AP.

Representing your Armor
When representing (or “Physreping”) your armor

you will need to cover the majority of a location to

gain AP for the location. For example you must have

both upper and lower arms, or legs, in order to gain

points for these locations. (except as noted above).

You may mix types of armor on the same location

but you get points by the least valuable of the mixed

types, but both upper and lower must be armored for

you to get points.

Example: Bob, Playing Samson arrives at the

event to find that he has left one of his plate

grieves at home, so he puts on his composite

greave and takes the lower point value.

Example 2: Bob realizes he has left his right

bracer at home but has a spare plate bracer. If

he wears his plate bracer in place of his leather

one he gets no additional AP for it.

Stacking Armor

When wearing armor of different types with

full coverage on the same location, the highest

value is used, then additional points are added for

each location for each additional armor type:
Leather Armor 1AP/location

Composite Armor 2AP/location

Chain/Scale Armor 3AP/location

Example: Samson finds a chain sleeve during

his adventures and puts it on covering his left

arm; he is also wearing a leather bracer and

upper cannon. So he receives armor points for

one chain arm plus 1 for the leather coverage.

Shields
The Shield skill allows a character to use a

shield defensively (only). The shield bash skill allows

the character to deliver damage by striking with a

shield; shields cannot be used to deliver damage

without the shield bash skill. Bucklers may never
be used to shield bash, however they do possess the

unique ability to be worn while wielding a weapon

in the same hand that the buckler is strapped to. In

order to do so, the buckler must be strapped directly

to the arm and it must also be well padded (such that

it would be shield bash legal if it were allowed). A

player may still buy damage bonuses in Buckler (To

qualify for pre-requisites for other skills).

At Dawn
Any character or creature that is wounded, and

still alive, will heal 1 body point every day at dawn.

As far as game mechanics go, ‘dawn’ always occurs at

7am.

Dying

Any character or creature that has been

rendered unconscious or incapacitated in combat will

not die until “Death Blows” are administered.

Deathblows are representations of taking the time to

rip the victim to shreds, so that healing is impossible.

Five deathblows is the amount needed to kill a victim

who does not have the Damage Control skill. In this

case, 10 deathblows are needed. There are special

creatures or conditions in which death blows may be

ineffective. Deathblows may be administered with

any weapon or any damage-inflicting spell.

Deathblows can be administered to any

character or NPC if they are at 0 body points,

paralyzed, unconscious, sleeping, knocked out,

completely immobilized or playing possum. If a

target is not at 0 body, the first deathblow will drop

them to 0 body and will not count as a deathblow.

To perform deathblows, place the item you will

be using to perform deathblows on the victim’s torso.

Then, count out five deathblows. (“One Death Blow”,

“Two Death Blow”, etc.) Deathblows must be counted

slowly and out loud. Deathblows are cumulative, so if a

character has already been dealt three deathblows, only

two more are required to kill the character, if the

character does not have damage control.

After a being has received the appropriate

number of deathblows, they have received a mortal

wound and are dead.

If you die, you should lie on the ground and

“play dead” until someone finds you. If you are

somewhere that nobody will ever find you, you may

get up and find the Game Master or appropriate

marshal to inform him of your death. (See the Living

Again Section).

Living Again

All characters begin play with three life

credits. Characters gain one life credit for each even

level they gain. If a character dies, and has no more

life credits to expend, their life has expired

permanently and a new character should be made.

Within 5 minutes of a character’s death, if a

Life spell is successfully cast upon them, they are

restored to life with a memory loss of 5 minutes prior

to their death.

A Life spell will still be successful if cast within

30 minutes, but after the 5 minute mark, the character

will suffer the loss of the life credit. The 5 minutes of

memory loss is still in effect for Life spells

cast within the 30-minute time limit.

If a character has been dead more than 30

minutes, a resurrection ceremony is needed to bring

the character back to life.

Resurrection

The resurrection ceremony is a ritual known

only to powerful E/W casters (Those that have 9th

level E/W spell slots). The ceremony takes 6 months

of on-field time to learn, and may not be learned from

books, etc. Only one student may be taught at a time,

and the ceremony may only be taught every 3 years.

This time requirement applies to both the teacher and

the newly learned student. Thus, neither one may

teach the ceremony for 3 years.

The ceremony requires 51% of the victim’s

remains and a piece of ore. Ore is a magical metal that

contains the positive energies necessary to return the

dead to the living after an extended time. It can only

be obtained in character. The ceremony has a

cumulative chance of failure, described as the “marble

theory”. During a resurrection ceremony, the person

performing the resurrection will ask you how many

life credits you have lost. That number of black

marbles will go into a bag. Enough white marbles to

equal 20 marbles total will also go into the bag. The

marbles are then mixed and one is drawn at random.

If it is black, the ceremony fails. If the marble is

white, the ceremony is deemed a success and the

character is returned to life. However, if a player so

chooses, he may choose to reject the resurrection

ritual and remain dead. The character has no memory

of 30 minutes before their death. All memorized

spells are wiped from memory, and the character is

weak for one hour. They are disoriented, cannot run,

but may defend themselves as normal.

Sieges and Structures

This section does not deal with the procedure

for constructing a safe structure at the Kanar, only

the game mechanics of Siege Combat.

Walls and Roofs: Walls and roofs are indestructible

during game play.

Doors and Gates: Each Door or gate must have an

item tag on both sides of the door. A door without a

tag is considered to be broken and must remain open

until it can be crafted again.
The Door Item tag must have at least

the following listed:
1. Who created the door or gate
2. Any assistants that helped (siege engineers,

masons, carpenters, or metal smiths)
3. The Siege Points (if any) of the Door

Siege Points
Siege points relate to how much damage a door

or gate can absorb. If the door or gate is reduced to 0

siege points, it is not destroyed, but rather it is forced/

broken open.

When a door is forced open, a player on the

inside of that structure should open the door safely.

(A Hold should be called only if necessary). After 60

seconds, the door may be re-closed and one-half of

the door’s maximum number of siege points will be

restored (round down – minimum of one). This

resulting siege value of the door, regardless of how

many times it has been broken open will remain at its

half value until it can be repaired.

In order to repair a damaged door or gate,

craftsmen of the appropriate type or types are

required. The rate of repairing a door is 1 hour per

siege point being restored, modified by the applicable

profession level discount.

Siege Weapons

All siege weapons must be approved as safe by

the Marshalling staff.

Battering Ram: A Battering Ram must be wielded

by at least 3 people; one of which must have the Siege

Weapons skill, and must be at least 6 feet long.
The Phys Rep must be approved as safe for melee

combat by the Marshalling staff. To strike, those

wielding the ram must charge/run at least 10 feet

before striking. A battering ram will inflict 1 point

of siege damage.

Capped Battering Ram: A capped ram is a battering

ram that has an accessory at the head (usually made of

iron or steel and sometimes shaped into the head and

horns of a ram) to do more damage to a building.
A Capped Ram is wielded in an identical manner to a

normal battering ram; the only difference is that it

will inflict 2 Siege Point of damage with each strike.

Catapult: A Catapult consists of a stable base with a

swinging arm that propels a projectile through the air.

A catapult requires a 2 man crew at least one of

which must have the siege weapon skill.
A catapult stone inflicts 3-siege points of damage. If

the stone manages to strike a character, it will deal 50

points of knockdown damage, ordestroying any

shield it strikes (and you still take the Knockdown).

Ballista: A ballista is in essence a massive crossbow. A

ballista requires a 2 man crew at least one of which

must have the siege weapon skill. A Ballista bolt will

inflict 3 points of siege damage. If the bolt strikes
a character, it will inflict 50-no armor points of

knockdown damage and destroy any shield it strikes.

Trebuchet: A trebuchet stone/boulder will inflict

6 points of siege damage. A trebuchet requires a
minimum crew of three, one of which must have the

Siege Weapons skill. If the stone that is thrown strikes

a person, it will strike for death strike plus knock

down. If that character is immune to death strike, or is

otherwise able to prevent it, the boulder will deal 100

points of knockdown damage and destroy any shield it

strikes.

Blinded Characters

In Kanar, situations will arise in which a

character will lose his sense of sight. In order to

facilitate safety when this occurs, the victim should

not close his eyes for a prolonged amount of time. If a

character becomes blinded by any means during a

combat situation, the following rules must be used.

While defending or attacking, the blinded

character must remain stationary. He may dodge and

parry attacks but if he chooses to pursue his attacker(s)

or retreat, he must close his eyes and may only move

at a slow walk.

A character that is blinded may not use

any bows, crossbows or line of sight spells. Other

spells and soft thrown weapons may be used, but

the character must close his eyes 5 seconds prior to

throwing the item to do so.

The character’s damage rating is reduced to 1

regardless of the weapon being used or any damage

bonuses of the character or weapon, unless the

character has the blind fighting skill.

Additionally, a blinded character may not

perform any rogue attacks, even if they do have the

blind fighting skill.

Safety

There is no combat within 10 feet of a fire pit

at Kanar, and there is also no combat within 5 feet of

a ballista, catapult, or trebuchet. If a combat ensues

within this radius, a hold must be called to move
the fight to a safe distance. The same rules apply

to structures that are not approved for safe combat.

In any combat situation, there is a Four on One

Rule. This means that no more than four people may

attack any one person at a time.

If a weapon breaks during combat, call a hold

and remove the weapon from game play. That

weapon is unsafe and should no longer be used until it

is repaired.

Non-Combatants

Any member may be a Non-Combatant. Safety

Director, GM, or Play master may make any player
a non-com for health or safety reasons. A player may

also make himself a non-com for any reason. A non-

combatant must have thick, braided sash of white and

red. The Safety Director may determine if a sash is

acceptable. Non-coms must always make sure the
sash is visible. Furthermore, at night, all non-coms are

required to wear 2 glow sticks, one in front and one in

back.

Non-coms cannot wield weapons but they

may carry weapons. Non-coms may cast spells, but

may never offensively target an opponent.

Non-combatants may not be within 10’ of

combat. If an attack comes from a character within 5’, or

a spell packet / ranged attack comes within 5’ of a non-

com, they are rendered unconscious. They can give any

in-character explanation they want about this.
Additionally, if a player ever wishes to “attack” a

non-com character, they must raise their weapon in the

direction of the non-com and say, “I attack you,” at

which point the non-com will be reduced to 0 body

points and be rendered unconscious. Non-combatants are

not to be hit. If this rule is broken, the GM will

determine intent, and deal with the violation.

Holds

Occasionally, there is a reason that all game

play must be stopped. To facilitate this, a “Hold”

may be called. When you hear someone scream hold,

IMMEDIATELY cease all action and drop to one

knee. Unless you are asked by a marshal to perform

some action, or asked to get a Marshal, you should

remain on one knee until the hold is called off.

Holds should only be called for safety reasons,

when absolutely necessary for effects, or in case of a

serious injury. Unless the person is too injured to do

so, you should never call a hold for someone else.

During each hold, players should check their

weapons for tears or breakage. If either is noted, the

weapon is considered broken in character and must be

removed from combat. It is not to be used in combat

until it is repaired.

Dealing with OOG items: If a character is

attacked while bringing his items onto or off of the

field, he may call a hold. The player is then able to set

items which are out of game (i.e. coolers, tents, etc.)

aside, out of the combat zone. The hold is then called

off and combat may resume.

Economics

Not all of the worlds heroes are fighters and

sorcerers. Some choose the path to mastery in the

creation of the items those fighters and sorcerers use

to directly face the forces of evil. Item creation in all

its variations can be as sure a path to power and

wealth as adventuring. This section details the process

of Item creation in and out of game, as well as the use

of tags and Material points.

The Tag System

Kanar uses a tag system to keep track of the

items a character possesses. Normal weapons and

shields do not require a tag. Items made of unusual

materials, or other items that have a game mechanic,

require a tag. Your characters costume, eating utensils

and starting weapons do not require tags, but the silver

sword you crafted does.

If a normal, non-tagged, weapon or shield you

are using is destroyed or rendered unusable, in order to

continue to use that physical representation you must

leave the field of play before returning with that

physrep. This represents your character retrieving

another, similar weapon for use. At the discretion of the

marshal running an encounter, you may “replace” a

destroyed weapon by simulating looting it off of
an NPC, and may then reuse your physrep. You may

NOT do this without first speaking to a marshal, and

you may NOT do this with any tagged items.

NOTE: In order for a character to have any

in-game item that requires a tag on the field with

them, they must have both the item tag and the

physical representation of the item. If a tagged item

is destroyed, used, or otherwise consumed, the item

tag should be given to a marshal or placed in the GM

Drop Box at the earliest convenience.

Out of Game Mechanics for Item

Creation

The Game staff oversees the creation of all

skill made items. When creating an item, there are

two different methods for Item creation one for on

field and one for off field or creation between events.

∗ Off field:

1. All Item creation occurring between events

is done on-line and requires the use of a

player bank.
2. Go to Kanar.org and Fill out the

appropriate item creation form. In between

events, a character is limited to only

creating one item each day.
3. Once your preparation/creation time has

passed, the game staff will give you a tag

for your item at check in of the following

event.
∗ On field

1. The player must have physreps and tags for

both tools and materials to craft items on

the field.
2. The player informs the game staff that he

is beginning his crafting time
3. When the player has finished the game

staff will give him a tag for the completed

Item

NOTE: if you intend to craft an item from unusual

materials during an event please let the staff know

ahead of time so your tags can be printed for use at the

event.

Crafting Weapons and Armor.

WEAPON SMITHING: This skill allows for the

repair and creation of all weapon types. The total

time for creating or repairing a weapon is the base

time listed on the Weapon specs chart adjusted by

the smiths level of Weapon Smithing.

Repairing Weapons: Weapons can be repaired

on field without cost.

ARMOR SMITHING: With this skill, a character

has knowledge of how to create and repair armor. The

amount of armor points that may be created or

repaired in a given time is adjusted by the smiths

level of Armor Smithing.

Repairing armor: Armor can be repaired on field

without cost at a rate of 1AP/5 min. Skill discounts

apply to this rate.(IE: one min discount per/level past

level1)

The Craft Skill

The craft skill covers a wide variety of

specialized crafts like leatherworking or masonry.

Every specialization is considered a new and separate

skill. The times and costs for items creatable with

these skills can be obtained from the game staff.

Advanced Crafting

Highly skilled craftsmen can craft basic items more

efficiently and therefore receive a discount to the time

requirement for basic crafting. For each level past

level 1 attained in a trade skill a character receives a

20% discount to the time required to make or repair

an item. Some Advanced Tasks, such as creating

enchanted/enchantable items do not receive this

discount.

Highly skilled craftsmen can also create items

from specialized materials and items with unique

qualities, as well as highly specialized and complex

crafts. For instance items made from silver and
other Rare Materials require higher levels of skill.

Also, some items require the craftsmen to be skilled in

multiple crafts. An example of this would be a

reinforced gate or door, you need Craft (Carpentry,)

Craft (metal smithing), and Siege Engineering to build

the strongest doors.
The following is a sample of what can be

accomplished with advanced levels of Trade skills:

Craft Silver Weapons: Weapons crafted from Rare

Materials such as silver. Weapon Smith level 2.

Craft Silvered Weapons: weapons made of wood

(such as quarterstaff or club) crafted in such a way

to impart the qualities of silver into the item.

Weapon Smith Level 3

Craft Alloys: Alloys of two Rare Materials

giving items made from this Alloy the properties

of both materials. Metal smith LVL3, Metal Lore

(Alloys), Metal lore (Each metal alloyed)

Craft Mithril weapons: Weapons crafted from
Arcane Materials such as Mithril. Weapon smith

level 4

Craft Enchantable Items: A tradesman of this level

of skill can craft items capable of being enchanted.
Any Trade – level 5

Locks: With pick locks and Craft (Metalworking) A

character can craft locks. The maximum level of

lock that can be crafted is equivalent to the lowest of

his Pick Locks or Metalworking.

Maps: Any character with the cartography skill can

draw or read a map. But if that character wants to craft

a map of higher quality or an enchanted map, he will

also need the Craft (Artistry) Skill.

Tanning.

While not an item creation skill, it should be noted that

the tanning skill allows the character to harvest

materials from monsters to use in the crafting process.

Doors and Gates

Doors and gates are some of the most complex non-

magical Items to create in Kanar.
A character with the Craft (Carpentry) skill

may create wooden doors and gates. For every level

of the carpentry skill the character possesses the door

will have 1-siege point.

If the character also has the Craft (Metal

smithing) skill he may add Banding to the door

thereby increasing its siege point value by one for

every level of the skill. The cost will be 10 silver

per siege point.

Finally if the character also possesses the Siege

Engineering skill he can using his knowledge of siege

weapons further design the door to withstand siege

engines, adding 20% more Siege points (round down)

per level of skill (with a minimum of one additional

siege point).

If Craft(masonry) is used to craft a stone

door, the door will begin with 2 siege points per level

plus any bonuses from banding or engineering.
The time required to build a door or gate is 2 hours

per siege point. Repair time is half this.

If a door is repaired on the field there is no cost but if

repaired between events the cost is half the creation

cost.

Siege Weapons

All siege weapons must be approved as safe by

the Marshalling staff.
To craft siege Weapons and engines a

character usually needs the Siege Engineering skill,

though some siege engines may be crafted using other

skills as well.
The requirements to craft various siege

weapons are as follows:

Battering Ram: A battering ram can be crafted

without cost on the field by anyone with the Craft

(Carpentry – level 2) or Siege Engineering (level 1)

skills

Capped Battering Ram: A battering ram can be

crafted by anyone with the Siege Engineering (level 2)

skill, or by anyone with both Craft (Carpentry – level

2), and Craft (Metal smithing – level 2)

Catapult: A catapult can be created by anyone with
Siege Engineering (Level 4), or Craft (Carpentry-

level 5)

Ballista: A Ballista can be created by anyone with
Siege Engineering (level 3) or Craft (Carpentry –

level 4)and Craft, (Metal smithing – level 3)

Trebuchet: A trebuchet can be created by anyone with
Siege Engineering (level 5)

Potions and Scrolls

With Potion and Scroll creation a character can

bind spells into objects for later use. Potion and

scroll creation follow the same rules and

procedures. The use of the items is where the

differences become evident.

Creating Scrolls and Potions

Potion/scroll creation enables the character

to bind a spell he is able to cast which is of a level

equal to or lower than the character’s level of create

potion/scroll, to a liquid or scroll respectively (i.e.

with Create Potion Level 3, a character may bond a

third level spell). These Items are “One Shot” items

meaning once used they are destroyed and cannot be

reused in any way.

When creating a scroll, the creator must write

an incantation on the scroll which must be at least

five words per level of the spell (to a maximum

required length of 30 words).

The cost of the ingredients for a potion or

scroll is 1 silver piece per level of potion/scroll being

created. This takes 1 week per level of the potion or

scroll being created.

Using Potions and Scrolls

To use a potion the character must drink the

potion. The liquid does not need to be ingested by

the player--when the character ingests the potion, the

player may empty the liquid onto the ground; the

item tag should be given to a marshal or placed in the
GM Drop Box at the earliest convenience. The potion

affects the drinker as if he were the target of the spell

bound to it. Potions are vary carefully crafted with a

precise balance of ingredients to hold this

enchantment and therefore, if a potion is diluted by or

poured into another liquid or food, it is destroyed and

has no affect.
In order to activate a scroll, the user must read

it as if he is casting the spell. If he is interrupted in the

casting of it, the scroll is expended, much like the loss

of a spell. If he is successful, he may deliver the spell

as if he had just cast it.

Enchantment

Basic Enchantment

This skill prepares an item to accept energy

from the spheres of magic. To enchant an item, a

level of Enchant equal to the level of the spell that is

to be placed on the item is needed.
Enchantment works by creating “slots” upon an

item. These slots represent the item’s capability to hold

magical energies. Up to a total of five slots may

be created upon an item, regardless of who created

the slot, the level of the spell the slot is created for, or

which spell is to fill each slot. Each slot must be

created for a specific spell, and that specific spell is

the only one that may be placed into that slot. Note

that if the spell is magically altered to be more potent,

it is not the correct spell and will not refill the slot.
Also, when determining the number of slots on

an item, Fortification runes, and Damage +

dweomers (created by Demi- Enchantment described

below) DO count as a used slot.
Once the Enchantment process is completed, the

outcome is an item with empty spell slots. To fill these

slots, a character must cast the appropriate spell into

them. With a filled spell slot, the item is able to

perform that spell upon command once, then the spell

is expended and the slot is empty until refilled with the

appropriate spell. Only one charge may be expended

at a time.

Demi-Enchantment

Demi-Enchantment can be used in

5 different ways:

1) Demi-Enchantment may be used to permanently

bond spells into an item. The only difference between

Demi-Enchanting a spell into an empty slot and using

normal enchantment is that when Demi-Enchanting is

used, each slot “recharges” itself at dawn each day.

Therefore, if one light spell was Demi-Enchanted into a

ring, each day, the ring would automatically have one

light spell available for use, without the spell needing to

be recast into the item.
With Demi-Enchant 1, a character may

permanently bind a 1st through 3rd level spell to

an item.
With Demi- Enchant 2, a character may

permanently bind a 4th through 6th level spell to

an item.
With Demi- Enchant 3, a character may

permanently bind a 7th through 9th level spell to

an item.

2) Demi-Enchantment may be used to enchant

weapons with +1, +2, and +3 Damage Dweomers,

according to the level of Demi-Enchantment being

used. These Dweomers will cause a weapon to deal

magic damage. Additionally, the base damage rating

of the weapon will be raised by 1, 2, or 3 accordingly.

A weapon may never be enchanted with more than

one Damage Dweomer.

3) Demi-Enchantment may be used to enchant

armor with +1, +2, and +3 Regeneration Dweomers,

according to the level of Demi-Enchantment being

used. These Dweomers will cause a piece of armor to

magically repair itself at the rate of 1, 2, or 3 armor

points per day, accordingly.

4) Demi-Enchantment may be used to enchant

clothing with +1, +2, and +3 Armor Dweomers,

according to the level of Demi-Enchantment

being used. These Dweomers work in two ways:

1. The enchanted clothing will gain an armor

value equal to the numerical value of the dweomers

(like any other item, a piece of clothing has 5 slots

that may be filled). Wearing this type of armor does

not require armor move, and does not count towards

the maximum armor allowance. Magical pieces of

clothing may not be stacked for a higher armor

value. As such, if a character wearing 3 different

enchanted articles of clothing receives combat

damage, all articles being worn will sustain damage.

2. Enchanted clothing repairs itself at the rate

of 1 armor point per day, up to the total armor rating

of the garment. This is the only method in which

enchanted clothing may be repaired. When the armor

value of enchanted clothing is reduced to 0, it remains

as such until repaired according to this ability.

5) With Demi-Enchantment Level 1, a caster may

bind a Fortification Rune into an item. This rune will

protect the item from all spells of 6th level or lower

and from all acids.
With Demi-Enchantment Level 2, a caster may

bind a Greater Fortification Rune into an item. This

rune will prevent that item from being destroyed by all

normal means, including, but not limited to all spells

up to 9th level and all acids.

The time and cost requirement for all Level 1

Demi-Enchantment is the same as enchanting a 3rd

level spell. The time and cost requirement for all Level

2 Demi- Enchantment is the same as enchanting a 6th

level spell. The time and cost requirement for all Level

3 Demi-Enchantment is the same as enchanting a 9th

level spell.

Creation

Before beginning the Enchantment process, an

Enchantment grade item must be created or purchased;

only a master crafter (level 5) can create
enchantable grade items.

To create an Enchantment quality weapon, the

time is changed from minutes to days. (skill discounts

still apply.)

To create Enchantment quality armor, the

creation time is 5 times the time listed in the

Armor section. (Skill discounts still apply)

To create Enchantment grade items with

Metalworking: small items (i.e. rings) take 2 weeks,

medium items (i.e. crowns) take 4 weeks, and large

items (anything bigger) take 6 weeks. To create

Enchantment quality clothing: small items (i.e.

handkerchiefs, etc.) take 1 week, medium items (i.e.

shirts, pants) take 2 weeks, and large items (i.e. cloaks,

dresses) take 3 weeks.

A list of enchantable materials will be available

from the game staff.

Some examples include:

Gems of the #1 quality may hold any

normal enchantment.

Steel may hold any normal enchantment up to

3rd level.

Silver may hold any normal enchantment.

Gold may hold any normal enchantment.

Obsidian/Crystal may hold any normal enchantment.

Ironwood may hold all normal enchantments and

any permanent enchantment no higher than 3rd level.

Mithril may hold any enchantment, normal or

permanent.

Star Metal may hold any enchantment, normal or

permanent.

Abyssal Steel may hold any enchantment, normal

or permanent.

Witchwood may hold any enchantment, normal

or permanent.

At the discretion of an appropriate marshal, additional

materials may be used in enchantments. One such

example could be a hide or bone from a rare magical

creature such as a Dragon, Wyvern, Manticore, or

Displacer Beast. In such cases, the extent to which

the material may be enchanted is at the discretion of

the Game Master.

Preparation

Once the item is created, it must be prepared

for the Enchantment ceremony. To prepare the item

takes 2 week per level of Enchantment that is to be

applied. For instance, it would take 2 week to prepare

an item to receive one 1st level slot, but it
would take 18 weeks to prepare an item to receive

three 3rd level slots.

Only one item at a time may be prepared for

enchantment, and the preparation must be all that is

done during that time (i.e. you may not prepare an

item for enchantment and create a potion during the

same time period.) The cost to prepare items is as

follows: small items (i.e. broaches, daggers/ knives,

rings, etc.) cost 5 silver pieces per level of
enchantment being applied to the item, medium items

(i.e. bucklers, one handed weapons, crowns, etc.) cost

10 silver per level, and large items (i.e. two-handed

weapons, shields, cloaks, etc.) cost 15 silver per level.

The items needed to prepare an item for Demi-

Enchantment are rarely available to be bought; they

are double the cost of normal enchantment.

Ceremony
The Enchanting process is a very personal

endeavor. As such, the creator of the item is solely

responsible for preparing the item, performing the

ceremony, and initially filling the item’s slots with

whatever spells it will be holding. Scrolls or items

may be used to cast the spells into the item being

created, so long as the enchanter is the one doing

the casting. The only thing that the enchanter is not

responsible for is creating the actual item itself. The

enchantment ceremony lasts for 30 minutes and
must be performed on the field. In order to perform an

Enchantment Ceremony, the player must first provide

an outline of his/her ritual to an appropriate marshal

for approval. Once approved, the ritual must be

performed in the presence of an appropriate marshal.

Item Activation

When the item is created, the enchanter must

specify an activation phrase for each spell enchanted

into the item. This phrase must be at least two words

per level of the spell.

To use the spell you must say the

activation phrase correctly out loud.

for this is the same as creating the alchemy. Note:

the outcome of this experimentation is a formula for

the alchemical substance not a dose of the alchemy.

Acids and Alchemical Pastes

Acids are caustic substances that may be

created with the alchemy skill. If an acid is applied to

a weapon, it will raise the damage called by that

weapon for one attack. A character may apply level

one through five acids without causing damage to the

weapon. Unless protected by a sealant, higher-level

acids will simply dissolve a weapon, making repair

impossible.

Alchemical Pastes have a large range of

effects, mostly protective, to the character or item

they are applied to. For a complete list of alchemical

pastes see the alchemical substances list.

Alchemy

Creation of Alchemies

With the alchemy skill, a character gains a

comprehensive understanding of laboratory tools and

the method in which they are used. Various tools

such as beakers, flasks, burners and scales are

needed to combine components of potions, acids, and

many other unique substances.

To craft a substance using the alchemy skill, A

character must have a formula from which to work and

the necessary tools to craft the alchemy. A character

must devote 1 week per level of alchemy being created

for each dose. This time simulates the time required to

properly purify and combine the various components.

The cost to create an alchemy is 1 silver per level
of the alchemy this represents the cost to procure

the specific reagents used to create the alchemical

substance. Note that some alchemies require rare or

valuable reagents in addition to this creation cost
– please see the description of each
alchemy or the GM for information on reagents.

If a character has a sample of an alchemical

substance he wishes to duplicate he can break down

the substance to develop a formula, the time and cost

Using Alchemies

It takes 30 seconds to apply any Alchemy

to a character or item and only a single alchemy

may be applied to a character or Item at any given

time. Additionally, alchemies may not be

combined with toxins.

Whenever alchemy is applied to a weapon,

person, or item, the tag must be given to a marshal

or placed in the GM Drop Box at the earliest

convenience.

Herbalism

Characters with Herbalism may create herbal doses

and bandages. This process involves first obtaining

the necessary herbs then blending them in the proper

proportions to obtain the desired effect. Three distinct

types of herbal crafts can be created; Herbal

bandages, herbal doses, and anti-toxins. Applying an

herbal Bandage or dose requires 30 seconds.

HERBAL BANDAGES: Herbal Bandages will heal

2 points of body damage per level of the herbalism

used to craft them. This healing takes one hour.

HERBAL DOSES: Various herbs have differing

mystic and medicinal values. With herbalism, you

can craft herbal salves and poultices from these herbs.

A list of possible salves and poultices and there

methods for creation are available from the staff.

ANTIDOTES: If a character has the Poison lore

skill he may use Herbalism to craft antidotes for

common toxins, the time and cost for this is the same

as creating the toxin. The maximum level of toxin a

herbalist may make antidotes for is equal to 2 times

his herbalism level.

Toxins

Creation of Toxins

To craft a substance using the Create Toxin

skill, a character must have a recipe from which to work

and the necessary tools to craft the toxin. A character

must devote 1 week per level of Toxin being created for

each dose. This time simulates the time required to

properly ferment and combine the various components.

The cost to create a toxin is 1 silver per level of the

toxin. This represents the cost to procure the specific

ingredients used to create the toxin; note that some

toxins require rare or valuable ingredients in addition to

this creation cost, see the description of each toxin or

the GM for information on reagents.

If a character has a sample of a toxin he

wishes to duplicate he can break down the substance

to develop a recipe, the time and cost for this is the

same as creating the toxin. Note: the outcome of this

experimentation is a recipe for the toxin not a dose of

the toxin.

Forms of Toxins

Toxins may be encountered in three

different forms: Paste, Liquid and Vapor.

Paste toxins account for all poisons that affect

a person simply by contact with the flesh.

Liquid toxins account for all poisons that must be

ingested to take effect. Only liquid toxins affect a

character when ingested. The poisoned food/drink

will affect one character for each dose that was

placed into it.

Vapor toxins account for all poisons that must

be inhaled to take effect.

Delivery of Toxins

Paste Toxins are commonly placed on blades,

arrows and other weapons, and must only come in

contact with flesh in order to affect the victim. If paste

toxins are placed on a weapon, they are only effective

for one strike. Whenever the weapon first calls out

damage, the toxin must be announced. If that strike does

not penetrate the armor and cause body point damage to

the victim, the poison is not effective, and the dose is

expended. If the infected weapon does cause body

damage, the toxin is successful.

If a paste toxin is placed on an item such as a

doorknob, weapon handle or perhaps a silver piece,

then the effects will take place after the toxin comes

in contact with skin. Note that the toxin MUST come

in contact with flesh. If the item covered with the

poison comes in contact with a covered part of the

body (i.e. gloves, clothing) or an item that is not flesh

(i.e. the ground, a scabbard, or a tree), the dose is

expended and no effects are sustained.
It takes 30 seconds to apply a paste toxin, and

only one toxin may be placed on any item at a given

time. Additionally, a toxin may not be combined with

an alchemy. Once the toxin is applied to a weapon or

item, the toxin tag must be turned into a marshal or

placed in the GM drop box at the earliest convenience.

Liquid Toxins are most often placed into food

or drink. In order to place a liquid toxin in food/drink,

you must have a marshal witness you simulate the

insertion of the poison (Do not actually pour the liquid

into the food/drink). At this point in time, the toxin tag

must be turned into the marshal. Once the food/drink is

ingested, the effects of the poison will take place. For

game mechanical simplicity, it is assumed that
a liquid toxin floats to the top of the food or drink.

Therefore, the toxin will take effect as soon as the

first bite or drink is made.
If a character wishes to do so, he may place

numerous doses of toxin into a food or drink, thus

poisoning the first X servings of said item. For

example, a character pouring 4 doses of love toxin into

a cask of ale will effectively be poisoning the first

four people who drink from it.
Only one form of toxin may be placed in

any given food or drink.

Vapor Toxins, once released by manually

opening the container or setting off a trap (see the trap

section for details), will affect all characters within
6 feet of the source of the poison. Once the toxin is

released manually, or the trap is set up, the toxin tag

must be given to a marshal or turned into the GM

drop box at the earliest convenience.

Neutralizing Toxins

If a character is exposed to a poison, an

antidote of the same venom will neutralize the

effects. Antidotes are created at the same level and

through the same process as the toxin to which they

are the antidotes.

Traps

Characters with the Trap Building skill

understand how to engineer and set all types of traps.

Trap tags must be placed on the trap. These tags

describe the effect of the trap and should be handed to

a marshal when the trap is expended.
The player must then spend role-playing time

setting up the physical representation of the trap. The

trap must be constructed at the site where it will stand.

Note that traps cannot be thrown. Safety should be

kept in mind when creating traps. It’s wonderful to

have a trap that swings a pendulum at anyone walking

through a corridor, but the physical representation of

the pendulum must be padded to avoid injuries.

In Kanar, there are three major categories

of traps: container traps, device traps and pit traps.
ALL TRAPS MUST HAVE A PYSICAL

REPRESENTATION! NO

REPRESENTATION MEANS NO TRAP!

Container Traps

These traps are composed of some sort of

sealed containment device that holds a dangerous

material such as an acid, a paste toxin or a vapor

toxin. The character who sets off the trap is the only

individual affected by paste toxins or acids. Vapor

toxins affect all individuals within 6’ of the source.

The only effect these traps have is that of the

substance placed within them. Note that to develop a

container trap using toxins, the character must have

the Handle Toxin skill. (For further discussion of

toxins, please see the Toxin section. For further

discussion of acids, please see the Alchemy section.)

Container traps tend to be the most simplistic

of all traps, usually consisting of a small container

that is easily broken, exposing the acid or toxin to the

victim. The cost of creating these traps is negligible

past the cost of the container itself. The substance

placed within these traps must provided by the trap

creator. These traps must have a trap tag and a tag

for the contents.

Device Traps

These are the most complex trap types. These

traps may be as large as a pendulum swinging from a

corridor wall, or as small as a poison needle ejecting

from the lock on a chest. Spring mechanisms are

common triggers among this trap style. The craft skill

may be required to build a device trap. When

designing a device trap talk to the game staff to

determine skills necessary to craft the specific trap.

Nearly all device traps may be reset after being

sprung. One outstanding feature of device traps is that

they never cause damage to the items that they guard

unless designed to do so. The base damage of a device

trap is 2 points of damage per level of the trap. Each

time the trap is sprung, only the first victim to come in

contact with the device receives any damage.

If toxins are to be used in a device trap, the

trap builder must have the Handle Toxin skill. Hand

buzzers and bells make sufficient trigger indicators.

Like other traps, these must have tags to indicate the

trap effect. These traps cost a minimum of 2 silver

pieces per level of trap to develop, and requires 5

minutes per level to set.

Pit Traps

Pit traps are the most primitive of all traps.

They simply consist of a pit, which is sometimes filled

with spikes. The size of the pits is 2 square feet per

level of the trap being created. If the pit is filled with

spikes, it will do 1 point of damage per level of the

trap. Creating a pit trap will require 10 minutes per

level to create.

The nice feature of pit traps is that they cost

nothing to create. If poison is to be used in a spike pit

trap, every other spike must have paste toxin on it,

with each spike using one dose of toxin. The creator

of poisoned spike traps must have the Handle Toxin

skill. To simulate a pit trap, the appropriate area must

be covered with twigs and leaves. The next step would

be to cover the trap area with strings of bells or

burying small-inflated balloons under the leaves. This

is to assure that the victim hears the trap when it is

stepped on. Be sure to place the trap tag (and toxin

tag, if needed) in an area that the victim will find it.

MAGIC SYSTEM

In the realm of Kanar, magic is very real.

Magic is energy harvested from the surrounding

planes of existence and channeled through the spell

caster. There are eight major spheres of magic,

commonly referred to as the 4 element spheres and

the 4 spheres of energy.

All spells have both an element and an

energy component. The Fire and Air spheres of

magic are those predominantly studied by Mage

types, while the Earth and Water spheres are the

basis of Clerical studies. The elements and energies

are described below.

Elements

Fire: In the elemental view, these spells do not deal

only with flame. Ash, heat and radiance are all
characteristics of this sphere. This sphere also delves

into the areas of smoke and magma.

Air: This sphere deals with the elemental aspects of

air, wind, electrical charges and vacuums. Smoke

and ice are also familiar to the sphere of Air.

Earth: Minerals, dust, earth and mud are standard

characteristics of this elemental sphere.

Vegetation, oozes and magma are also common

when dabbling with the sphere of Earth.

Water: Aspects common to this sphere are water,

steam and ice. Oozes and vegetation are also familiar

to this sphere.

Energy

Positive: This sphere is generally beneficial to the target

in the form of protection or healing. These spells are

often considered to be morally good in nature.

Negative: This sphere deals with spells that are

damaging or offensive in nature. This sphere is

often referred to as morally wicked.

Neutral: These spells are composed of energies that

are neither good nor evil. Spells of this nature are

often used to oppose both the positive and negative

spheres of magic. Sages often consider this magic to

be the sphere of order.

Wild: This sphere of magic deals with truly twisted and

odd spell effects. These spells are twisted to produce

chaotic effects, which is why this type of magic is

commonly referred to as the sphere of chaos. When

manifested on the Prime Material Plane, Wild spells of

the Earth and Water spheres tend to have visual effects

that appear as nature (i.e. roots, vines, bark, etc.). Fire

and Air spells of the Wild sphere tend to be some of the

stranger and more twisted effects.

Spell Slots

When purchasing spell skills, characters do not

buy a specific spell, but rather a “spell slot”. These slots

simulate a character’s capacity to hold mystical

energies, and may be filled with any spell of the correct

level that the character has in his spell book.

Spell slots must be “pyramided”, or purchased

in numerical order in the shape of a triangle, until four

slots of 1st level have been bought. For each level

spell slot purchased, the character must have one

more of the lesser level. For instance, a character

would have to have two 1st level spell slots before

buying a 2nd level slot, and to purchase a 4th level

spell slot, he would need to have at least four 1st

level, three 2nd level, and two 3rd level spell slots.

After four spell slots of 1st level are bought, a

character may “block” his spell slots. This means that

he must have an equal number of lower level spell

slots to purchase the same number of equal level. To

illustrate, a character may buy a fifth 7th level spell

slot if he has at least five 1st level, five 2nd level,

five 3rd level, five 4th level, five 5th level and five

6th level spell slots.

Players may purchase no more than six spell

slots of a certain level until their character reaches

7th level. Once a character reaches this level, he may

purchase a number of spell slots of a certain level

equal to his character level. That is, when a character

is of level 1-6, he may have up to six 1st level spell

slots; at 7th level, he may have seven 1st level spell

slots; at 12th level, he may have twelve 1st level

spell slots.

Learning Spells

When learning spells, there are three ways to

go about it. A character may learn from another

caster, use the spell research skill, or the character

may learn out of a book. If the character is learning to

cast the spell from another caster, the spell takes one

day to learn. This includes the time for the caster to

explain where the energies and elements come from,

how to focus the powers, etc. and the time for the

character to assimilate this knowledge into the ability

to cast the spell. The spell is usable on the next day.

If a character learns a spell from a book, the

task is much harder and takes one week per level of

the spell. The spell is usable the day after this time is

up.

Only one spell may be learned at a time. This

means that if a character learns a spell from another

caster, he may not learn any other spell that day. If he

is studying the spell from a book, that time is devoted

solely to that spell and to no other. Also, studying the

spell is all that is done during this time (i.e. you may

not study a spell and create a potion during the same

time period).

A character may only learn a spell of a level

equal to (or lower than) his highest-level spell slot.

Spell Book

In Kanar, all spell casters keep spell books

which catalog what spells the caster is able to cast, the

incantation they use for each spell, the personalized

visual effects of each spell and any other notes needed

about the spells. If the caster does not have access to

his spell book on a given day, he is not able to cast

spells until he has access to it and has performed the

necessary study (see section below).

Spell books are considered an in-character

item, and may be stolen. If your spell book is stolen,

you may copy any spell you have memorized for the

day into a new book, but each spell that is transposed

is considered used and is lost from memory for the

day. Any spells that you do not have memorized that

day are lost and must be relearned.

In order to read what is in another’s spell book,

you must have the Read/Write skill of the language
it was written in, and Clerical Lore (for E/W spells),

Read Magic (for F/A spells) or Bard Song (for

Bardic spells)

Spell books must contain the player’s name,

the character’s name and language it was written in,

and must be approved by the appropriate marshal.
These books must be available for review upon

marshal request.

Spell Memorization

At the beginning of each day, casters spend

time studying their spell book and memorizing the

spells which they will be able to cast that day. It is

considered very good role-playing to act this time out

on the field. This study is done with their spell book;

any character that does not have access to their spell

book will not be able to memorize spells on that day.

Each dawn is considered when spell slots renew and

are available to the casters once again. If a character

wishes to leave a spell slot open (without a spell in it),

he may do so. This slot may be filled at a later time

with 5 minutes of study for each level of the slot.

At the beginning of each event day, all spell

casters must write a list of which spells are being

placed in each spell slot or how many spell slots are

being left empty. If requested, this list must be
available to the Marshalling Staff. This list

represents the spells that caster has memorized to

cast until the next dawn.

Incantations

When casting a spell, the caster must speak an

incant out loud, in a normal speaking voice (should

be audible from at least 10 feet away). Players are

encouraged to create their own spell incantations.

The character’s incantation for each of their spells

should be inscribed in his spell book.

Each time the character casts a certain spell,

the incantation must be the same. If the character

announces the incantation incorrectly, the spell fails

and is considered lost from memory. If the character

receives damage to armor or body during the

incantation or before the spell is thrown, the spell

fails and is lost from memory.

Incantations must be at least 5 words per level

of the spell, with a maximum required length of 30

words.

long as the character keeps signing. In order to do this,

the character should sing one repetition of his song,

throw the spell packet, announce the spell and its

effects, and then continue singing. Once the character

stops singing, or takes damage to armor or body, the

spell is disrupted.

Casting Spells

To cast a spell, the character must successfully

perform the incant and then deliver the spell to the

target. The most common way to do this is by hitting the

target with a “spell packet”. Spell packets represent the

visible manifestation of the spell effects. Tennis balls are

used as spell packets. If the packet makes contact with

the target or any of his direct possessions, the spell is

successful. If the spell completely misses, the target

sustains no effects. The spell may affect someone other

than the character’s intended target if the spell packet

contacts another character or creature. The person who is

hit by the spell then becomes the target of the spell.

When the spell strikes the target, the spell name and

effect must be called out.

If the caster wishes to, he may deliver a thrown

spell through any weapon that is 30” or shorter, as long

as he is proficient in the weapon being used.

After successfully performing the incant, a

character has 10 seconds to deliver the spell. During

these 10 seconds, the spell is visible in the caster’s

hand. If the caster delays beyond 10 seconds in

delivering the spell, the energy of the spell dissipates,

and the spell is considered ineffective and lost from

memory. The caster should count slowly out loud to 10

to simulate the spell being visible in his hand.

Bardic Magic

In order to perform a spell, the bard must sing a

song indicative of the spell effect. The song must be of

5 words per level, with a maximum required length of

30 words. The song must be semi period and the words

must be entirely of the caster’s creation.

Bards cast with the same restrictions as

other spell casters.

Some Bard Songs have a duration that lasts as

Touch Spells

Some spells have a range listed as “touch”.

Since, in Kanar, there is no unwanted physical

contact, there are two ways to go about delivering a

touch-based spell:
1. You may deliver a touch-based spell through

any weapon that is 12” or shorter, as long as

you are proficient in the weapon being used.
2. Create a Kanar legal weapon, no longer than

24”, to be a physical representation of your

hand. Please note, if using this type of

weapon to spell strike with, the weapon is
considered an extension of your hand and may

not be used as a weapon. Thus, if you parry

with your spell striker, you take the damage as

if it hit your body. It is recommended that all

spell-striking weapons have NPC tape around

the handle to signify that the weapon does not

exist.

Spell Duration

The spell duration defines how long the spell

will stay in effect. Unless otherwise noted in the spell,

the caster may dispel the spell before the duration has

expired. Durations and their definitions are as follows:

Concentration spells last as long as the caster’s

concentration is not disrupted. The character’s

concentration is disrupted if he receives damage to

armor or body, attempt to inflict damage to another

character, or begins casting another spell. In order to

hold concentration of a spell, the caster must remain

within 50’ of the ongoing effect.

Event spells will last the length of the event or until

dispelled.

Instant spells take place immediately and the

effects are permanent.

Infinite spell effects last until dispelled or the

target dies.

Line of Sight spells last until the target is no longer in

the caster’s direct field of vision. The caster may blink

without disrupting the spell. The restrictions of a

Concentration spell (i.e. no other spells, disrupted

when concentration is broken) are also in effect.

Song spells last as long as the caster continues to

sing the incantation and remains within fifty (50) feet

of the spell’s area of effect. The restrictions of a

Concentration spell (i.e. no other spells, disrupted

when concentration is broken) are also in effect.

Spell Restrictions

Only one protective and one enhancement spell

of any specific element can be active at one time on a

character or item. For instance, only one Earth, Air,

Water, & Fire protective spells can be active, and only

one Earth, Air, Water, & Fire enhancement spell can be

active. If a character has another protective or

enhancement spell of the same element cast upon him,

the higher-level spell stays and the lower level spell

dissipates in case of ties the earlier spell dissipates and is

no longer effective. For instance, if a character has a

protective Air spell active upon him, and another

protective Air spell of higher level is cast on him,
the first spell will dissolve and the second spell will

take effect. All spells, unless specified, affect only

the target. Only infinite spells may last from one

event to the next.

With the exception of ‘line of sight’, ‘song’

and ‘concentration’ based spells; two identical spells

may never be active on a character simultaneously.

Thus, you may have two entangle spells active, but not

two curse spells.

Summoned & Created Creatures

Created creatures can last an infinite amount

of time, the creature remains in existence until it is

killed or destroyed. Created creatures take up the spell

slot used to create it every day the caster has control

over the created creature. The caster must fill his/her

spell slot with the name of the creature if the creature

is under the casters control. If the caster does not

set aside the spell slot in this manner, the creature

is dismissed and returns to the form in which it

was before the initial spell was cast.

At any given point in time, a caster may only

be in control of one summoned or created creature. If

a caster is already in control of a creature, and then

decides to summon or create a new one, the creature

created from the lower level spell will be dismissed.

If the two creatures are brought forth from the same

spell level, the creature already in existence will be

dismissed, and the summoned creature will come into

being.

In the circumstance that the controller

of a summoned or created creature is rendered
unconscious, the creature will continue acting on

the last order it was given. If the controller dies, the

creature will be dismissed.

A Note on Healing

Healing may be used to reconnect severed

limbs. In order to do this, the limb and the person it is

being healed onto must be put together and have the

necessary healing cast upon them within one hour of

the loss of the limb. Sixteen points of healing are

necessary, and may be done with any combination of
healing spells. After the one-hour window has elapsed, a

Regenerate spell is needed to re-grow the limb.

MISCELLANEOUS

Lost & Found
In the world of Kanar, things are often lost

or stolen. Because of the fact that mundane law

prohibits stealing, Kanar has set rules for simulation
of the act of stealing. Even with these set rules, things

still become lost from time to time. IF YOU TRULY

VALUE SOMETHING, DO NOT BRING IT OUT

TO THE FIELD! There is always the chance that it

will get lost, rained on, stepped on, etc. Also, if the

physical representation for something is lost, even in

mundane life, the item was somehow lost in

character. The GM may make exceptions to this rule

under special circumstances.

Thieving

The only items that may be stolen are:
1) Weapons
2) Armor
3) Books containing character knowledge

(Spell books, Journals, Poison recipe books,
etc…)

4) Kanar money
5) Kanar gems
6) Any item (excluding traps and disguises)

which has a tag. This includes: Alchemies, Magic

Items, Potions, Scrolls, & Toxins.

The physical representations of these items,

except money and gems, must be turned in to the

Playmaster Staff as soon as possible. Failure to do so

or stealing an item not on above list is considered real-

world stealing and is punishable under mundane law.

The player who finds he is missing any items

should report the loss to the Playmaster Staff who will

check through all the things that have been turned in

to him, and return the physical representation to the

player. Note that the character does not have this item

back. In order to use the physical representation in

game, the character would have to buy a similar item.

Cutting Purses & Picking Pockets

When picking pockets, if you can perform the

action without the other character noticing, then you

can pick the pocket. Note that they may have out of

game items (i.e. keys) in there, and be careful not to

take anything but the 6 items listed above.

Cutting purses is done with a special knife

called a “cutpurse knife”. To create the physical

representation for this knife, cut out a small,

appropriately shaped piece of foam about as big as

your middle finger and wrap it in duct tape. In order

to attempt cutting a purse, you must have a Marshal

present. An appropriate marshal must oversee any

purse cutting being attempted. Once a Marshal
is watching, you must use your cutpurse knife to

simulate either cutting the pouch itself or slicing the

straps. If you successfully perform one of these actions

without the character realizing what you are doing, the

Marshal will then inform the player that their purse has

been cut and they must turn over any items in that pouch

that are on the above list. The Marshal will then give

these items to the player who cut the purse.

Out of Game Areas

Each major area (i.e. the houses, the Inn, the

Guard shack) on the field is to have an Out of Game

area. This area is to be corded off with NPC sash.
These areas are made to hold items that are considered

not to be in play. A player may store his in-character

items in an Out of Game area ONLY if he is going to

play an NPC. Only the GM, Play Master, or the item’s

owner may remove an item from the area.

THESE AREAS MAY NOT BE USED

TO HOLD STOLEN ITEMS OR ANY ITEMS

THAT SHOULD BE IN PLAY!

Looting the Dead

When a character or NPC is incapacitated (i.e.

paralyzed, unconscious, dead, etc.), his body may
be searched for valuables. Anyone desiring to loot a

character must kneel next to the body, free a hand and

say “I search your...” That is to say, the searcher
must identify the specific container on the victim such

as a pouch, boot, glove, cloak, pockets, etc. If any

steal-able in-character items are contained within that

location, they are discovered and may be taken.
If both players consent, they may allow the

looting character to actually perform the search.

CHARACTER DEVELOPMENT

Experience Points
Experience points are the points earned for

playing Kanar, which may be used to purchase skills.

There are three ways that you may earn experience.
The first way is by going to K1 sanctioned

events. Experience Points (XP’s) are awarded at a

rate of six per day attended.
The second way to earn XP’s is by playing

non-player characters. Whenever you are assigned to

play a non-playing-character (NPC) by a game master

or a theme master, you will automatically be awarded

1 XP. If you then continue to play NPCs, whether it is

1 or 5, you will gain an extra XP for every ½ hour

played thereafter.
Lastly, a character may gain experience at the

discretion of the game management. For instance,

volunteering time to work a sanctioned workday or

fundraising event could be rewarded with XP.

Check In
Before you go on the field to play, it is

mandatory that you check-in with the game staff at the

designated staff area.
Before each weekend or weeklong event, the

Character Book Director will email out character

updates. Also, there are usually messages of some sort

posted on the check-in booth. These are posted there

for a reason, and each time you pass the booth, you

should check for (and actually read) any new postings.
You are not considered to have a skill

available for use until you receive a character update

with that new skill listed.

order to max out his points.

A note regarding Check In and Check out procedures:

From time to time the game staff may change these

procedures to better reflect the state of the game and

new technology or capabilities gained by KGE. As

such, please check online at the Kanar website to see if

there are newer procedures for Check In and Check Out

that override those listed here.

Training for Skills
In order for your character to be able to use

skills that they purchase, they must first train for them.

Training can be done in two different ways.
The first is to train for the skill on the field,

during an event. This can be done with any other

character that knows the desired skill. The training

MUST be role-played out. The minimum time taken

to learn a skill is equal to one hour for every ten

experience points. For instance, a character that

wishes to train for a skill that costs 175 XP must

train on the field for at least 17.5 hours.
The second way that a character may learn a

new skill is by learning it in “Town”. By paying a fee

equal to one silver piece per experience point to the

Economics Marshal, a character may learn any skill

in “town” between events and forego any on-the-

field training.
An exception to these rules: If a player is

unable to find a person to train them in a certain skill,

they may ask to Character Book Director to search

the books. If no other character that has been played

within the past calendar year possesses that skill,

they may learn the skill for no monetary cost, without

training on the field.

Check Out
When a Kanar event is over, you must check

out online at the Kanar website (Kanar.org) “check

out” sheet in order to receive any XP for that event.

You will receive an email update before the next

event. The Character Book Director will then record

your XP and skills that you are purchasing in the

character book, assuming you have enough points to

buy them and have received the necessary training.
The maximum amount of XP a character can

gain is 10 points for each day of the event. This is an

event cap, and not a daily cap. Thus, on a 3-day event,

one where 30 XP may be earned, a player can attend

only two days of the event and NPC for 9 hours in

Character Levels
As your character amasses Experience

Points, he will rise in level. Level is important when
evaluating your body points, how many spell slots you

can have, and occasionally spell effects. The

minimum amount of XP’s earned (above the starting

points) to reach each level is listed below.

MASTER SPELL BOOK

Earth/Water Spells

LEVEL 1

Courage
Type: Enchantment

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 2 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 2 points of

body damage. These points may not be healed.

Grease
Type: Offensive
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell may be used in one of two

ways:
1) This spell causes the victim to release a

specified item from his grasp. The item to be

dropped must be named in the spell effect.

The victim must count slowly to three

before picking the item up again.
2) This spell causes the victim to suffer a

Knockdown attack. The victim must count

slowly to 3 before he stands up again.

Heal Lesser Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 2 body points of damage.

Ice Shard
Type: Damage
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Target

Description: The Target of this spell takes 2 points

of cold damage.

Inflict Lesser Wounds
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell will inflict 2 points of no-

armor negative damage.

Last Rites
Type: Protection
Duration: Infinite

Element/Energy: Earth/Positive
Range/Area of Effect: Touch/One Dead Body

Description: The target of this spell cannot be used in

any form of undead creation, so long as the caster’s

level is equal to or higher than that of the undead

attempting to be created. This spell will end if the

target is successfully raised as an undead, or until

returned to life by any means.

Lesser Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful melee strike the

recipient will do 2 additional points of damage.

LEVEL 2

Detect Toxin
Type: Divination

Duration: Concentration
Element/Energy: Water/Positive

Range/Area of Effect: Caster/Caster
Description: When this spell is cast upon a character

or item, if any type of poison is present the

character/item will begin to glow. This illumination

is perceivable only to the caster of the spell. No
knowledge is given as to what kind of toxin is present.

Entangle I
Type: Offensive

Duration: Line of Sight
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: When this spell strikes a victim, roots

sprout forth from the ground surrounding the character

and entwine around one foot to just above the ankle.

The character may pivot in place, but may not hop,

walk, crawl, or move in any other manner--his foot

must remain on the ground.

Force of the Ram
Type: Enhancement

Duration: Event

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/One Target

Description: For one successful strike, the recipient

will do 4 additional points of damage. This spell

only affects damage with bows and crossbows, it

does not affect the damage rating of characters using

melee or thrown weapons.

Greater Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful melee strike the

recipient will do 4 additional points of damage.

Greater Courage
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 4 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 4 points of

body damage. These points may not be healed.

Heal Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 4 body points of damage.

Ice Mantle
Type: Protection
Duration: Event

Element/Energy: Water/Wild
Range/Area of Effect: Touch/One Target

Description: The target is covered in glacial ice,

which provides 2 points of magical armor. This

spell can deflect fire attacks (at least partially) that

would normally bypass armor, e.g. Mind Flame.

Inflict Wounds
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell will inflict 4 points of no-

armor negative damage.

Lesser Lucent Bolt
Type: Damage
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell will inflict 8 points of positive

damage to an undead or negative planar creature.

This spell does not affect any other creatures.

Mend
Type: Restorative
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/One Item

Description: This spell can repair dead organic

material which has been damaged, such as staves,

leather armor and clothing. Each casting repairs 4
points of leather armor, or one weapon or an object

the size of a staff or smaller. This spell may also be

used to repair 1 siege point to a damaged wooden door

or gate.

Minor Plant Growth
Type: Restorative
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/3x3 Foot Area

Description: This spell may be used in one of two

ways:
1) This spell heals a 3x3 foot area of damaged

plants.
2) This spell heals 4 points of body damage to

plant based creatures

Oak Hide
Type: Protection
Duration: Event
Element/Energy: Earth/Wild

Range/Area of Effect: Touch/One Target

Description: The character gains 4 magical armor

points from this spell and gains protection from one

Knock-Out Attack, Stun Attack, or one Back Stab.
The spell will end when the 4 armor points are lost OR

when the protection from a Knock-Out Attack, Stun

Attack, or Backstab is used.

Purify Food & Water
Type: Other

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: When this spell is cast upon food or

liquids, any disease or toxin, which is present in the

target (no larger than a keg) to become inert. If this

spell is cast upon a vial of liquid toxin, the toxin will

lose all effects. This spell has no effects on

characters that have already been infected with a

disease or exposed to a toxin. This spell gives no

clue as to whether a toxin or disease was present.

Repel Undead I
Type: Offensive

Duration: Concentration
Element/Energy: Earth/Positive

Range/Area of Effect: Thrown/One Target
Description: This spell affects all type I undead

creatures. If the spell strikes the target, the spell will

force the target to stay at least 10’ away from the

caster

Speak with Animals
Type: Enhancement
Duration: 10 Min. Element/Energy:

Earth/Wild Range/Area of Effect:

Caster/Caster
Description: This spell allows the caster

to comprehend and speak with animals.

Stone Rain
Type: Damage
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 4 points of damage.

LEVEL 3

Cause Disease

Type: Offensive
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: Inflicts the target with a deadly disease.

The victim will receive 1 body point of damage per

hour until they reach 0 body points. After the victim

reaches 0 body points, the disease deals 1 death

blow an hour until the victim dies. Any damage

received from the spell may not be healed until the

Disease is removed.

Courage of Aeracon
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 6 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 6 points of

body damage. These points may not be healed.

Create Undead I
Type: Creation
Duration: Instant

Element/Energy: Earth/Negative
Range/Area of Effect: Touch/One Dead Body

Description: This spell creates a single type-1 undead

from a dead body. The caster has control of this

creature. This spell must follow the rules outlined in

the Summoned and Created Creatures section.

Destroy Undead I
Type: Offensive
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell instantly destroys a single

type-1 undead. The destroyed undead falls down as

the corpse it was created from.

Detect Undead
Type: Divination

Duration: Concentration
Element/Energy: Earth/Positive

Range/Area of Effect: Caster/Caster
Description: This spell creates a shimmering aura

around any undead creatures within 10 feet of the

caster. This aura is only perceivable by the caster

of this spell.

Extinguish Flame
Type: Offensive
Duration: Instant

Element/Energy: Water/Wild

Range/Area of Effect: Thrown/
Description: This spell can extinguish small flames

such as torches and even cabin fires if caught early.
If this spell is cast on fire dwelling beasts, one

point of damage will be inflicted for each character

level of the caster. Additionally, the spell can dispel a

single active fire spell on the target that is not of a

higher-level spell level than the level of the caster. A
specific spell may be named when this spell is cast, or

if no spell is named, the most recent spell cast on the

target will be dispelled.

Heal Moderate Wounds
Type: Healing

Duration: Instance
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 6 body points of damage.

Helping Hand
Type: Enhancement

Duration: Event
Element/Energy: Water/Neutral

Range/Area of Effect: Touch/One Target
Description: The next first-level touch based spell

cast by the target becomes Range: Thrown.

Inflict Moderate Wounds
Type: Damage

Duration: Instance
Element/Energy: Water/Negative

Range/Area of Effect: Touch/One Target
Description: This spell will inflict 6 points no

armor negative damage.

Iron Boots
Type: Protection
Duration: Event

Element/Energy: Earth/Neutral
Range/Area of Effect: Touch/One Target

Description: This spell renders the target immune

to the next knockdown effect, and then ends.

Needle Storm
Type: Damage
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 6 points of damage.

Purge Disease
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target

Description: The Purge Disease spell flushes any
single disease from the body of the recipient. The most

recently acquired disease will be purged.

Shimmer Gloom
Type: Enhancement

Duration: Event
Element/Energy: Water/Negative

Range/Area of Effect: Touch/One Target
Description: This spell will add 6 points of damage

to the next damage spell cast by the target.

Shimmer Light
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will add 6 points of healing

to the next healing spell cast by the target.

Stainless
Type: Enchantment

Duration: Event
Element/Energy: Earth/Neutral

Range/Area of Effect: Touch/One Target
Description: The next Wither or shatter spell cast

on the target fails, and this spell ends.

Wither
Type: Offensive
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Item

Description: This spell will destroy any single

weapon. When cast, the caster must announce the

weapon being targeted. These items may not be

repaired by any non-magical means. It is up to an

appropriate marshal to decide the effect of this spell

on magical items. This spell is not effective against

armor or magically summoned weapons.

Word of Protection
Type: Offensive

Duration: Concentration
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: this spell will force the target to stay at

least 10’ away from the caster if its target’s level is

less than the caster’s.

LEVEL 4

Control Undead
Type: Offensive
Duration: Infinite

Element/Energy: Earth/Negative
Range/Area of Effect: Thrown/One Target

Description: The caster gains control of the target

undead, so long as his level is higher than that of the

undead. This spell must follow the rules outlined in

the Summoned and Created Creatures section.

Dismiss Undead
Type: Offensive
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell will instantly destroy an

undead target, so long as the caster’s level is equal to

or higher than that of the undead. The destroyed

undead falls down as the corpse it was created from.

Heal Severe Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 8 body points of damage.

Ice Darts
Type: Damage
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 4 points of no-armor

ice damage.

Inflict Severe Wounds
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell will inflict 8 points of no-

armor negative damage.

Lucent Bolt
Type: Damage
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell will inflict 16 points of positive

damage to an undead or negative planar creature. This

spell does not affect any other creatures.

Plant Growth
Type: Restorative
Duration: Instant Element/Energy:

Earth/Wild Range/Area of Effect:

Touch/7x7’
Description: This spell may be used in one of two

ways:
3) This spell heals a 7x7 foot area of damaged

plants.
4) This spell heals 8 points of body damage to

plant based creatures

Repel Undead II
Type: Offensive

Duration: Concentration
Element/Energy: Earth/Positive

Range/Area of Effect: Thrown/One Target
Description: This spell affects all type 2 or below

undead. If the spell strikes the target, the spell

will force the target to stay at least 10’ away from

the caster

Soften Scales
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 16 points of damage to

natural scale armors (dragons, lizard men, snakes, etc).

It will have no effect on man-made armor of any kind.

Sure Grip
Type: Protection
Duration: Event

Element/Energy: Earth/Neutral
Range/Area of Effect: Touch/One Target Description:

The target becomes immune to the next
affect that would cause them to drop their weapon, and

then this spell ends.

Thorn Wrack
Type: Damage
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 8 points of damage.

Wall of Earth
Type: Creation

Duration: Concentration
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/See description

Description: Wall spells must be anchored between

two stationary objects. Walls are represented by

ropes of NPC tape that must be strung in a straight

line between the two anchors. The ropes must have

streamers of NPC tape hanging down in order to

increase visibility and the wall must be strung before

the spell is cast. Under no circumstance should a

“Hold” be called to cast a Wall spell.
This spell causes a barrier of earth and stone

to jut forth from the ground. The size of the wall is

determined by the level of the caster: the character’s

level multiplied by 9 is the maximum square footage

the wall can be, though it may be smaller if the caster

desires.
The only means of destroying this wall is by

inflicting a number of damage points equal to 15

points per level of caster. Spells cause no damage

to this wall.
If the wall of earth is being attacked by a siege

engine, the wall of earth will have a number of siege

points equal to the caster level. If a wall of earth is

reinforcing a door being attacked by a siege weapon,

the number of siege points will be combined.

Wall of Water
Type: Creation

Duration: Concentration
Element/Energy: Water/Wild
Range/Area of Effect: Thrown/See description

Description: Wall spells must be anchored between

two stationary objects. Walls are represented by

ropes of NPC tape that must be strung in a straight

line between the two anchors. The ropes must have

streamers of NPC tape hanging down in order to

increase visibility and the wall must be strung before

the spell is cast. Under no circumstance should a

“Hold” be called to cast a Wall spell.
When this spell is cast, a wall of churning,

frothing water jets forth from the ground. The water is

extremely hot, causing lots of steam to drift about in its

direct vicinity. The size of the wall is determined by the

level of the caster: the character’s level multiplied by 9 is

the maximum square footage the wall can be, though it

may be smaller if the caster desires.
No spells or missile weapons may pass through

this barrier. Characters may choose to charge through,

sustaining 2 points of damage per level of caster.

Wren’s Vampire Bane
Type: Protection
Duration: Event

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

This spell protects the target from the next vampire

bite (all of its affects), and the vampire
takes 8 points of positive damage, then this spell ends.

LEVEL 5

Create Undead II
Type: Creation
Duration: Instant

Element/Energy: Earth/Negative
Range/Area of Effect: Touch/One Dead Body

Description: This spell creates a single type-2 or lower

undead from a dead body. The caster has control of this

creature. This spell must follow the rules outlined in the

Summoned and Created Creatures section.

Destroy Undead II
Type: Offensive
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell instantly destroys a single

type-2 or below undead. The destroyed undead falls

down as the corpse it was created from.

Entangle II
Type: Offensive

Duration: Line of Sight
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell causes roots to spring forth

from the ground and attach themselves to both of the

victim’s arms and legs. The victim cannot move his

arms and legs, but can still struggle. If the character is

still conscious, deathblows may not be administered to

a character under the effects of this spell.

Heal Large Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 10 body points of damage.

Inflict Large Wounds
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell will inflict 10 points of no-

armor negative damage.

Lucent Weapon
Type: Summon

Duration: 30 Min.
Element/Energy: Water/Positive Range/Area

of Effect: Caster/Caster Description: Before

casting this spell, certain
preparations must be made. The caster must first have

a weapon forged from a rare material that is twice the

base cost for the normal weapon. This weapon will be

consumed when the spell is first cast.
Once the weapon has been created, the spell

may be applied. At this point, the weapon must be

covered in white tape. In order to use the summoned

weapon, the caster must have the appropriate weapon

skill.
The base damage rating of the weapon is 4

points of positive damage to an undead or negative

planar creature. The caster may augment his damage

with the weapon by specializing with said weapon or

earning damage bonuses. After 30 minutes, the

weapon will disappear until the spell is cast again, at

which time it will appear for another 30 minutes. No

reconstruction is necessary.

Neutralize Toxin
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target

Description: This spell will neutralize any toxin

present within the target. The caster gains no

knowledge of whether any toxin was present.

Protection from Fire
Type: Protection
Duration: Event

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

This spell will absorb the next 20 points of fire

damage dealt to the target, and then end.

Sleep
Type: Offensive

Duration: 10 Minutes
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell causes the target to fall into a

deep slumber. Deathblows may be administered to

the target. The character will sleep for the full

duration of the spell unless he receives body point

damage, which will awaken him. This spell may be

resisted with the Resist Sleep skill.

LEVEL 6

Anti-Plant Barrier
Type: Protection
Duration: Event

Element/Energy: Earth/Neutral
Range/Area of Effect: Touch/One Target
Description: The next Entangle I, Entangle II, Ensnare I,

Ensnare II, Mass Ensnare I or Mass Ensnare II spell cast

on the target fails, and then this spell ends.

Greater Lucent Bolt
Type: Damage
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target Description:

This spell will inflict 24 points of positive

damage to an undead or negative planar creature.

This spell does not affect any other creatures.

Greater Oak Hide
Type: Protection
Duration: Event

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/One Target

Description: The target of this spell gains 6 magical
armor points and gains protection from one Knock Out

Attack, Stun Attack, Back Stab, or Assassinate. The

spell ends when the 6 armor points are lost OR when

the protection from a Knock Out Attack, Stun Attack,

Back Stab, or Assassinate is used.

Heal Critical Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 12 body points of damage.

Inflict Critical Wounds
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell will inflict 12 points of no-

armor negative damage.

Major Plant Growth
Type: Restorative
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/15 x 15 Feet

Description: This spell may be used in one of two

ways:
5) This spell heals a 15x15 foot area of damaged

plants.
6) This spell heals 12 points of body damage to

plant based creatures

Necromancers’ Lament
Type: Offensive
Duration: Infinite

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/One Dead Body

Description: This spell will cause the target body,

when a Create Undead spell is cast upon it, to

immediately attack its creator. This spell will only

work if the caster’s level is equal to or higher than

that of the undead being created. The newly created

undead is not under its creators control.

Repel Undead III
Type: Offensive

Duration: Concentration
Element/Energy: Earth/Positive

Range/Area of Effect: Thrown/One Target
Description: This spell affects all type 3 or below

undead creatures. If the spell strikes the target, the

spell will force the target to stay at least 10’ away

from the caster.

Speak with Dead
Type: Divination

Duration: Concentration
Element/Energy: Earth/Negative

Range/Area of Effect: Caster/Special
Description: The caster is able to communicate with a

recently slain character. The character’s name must
be known, and the character must have died within the

past 24 hours. This spirit is not forced to speak with

the caster, but will hear his voice.

Strengthening Stew
Type: Enchantment

Duration: Event

Element/Energy: Earth/Wild
Range/Area of Effect: Touch/One Bowl per

Caster Level
Description: This spell places the effect of a courage

spell (2 magical body points) into a stew, soup, broth,

or chili type food. The maximum number of bowls

that may be created is equal to the caster’s level (a

7th level caster could enchant 7 bowls of stew).

Sustain
Type: Enchantment
Duration: 24 Hours

Element/Energy: Earth/Positive

Range/Area of Effect: Touch
Description: This spell must be cast on a dead body

within 30 minutes of the target dying. This spell

enables a life spell to be cast upon the dead body for

a full 24 hours, as oppose to the standard 30

minutes. All other rules involved in the character’s

death remain the same.

Turkin’s Doomful Geyser
Type: Damage
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 12 points of damage.

Vocalize
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

this spell removes any magical silence or mute effects

on the target that are 6
th

 level and below (toxin or

spell).

LEVEL 7

Create Undead III
Type: Creation
Duration: Instant

Element/Energy: Earth/Negative
Range/Area of Effect: Touch/One Target
Description: This spell creates a single type-3 or lower

undead from a dead body. The caster has control of this

creature. This spell must follow the rules outlined in the

Summoned and Created Creatures section.

Dehydrate
Type: Offensive
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Thrown/One Target

Description: The target of this spell is fatigued and

unable to run (must walk) and may not use any

weapons to attack, but they may be used to parry.

The target remains in a dehydrated state for 10

minutes or until this effect is removed.

Destroy Undead III
Type: Offensive
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell instantly destroys a single

type-3 or below undead. The destroyed undead falls

down as the corpse it was created from.

Gift of Life
Type: Restorative

Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Touch/One Target

Description: This spell must be cast upon a dead

target. If the target has been dead for less than 30

minutes, the dead target is instantly restored to life, as
if a life spell had been cast on them, and the caster

dies (as if the appropriate number of Deathblows has

been administered). When the caster dies, he picks up

the death clock wherever the target had left off (as

oppose to having a fresh 30 minutes). If this spell is

cast after the first 30 minutes following the targets

death, the caster dies and the target remains dead. A

target restored to life with this spell returns to life with

1 body point and will have no memory of the 5

minutes previous to his death.

Restoration
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell reverses the dehydrated

state caused by a Dehydrate spell or weakness

effects caused by monsters.

LEVEL 8

Analyze Item
Type: Divination

Duration: Concentration
Element/Energy: Earth/Neutral

Range/Area of Effect: Touch/One Item
Description: This spell must be cast on a specified

inanimate object. As long as the caster is concentrating

while touching the item, he may ask questions to the

appropriate marshal with respect to the item’s past and

abilities. These questions may allow the character to

discover the command phrases for various items.

Curse
Type: Offensive
Duration: Infinite

Element/Energy: Earth/Negative

Range/Area of Effect:
Description: A character under the effects of this spell

will take 2 additional points of damage from any attack

that inflicts damage. In addition, the cursed character

tends to suffer from bad luck and misfortune
– when a character has been cursed, the player should

inform the GM staff at his earliest convenience.

Degenerate
Type: Offensive
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target Description:

The target of this spell suffers the loss of a limb of the

casters choice. The limb decays and is
rendered useless. If the caster chooses, he may instead

reduce the targets body points to 0.

Earth Blast
Type: Damage
Duration: Instant

Element/Energy: Earth/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell causes 8 points of damage

and knocks the target back 10 feet.

Freeze
Type: Damage
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 8 points of no-

armor damage.

Paralyze
Type: Offensive

Duration: 10 Minutes
Element/Energy: Water/Negative

Range/Area of Effect: Thrown/One Target
Description: This spell paralyzes the victim. The

target may not move any muscles in his body other

than those needed to breathe or blink their eyes. The

victim is aware of his surroundings and may look

about himself, but is unable to move. Deathblows may

be delivered to a character in this incapacitated state.

Two Neutralize Toxin spells or the reverse of this

spell, Remove Paralysis, will counteract the effects.

Otherwise, the paralysis will wear off in 10 minutes.

Regenerate
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

The Regenerate spell completely restores a character

to full body points; all wounds are closed

and healed without scarring. This spell may be used to

remove the scars of wounds that have healed naturally. It

may also be used to re-grow severed limbs. If this spell

is used to re-grow a limb, it does not restore any body

points. This spell only works on living material.

Remove Curse
Type: Restorative
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Touch/One Target Description:

This spell removes all curses placed on
the target. If a certain curse is specified, that curse

will be removed.

Remove Paralysis
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell removes any Paralysis

caused by toxin or by magic.

Repel Undead IV
Type: Offensive

Duration: Concentration
Element/Energy: Earth/Positive

Range/Area of Effect: Thrown/One Target
Description: This spell affects all type 4 or below

undead creatures. If the spell strikes the target, the

spell will force the target to stay at least 10’ away

from the caster.

Wither Armor
Type: Damage
Duration: Instant

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell will destroy all armor being

worn by a character. Any armor destroyed in this

manner cannot be repaired by non-magical means.

LEVEL 9

Create Undead IV
Type: Creation
Duration: Instant

Element/Energy: Earth/Negative
Range/Area of Effect: Touch/One Target
Description: This spell creates a single type-4 or lower

undead from a dead body. The caster has control of

this creature. This spell must follow the rules outlined

in the Summoned and Created Creatures section.

Death
Type: Offensive
Duration: Instant

Element/Energy: Water/Negative
Range/Area of Effect: Touch/One Target

Description: This spell causes the victim to instantly

fall dead, as if the correct number of deathblows had

been dealt. Armor is not affected by this spell.

Destroy Undead IV
Type: Offensive
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell instantly destroys a single

type-4 or below undead. The destroyed undead falls

down as the corpse it was created from.

Divine Protection
Type: Protection
Duration: Event

Element/Energy: Earth/Positive
Range/Area of Effect: Touch/One Target

Description: This spell encases the recipient in

a protective buffer barrier.
This spell gives the target 6 magical armor

points. These points are considered armor but are

the last armor points to be removed due to attack.

These points of armor will absorb damage that

normally bypasses armor.
One Divine Protection spell will protect the

recipient from one of the following attacks: Knock Out,

Stun, Back Stab, Assassinate, Silent Kill, Death Strike,

Paralyze, Degenerate, Death or Demise. If any of these

attacks or spells is performed on a character under the

influence of the Divine Protection spell, or the armor

points are depleted, this spell ends.

Life
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

A Life spell instills life force into a body that has been

dead a half hour or less. The victim will regain

consciousness at 1 body point, but will have

no memory of the 5 minutes previous to his death. If

a Life spell is cast upon a character within 5 minutes

of his death, he comes back to life without losing a

life credit. If a Life spell is cast on a character within

30 minutes of death, but after the 5-minute mark, the

character comes back to life and a life credit is

expended. After the 5-minute mark, if the character

does not have a life credit to be expended, the spell
does not work. If a Life spell is cast after the half hour

limit, it is completely ineffective and the unfortunate

character can only hope for Resurrection.

Sphere of Sanctuary
Type: Creation

Duration: Infinite
Element/Energy: Earth/Positive
Range/Area of Effect: Caster/10’ Diameter Sphere

Description: Upon casting this spell, a sphere of

pulsating energy manifests about the caster. The

diameter of this spell is 10 feet. The sphere is isolated

from the surrounding environment. The environment

within the sphere is comfortable to the caster. Only

the caster can see or hear in or out of the sphere.
Nothing may pass through the barrier of this

sphere except the caster. No one within the sphere is

affected by anything outside of the sphere. This

sphere dissipates as the caster leaves its area of effect,

ending the spell.
This spell is immune to 9th level magic and

below.

Fire/Air Spells

LEVEL 1

Darkness
Type: Offensive

Duration: 10 Minutes
Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell causes a sphere of night to

appear around the target. The diameter of the sphere is

the arm span of the player. Characters may not see

while inside of the sphere (characters inside the sphere

act as if blind, see the combat section for more details)

or see into or out of the darkness. If a light spell comes

in contact with the sphere of darkness, the spells will

cancel each other out and they both will end.

Ember Bolt
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 4 points of fire damage.

Energy Bolt
Type: Damage
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 4 points of electrical

damage

Explosive Blast
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 2 points of fire damage

and knocks the target back 10 feet.

Flaming Grasp
Type: Offensive
Duration: 1 Minute per Level

Element/Energy: Fire/Negative

Range/Area of Effect: Caster/Caster
Description: This spell causes flames to ignite

from the hands of the caster. If the caster touches

any character, the victim takes 3 points of fire

damage. While this spell is active, the caster’s

hands are immune to normal fire.
When using this spell, a player should follow

the 2
nd

 method for delivering a touch based spell.

Force Bolt
Type: Offensive
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell knocks the target down.

Lesser Blast of Flame
Type: Enchantment

Duration: Event
Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell adds 2 points of magical

fire damage to the next successful strike with a

melee weapon. The weapon must remain drawn and in

the bearer’s hand. If the weapon is sheathed or

somehow leaves the caster’s hands, the spell

dissipates harmlessly. This spell may not be stacked

with other damage enhancing spells that affect the

weapon, but spells that alter the character’s damage

rating, such as Bestow, are allowed.

Lesser Magic Potency
Type: Enhancement Duration:

Event Element/Energy:

Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell adds 3 points of damage to the

next damage spell cast by the target.

Lesser Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 2 points of

magical armor. When this armor is depleted, the

spell ends.

Light
Type: Creation
Duration: Event

Element/Energy: Fire/Positive
Range/Area of Effect: Thrown/One Target

Description: When a light spell is cast, a ball of light

appears upon the target. A glow stick, a small

flashlight, or a small lantern should be used to

simulate this spell. This spell will last until the caster
cancels it, or until the light source expires (glow stick

dies, batteries run out, etc). If a light spell comes
in contact with a sphere of darkness, the spells will

cancel each other out and they both will end.

Static Bolt
Type: Damage
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 2 points of electrical

damage, and knocks the target down.

LEVEL 2

Blast of Flame
Type: Enchantment

Duration: Event
Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell adds 4 points of magical fire

damage to the next successful strike with a melee

weapon. The weapon must remain drawn and in the

bearer’s hand. If the weapon is sheathed or
somehow leaves the caster’s hands, the spell

dissipates harmlessly. This spell may not be stacked

with other damage enhancing spells that affect the

weapon, but spells that alter the character’s damage

rating, such as Bestow, are allowed.

Castagir’s Wind Blade
Type: Enchantment

Duration: Event

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: The next strike made by the bearer will

cause the effect of “knockdown” in addition to the

damage normally dealt by the weapon’s wielder. The

weapon must remain drawn and in the bearer’s hand.

If the weapon is sheathed or somehow leaves the

caster’s hands, the spell dissipates harmlessly. This

spell may not be stacked with other damage enhancing

spells that affect the weapon, but spells that alter
the character’s damage rating, such as Bestow,

are allowed.

Detect Magic
Type: Divination

Duration: Concentration
Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell creates a shimmering aura

around any magically active items or characters within

10 feet of the caster. This aura is only perceivable by

the caster of this spell. This spell does not show which

elements/energies are involved.

False Magic
Type: Enchantment
Duration: Infinite

Element/Energy: Fire/Wild
Range/Area of Effect: Thrown/One Target

Description: When cast on a non-magic item, that

item is given a magical aura. The item must be smaller

than a shield. The caster may choose which spheres of

magic the item will be detected as having.

Fire Blast
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 8 points of fire damage.

Flame Shield
Type: Summon

Duration: 30 Min.
Element/Energy: Fire/Wild

Range/Area of Effect: Caster/Caster
Description: Before casting this spell, certain

preparations must be made. The caster must first

have a shield forged from a rare metal that is

double the cost of a normal shield. This shield will

be consumed when the spell is first cast.
After the shield is made, it must be decorated

with red duct tape on the face of the shield. Now the

caster may cast the spell and cause flames to envelop

the shield’s face. In order to use the summoned

weapon, the caster must have the appropriate weapon

skill. If the caster has the shield bash skill, the shield

will strike for magical-fire damage.
The spell lasts 30 minutes and then the shield

dissolves entirely. When the character casts the spell

again, the shield will reappear. No reconstruction is

necessary.

Greater Magic Potency
Type: Enhancement Duration:

Event Element/Energy:

Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell adds 6 points of damage to the

next damage spell cast by the target.

Mask Magic
Type: Divination
Duration: Infinite

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target Description:

this spell cloaks the magic aura of any item or person

from both the Detect Magic spell and from the Detect

Magic skill. When a Detect Magic spell or skill is used

upon a “Masked” item, the levels

of the two casters involved must be compared. If the

character that is attempting to detect is of a higher

level than the character that is attempting to mask,

then the masking fails. If the characters are of equal

level, or the defending character is of higher level,

then the masking spell will hold.

Mystic Sight
Type: Divination

Duration: Concentration
Element/Energy: Fire/Neutral Range/Area

of Effect: Thrown/One Target
Description: Allows the caster to see normally in

magical darkness (as if the darkness did not exist).

Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 4 points of

magical armor. When this armor is depleted, the

spell ends.

Reflect Gaze
Type: Protection
Duration: Event

Element/Energy: Air/Neutral

Range/Area of Effect:
Description: This spell will protect the caster from the

next gaze attack (such as a vampire’s charm gaze, or

a medusa’s gaze attack, etc), and then end.

LEVEL 3

Castagir’s Swirling Armor of Wind
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: The caster is wrapped in a protective

cocoon of air that will block the next successful

strike made with a non-magical weapon. Attacks

that bypass armor, magical attacks and all special

attacks (all surprise attacks, death strike,

knockdown, etc.) function as normal.

Comprehend Languages
Type: Enhancement
Duration: 10 Minutes

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: The target of this spell is able to

understand any unfamiliar script or spoken language.

The caster is unable to write or speak the language

with this spell.

Disrupt Minor Enchantment
Type: Offensive
Duration: Instant

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell causes a small bolt of neutral

energy to jolt from the finger of the caster. This bolt

will dissolve any spell it comes in contact with whose

level is equal to or lesser than 3rd level. A specific

spell may be named when the target is struck, and

that spell only will be dispelled. If no spell is named

after the target is struck, the spell that was most

recently cast on the target will be dispelled.

Dust Shield
Type: Protection
Duration: Event

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell surrounds the caster in a thin

barrier of moving wind. The wind protects the
caster from the next normal or magical smoke, vapor

(including toxins), or gas attack, and also protects the

caster from blinding effects caused by dust storms or

sand storms.
This spell ends after it has absorbed one of the above

attacks.

Fire Bolt
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 12 points of

fire damage.

Flame Arrow
Type: Enchantment
Duration: 5 Minutes

Element/Energy: Fire/Wild
Range/Area of Effect: Touch/One Arrow

Description: When cast on a normal arrow or

crossbow bolt, this spell causes said item to ignite.

The base damage rating of the arrow/bolt is increased

to 12-fire damage. After the arrow/bolt is fired, the

shaft burns up, even if the arrow/bolt misses its

target. The arrow must be fired within 5 minutes of

the enchantment or it burns out.

Greater Blast of Flame
Type: Enchantment

Duration: Event
Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell adds 6 points of magical fire

damage to the next successful strike with a melee

weapon. The weapon must remain drawn and in the

bearer’s hand. If the weapon is sheathed or
somehow leaves the caster’s hands, the spell

dissipates harmlessly. This spell may not be stacked

with other damage enhancing spells that affect the

weapon, but spells that alter the character’s damage

rating, such as Bestow, are allowed.

Greater Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 6 points of

magical armor. When this armor is depleted, the

spell ends.

Heartburn
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 6 points of no-

armor fire damage.

Heat Iron
Type: Offensive
Duration: Instant

Element/Energy: Fire/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell may be cast in one of

two ways:
1) The spell may target all metallic items in a

target’s hands. If used this way, the target must

drop everything held in his hands. The items

are so hot that the target must count slowly to 5

before he can pick them up again.

2) The spell may be cast on metal armor. If it is

cast on a target wearing metal armor, even if

it has been reduced to 0, that target takes 12

points of no-armor fire damage.

Message
Type: Enchantment
Duration: Instant

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Page Description:

This spell causes a written message no larger than a

single sheet of 8.5” x 11” paper (or other paper-like

material, such as parchment) to be carried by the

wind to a pre-determined destination. The message

flies at 50 miles per hour, 50 feet above the
treetops. The destination must be a place the caster

has been to and is familiar with, and within 50 miles.
When the spell is cast, the message must be

given to a marshal for delivery. The marshal will

then be delivered at the marshal’s convenience.

Shock Bolt
Type: Damage
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 12 points of electrical

damage.

Ultra Magic Potency
Type: Enhancement Duration:

Event Element/Energy:

Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell adds 9 points of damage to the

next damage spell cast by the target.

Water Breathing
Type: Enhancement

Duration: 1 Hour per Level

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell allows 1 person to freely

breathe while submerged in water.

Wind Hammer
Type: Damage
Duration: Instant
Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 6 points of damage

and knocks the target down.

LEVEL 4

Blind
Type: Offensive
Duration: 10 minutes

Element/Energy: Fire/Wild
Range/Area of Effect: Thrown/One Target

Description: Upon casting this spell, an extraordinarily

bright flash of light explodes into the target’s eyes,

blinding him for the duration of the spell.

Deafen
Type: Offensive

Duration: 10 Minutes

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: The target of this spell is rendered deaf

and unable to hear for the duration of the spell. This

does NOT protect the target from bardic magic.

Flame Strike
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 16 points of

fire damage.

Flame Cage
Type: Offensive

Duration: Line of Sight
Element/Energy: Fire/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell causes a target whose height is

no greater than 10’ to be incarcerated by rings of

flame that floats in the air surrounding him. These

rings originate from directly next to the target out to

the arm span of the target. These rings will cause

anyone in the affected area to be gently pushed way

without any damage. The rings are immobile and are

set at an arm span diameter centered on where the

target was standing when he was hit with the spell.
If the target attempts to escape, or is forced

into the walls of the flame cage, he will receive 8

points of fire damage and will not escape. Spells

and weapons can pass in and out of the rings.

Protection from Cold
Type: Protection
Duration: Event

Element/Energy: Fire/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell absorbs the next 16 points

of cold damage dealt to the target, and then ends.

Spell Barrier
Type: Protection
Duration: Event

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell will absorb the next Damage

or Offensive spell cast upon the target that is of 4th

level or less. After absorbing a spell, this spell ends.

Spells of higher level will blast through and eliminate

this protective barrier.

Ultra Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 8 points of

magical armor. When this armor is depleted, the

spell ends.

Wall of Air
Type: Creation

Duration: Concentration
Element/Energy: Air/Wild
Range/Area of Effect: Thrown/See description

Description: Wall spells must be anchored between

two stationary objects. Walls are represented by

ropes of NPC tape that must be strung in a straight

line between the two anchors. The ropes must have

streamers of NPC tape hanging down in order to

increase visibility and the wall must be strung before

the spell is cast. Under no circumstance should a

“Hold” be called to cast a Wall spell.
With a Wall of Air spell, the caster is able to

summon a wall of intense wind. The size of the wall is

determined by the level of the caster: the character’s

level multiplied by 9 is the maximum square footage

the wall can be, though it may be smaller if the caster

desires.
This wall is barely visible and may not be

penetrated, except by spells, which may be cast

through the barrier. A character that collides with

this wall will sustain 4 points of damage.

Wall of Fire
Type: Creation

Duration: Concentration
Element/Energy: Fire/Wild
Range/Area of Effect: Thrown/ See description

Description: Wall spells must be anchored between

two stationary objects. Walls are represented by

ropes of NPC tape that must be strung in a straight

line between the two anchors. The ropes must have

streamers of NPC tape hanging down in order to

increase visibility and the wall must be strung before

the spell is cast. Under no circumstance should a

“Hold” be called to cast a Wall spell.
Upon casting this spell, a wall of searing

flames erupts. The size of the wall is determined by

the level of the caster: the character’s level multiplied

by 9 is the maximum square footage the wall can be,

though it may be smaller if the caster desires.
This spell does not cause nearby combustible

material to ignite. Line of Sight spells may not be cast

through this wall. All other spells may be cast through

this wall as long as the caster’s eyes are closed 5

seconds before the incantation of the spell begins.

Arrows and bolts may not pass through this wall, but

other thrown weapons may if the attacking character’s

eyes close five seconds before they hurl the item.
If a character chooses to run through the wall

of flame, they will sustain 3 points of damage per

level of the caster. The wall will not halt their

progress, but it will burn them.

LEVEL 5

Aid
Type: Enhancement

Duration: 10 minutes

Element/Energy: Air/Wild
Range/Area of Effect: Touch/One Target

Description: This spell will raise the damage rating

of the target by 1 for any single specified weapon.

Charming Lights
Type: Offensive
Duration: 10 Minutes
Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell causes the target to fall into a

deep trance. Deathblows may be administered to the

target. The character will remain in this trance for the

full duration of the spell unless he receives body

point damage, which will end the trance. This spell

may be resisted with the Resist Charm skill.

Flaming Weapon
Type: Summon

Duration: 30 Min.
Element/Energy: Fire/Wild

Range/Area of Effect: Caster/Caster
Description: Before casting this spell, certain

preparations must be made. The caster must first have

a weapon forged from a rare material that is twice the

base cost for the normal weapon. This weapon will be

consumed when the spell is first cast.
Once the weapon has been created, the spell

may be applied. At this point, the weapon must be

covered in red tape. In order to use the summoned

weapon, the caster must have the appropriate weapon

skill.
The base damage rating of the weapon is 3

point of fire magic damage, regardless of size. The

caster may augment his damage with the weapon by

specializing with said weapon or earning damage

bonuses. After 30 minutes, the weapon will

disappear until the spell is cast again, at which time it

will appear for another 30 minutes. No

reconstruction is necessary.

Light of Justice
Type: Damage
Duration: Instant

Element/Energy: Fire/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 20 points of no-armor

magic damage to an undead or negative-planar

creature. It does no damage to any other creatures.

Lightning Bolt
Type: Damage
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 20 points of electrical

damage.

Mega Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 10 points of

magical armor. When this armor is depleted, the

spell ends.

Mind Flame
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 10 points of no-

armor fire damage.

Silence
Type: Offensive

Duration: 10 Minutes

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target Description:

No character under the influence of this spell may cast

spells, sing bard songs or speak. They must still,

however, call out damage when in combat.

Sun Strike
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 20 points of

fire damage.

LEVEL 6

Alliance
Type: Offensive
Duration: 10 minutes

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target a firm sense

of security toward the spell caster. The victim will

consider the caster as a respected and influential ally,

and will be easily persuaded to perform any deeds

the caster informs him are necessary.
If the character is violently opposed to the task,

the victim may argue with the caster. In this scenario,

compare the levels of the caster and the victim. If the

caster is a higher level than the victim, the target will

do the deed. If the target is equal or higher level, then

the spell is broken. The target retains full memory of

events that occurred while under the influence of this

spell. This spell may be resisted with the Resist

Charm skill.

Ball of Flame
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 24 points of

fire damage.

Disrupt Enchantment
Type: Offensive
Duration: Instant

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell causes a small bolt of neutral

energy to jolt from the finger of the caster. This bolt

will dissolve any spell it comes in contact with whose

level is equal to or lesser than 6th level. A specific

spell may be named when the target is struck, and

that spell only will be dispelled. If no spell is named

after the target is struck, the spell that was most

recently cast on the target will be dispelled.

Inferno Shield
Type: Summon

Duration: 30 Min.
Element/Energy: Fire/Wild

Range/Area of Effect: Caster/Caster
Description: Before casting this spell, certain

preparations must be made.
The caster must first have a shield forged

from a rare metal that is double the cost of a normal

shield. This shield will be consumed when the spell is

first cast.
After the shield is made, it must be decorated

with red duct tape on the face of the shield. Now the

caster may cast the spell and cause flames to envelop

the shield’s face. In order to use the summoned

weapon, the caster must have the appropriate weapon

skill. The only difference between a Flame Shield and

an Inferno Shield is that an Inferno Shield may be

oversized. If the caster has the shield bash skill, the

shield will strike for magical-fire damage.

The spell lasts 30 minutes and then the shield

dissolves entirely. When the character casts the spell

again, the shield will reappear. No reconstruction is

necessary.

Intermediate Spell Barrier
Type: Protection
Duration: Event

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell will absorb the next Damage

or Offensive spell cast upon the target that is of 6th

level or less. After absorbing a spell, this spell ends.

Spells of higher level will blast through and eliminate

this protective barrier.

Penultimate Protection
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target 12 points of

magical armor. When this armor is depleted, the

spell ends.

Tongues
Type: Enhancement
Duration: 10 Minutes

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: Allows the target to speak and

understand any spoken language. This does not

allow communication with animals.

Web
Type: Offensive Duration:

Concentration

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: The target of this spell becomes

enveloped within a web. The victim is totally

immobilized, unable to move his arms or legs.

Deathblows may be administered to a person trapped

in a Web.

LEVEL 7

Brain Boil
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell inflicts 14 points of no-

armor fire damage.

Lesser Firestorm
Type: Damage

Duration: Instant
Element/Energy: Fire/Negative

Range/Area of Affect: Thrown/One Target
Description: This spell inflicts 28 points of fire

damage.

Lightning Storm
Type: Damage
Duration: Instant

Element/Energy: Air/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 28 points of electrical

damage.

Fizzle Breath
Type: Offensive
Duration: Instant

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: The target of the spell finds that the next

use of a breath weapon fails. If the target has a

limited number of breath weapons, this failure counts

against its total.

Hold Portal
Type: Enchantment
Duration: Infinite

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: The caster of this spell places a magic

enchantment on a lock or door. This enchantment

will prevent the lock or door from being opened

without a specified password or key. However, this

spell does not prevent the door or lock from being

destroyed. If a siege weapon is attacking a door or

lock, the Hold Portal spell will grant a number of

siege points equal to the caster level.

Hypnotism
Type: Offensive
Duration: Instant
Element/Energy: Air/Wild
Range/Area of Effect: Touch/One target

Description: The caster of this spell buries a powerful

suggestion within the mind of the target. This

suggestion will be forgotten until a specific word or

event triggers the command. The suggestion remains

infinitely in the mind of the victim until sprung, and

will last through death and Resurrection as long as

the spell was cast more than 30 minutes prior to the

death (or 5 minutes in case of a Life spell).
When the specified word or event triggers the

suggestion, the target must perform the task at hand.

Then the character will have no idea why he has

performed said action, unless when the spell is cast,

the caster tells him to remember. If the character is

slain or knocked unconscious after the spell has been

triggered (by the specified word or event), but before

he is able to perform the action, the spell is
disrupted and all memory of the event is lost. Once the

suggestion is acted upon, the suggestion is erased.
In order to perform the spell, the caster must

write the suggestion and what will trigger the event on

a sheet of paper, speak the incantation and hit the

target with the spell packet. At this time, the caster has

to give the sheet of paper with the suggestion and what

will trigger the event to the target. Resist Charm works

against this spell. The victim will have no memory of

the subterfuge.

Open Portal
Type: Offensive
Duration: Instant

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target Description:

This spell will open any locked doors or locks. If the

door/lock in question has a Hold Portal spell placed

upon it, compare the levels of the two spell casters

involved. If the caster of the Open Portal spell is of

equal or higher level, his spell will prevail.

LEVEL 8

Breath of the Dragon
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 32 points of

fire damage.

Divine Masking
Type: Divination

Duration: Infinite

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: this spell shields a character from the

prying eyes of a Divine Sight spell. When a Divine

Sight spell is cast upon a “Masked” character,

compare the level of the two spell casters involved. If

the caster of the Divine Masking spell is of equal or

higher level, the vision of the character that is

attempting to use Divine Sight is obscured. Otherwise,

the Divine Sight spell succeeds.

Divine Sight
Type: Divination

Duration: Concentration
Element/Energy: Air/Neutral

Range/Area of Effect: Caster/Special
Description: When a Divine Sight spell is activated,

the caster gains a mental vision of a specified

character or item, and its location, including a general

sense of direction and distance. The caster must be

familiar with the item in question (have handled it) or

have met the person to be able to find them with this

spell.

Major Spell Barrier
Type: Protection
Duration: Event

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell will absorb the next Damage

or Offensive spell cast upon the target that is of 8th

level or less. After absorbing a spell, this spell ends.

Spells of higher level will blast through and eliminate

this protective barrier.

LEVEL 9

Demise
Type: Offensive
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell causes the victim to instantly

fall dead, as if the correct number of deathblows had

been dealt. Armor is not affected by this spell.

Disrupt Major Enchantment
Type: Offensive
Duration: Instant

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell causes a small bolt of neutral

energy to jolt from the finger of the caster. This bolt

will dissolve any spell it comes in contact with whose

level is equal to or lesser than 9th level. A specific

spell may be named when the target is struck, and

that spell only will be dispelled. If no spell is named

after the target is struck, the spell that was most

recently cast on the target will be dispelled.

Fire Storm
Type: Damage
Duration: Instant

Element/Energy: Fire/Negative
Range/Area of Effect: Thrown/One Target

Description: This spell inflicts 36 points of

fire damage.

Inferno Weapon
Type: Summon

Duration: 15 Min.
Element/Energy: Fire/Wild

Range/Area of Effect: Caster/Caster
Description: Before casting this spell, certain

preparations must be made. The caster must first

have a weapon forged from a rare material that is at

least twice the base cost for the normal weapon. This

weapon will be consumed when the spell is first cast.
Once the weapon has been created, the spell

may be applied. At this point, the weapon must be

covered in red tape. In order to use the summoned

weapon, the caster must have the appropriate weapon

skill.
The base damage rating of the weapon is 5

point of fire magic damage, regardless of size. The

caster may augment his damage with the weapon by

specializing with said weapon or earning damage

bonuses. After 15 minutes, the weapon will

disappear until the spell is cast again, at which time it

will appear for another 15 minutes. No

reconstruction is necessary.

Spell Snaring
Type: Protection
Duration: Event

Element/Energy: Air/Wild
Range/Area of Effect: Caster/Caster
Description: When this spell is active upon the target,

and he is struck by a spell of 7
th

 level or lower, he may

choose to “catch” it. After the spell is caught, he

may throw the spell as if he had just cast it.

Wind Armor
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell encases the recipient in

a protective buffer barrier.
This barrier will protect the wearer from 6 points of

damage. These points are considered armor but are

the last armor points to be removed due to attack.

These points of armor will absorb damage that

normally bypasses armor.
One Wind Armor spell will protect the recipient from

one of the following attacks: Knock Out, Stun, Back

Stab, Assassinate, Silent Kill, Death Strike, Paralyze,

Degenerate, Death or Demise. If any of these attacks

or spells is performed on a character under the

influence of the Wind Armor spell, or the armor

points are depleted, this spell ends.

Bard Spells

LEVEL 1

Darkness
Type: Offensive

Duration: 10 Minutes
Element/Energy: Fire/Negative Range/Area

of Effect: Thrown/One Target
Description: This spell causes a sphere of night to

appear around the target. The diameter of the sphere is

the arm span of the player. Characters may not see

while inside of the sphere (characters inside the sphere

act as if blind, see the combat section for more details)

or see into or out of the darkness. If a light spell comes

in contact with the sphere of darkness, the spells will

cancel each other out and they both will end.

Lesser Accuracy
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful ranged strike the

recipient of this spell will do 2 additional points of

damage.

Lesser Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful melee strike the

recipient of this spell will do 2 additional points of

damage.

Courage
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 2 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 2 points of

body damage. These points may not be healed.

Heal Lesser Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 2 body points of damage.

Light
Type: Creation
Duration: Event

Element/Energy: Fire/Positive
Range/Area of Effect: Thrown/One Target

Description: When a light spell is cast, a ball of light

appears upon the target. A glow stick, a small
flashlight or a small lantern should be used to simulate

this spell. This spell will last until the caster cancels it,

or until the light source expires (glow stick dies,

batteries run out, etc). A darkness spell cast directly

upon the target of a light spell will end the light spell.

LEVEL 2

Greater Courage
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 4 magical body

points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 4 points of

body damage. These points may not be healed.

Greater Accuracy
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful ranged strike the

recipient of this spell will do 4 additional points of

damage.

Greater Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Touch/One Target
Description: For one successful melee strike the

recipient of this spell will do 4 additional points of

damage.

Heal Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 4 body points of damage.

Purify Food & Water
Type: Other

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: When this spell is cast upon food or

liquids, any disease or toxin that is present in the

target (no larger than a keg) to become inert. If this

spell is cast upon a vial of liquid toxin, the toxin will

lose all effects. This spell has no effects on characters

that have already been infected with a disease or

exposed to a toxin. This spell gives no clue as to

whether a toxin or disease was present.

Repel Undead I
Type: Offensive
Duration: Song Element/Energy:

Earth/Positive
Range/Area of Effect: Caster/10’ Radius

Description: This spell affects all type I undead

creatures. Undead creatures affected by this spell

will steadily move away from the caster and be

unable to enter the caster’s radius.

LEVEL 3

Charm Monster
Type: Charm

Duration: 10 minutes
Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One NPC Description:

This spell only affects only non-PC races (the races

listed in the “Character Creation” section).
This spell grants the target a firm sense of

security toward the spell caster. The creature will

consider the caster as a respected and influential ally,

and will be easily persuaded to perform any deeds

the caster informs him are necessary.
If the creature is violently opposed to the task,

or if the task puts the creature’s life in direct danger, he

may oppose the caster. In this scenario, compare the

levels of the caster and the victim. If the caster
is a higher level than the victim, the target will do the

deed. If the target is equal or higher level, then the

spell is broken. The target retains full memory of

events that occurred while under the influence of this
spell. This spell may be resisted with the Resist

Charm skill.

Courage of Rasputin
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell gives the target 6 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 6 points of

body damage. These points may not be healed.

Ensnare
Type: Offensive
Duration: Song

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: When this spell strikes a victim, roots

sprout forth from the ground surrounding the character

and entwine around one foot to just above the ankle.

The character may pivot in place, but may not hop,

walk, crawl, or move in any other manner--his foot

must remain on the ground.

Mass Accuracy
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell allows the ranged damage

rating for each ally within a 10’ radius to increase by

2 for one successful strike. After this blow strikes,

the bonus is lost.

Mass Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell allows the melee damage

rating for each ally within a 10’ radius to increase by 2

for one successful strike. After this blow strikes, the

bonus is lost.

Mass Courage
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell gives all allies who are

standing within a 10’ radius of the caster 2 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 2 points of

body damage. These points may not be healed.

Purge Disease
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target

Description: The Purge Disease spell flushes any
single disease from the body of the recipient. The most

recently acquired disease will be purged.

Word of Protection
Type: Offensive
Duration: Song
Element/Energy: Earth/Wild
Range/Area of Effect: Caster/10’ Radius

Description: This spell prevents all characters that

are equal to or lower level then the caster from

getting within 10’radius of the caster. Resist charm

will protect characters from word of protection spell

effects, and the resist charm is not expended.

LEVEL 4

Charm Person
Type: Offensive
Duration: 10 minutes

Element/Energy: Air/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell grants the target a firm sense

of security toward the spell caster. The victim will

consider the caster as a respected and influential ally,

and will be easily persuaded to perform any deeds

the caster informs him are necessary.
If the character is violently opposed to the task,

the victim may argue with the caster. In this scenario,

compare the levels of the caster and the victim. If the

caster is a higher level than the victim, the target will

do the deed. If the target is equal or higher level, then

the spell is broken. The target retains full memory of

events that occurred while under the influence of this

spell. This spell may be resisted with the Resist Charm

skill.

Detect Magic
Type: Divination
Duration: Song

Element/Energy: Air/Neutral
Range/Area of Effect: Caster/One Item/Person

Description: This spell creates a shimmering aura

around any magically active items or characters within

10 feet of the caster. This aura is only perceivable by

the caster of this spell. This spell does not show which

elements/energies are involved.

Heal Severe Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 8 body points of damage.

Mass Greater Accuracy
Type: Enhancement
Duration: Event

Element/Energy: Earth/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell allows the ranged damage

rating for each ally within a 10’ radius to increase by

4 for one successful strike. After this blow strikes,

the bonus is lost.

Mass Greater Bestow
Type: Enhancement

Duration: Event
Element/Energy: Earth/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell allows the melee damage

rating for each ally within a 10’ radius to increase by 4

for one successful strike. After this blow strikes, the

bonus is lost.

Mass Greater Courage
Type: Enhancement

Duration: Event
Element/Energy: Water/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell gives all allies who are

standing within a 10’ radius of the caster 4 magical

body points. These points may exceed the characters

maximum body points to result in a higher total. This

bonus lasts until the character receives 4 points of

body damage. These points may not be healed.

Mass Purify Food & Drink
Type: Other

Duration: Song
Element/Energy: Water/Positive

Range/Area of Effect: Caster/10’ Radius
Description: This spell will remove any toxins

(excluding alcohol) or diseases from any non-magical

food or liquid that passes within 10’ of the caster

while he is singing.

Repel Undead II
Type: Offensive
Duration: Song Element/Energy:

Earth/Positive
Range/Area of Effect: Caster/10’ Radius

Description: This spell affects all type 2 undead

creatures or lower. Undead creatures affected by

this spell will steadily move away from the caster

and be unable to enter the caster’s radius.

Spell Barrier
Type: Protection
Duration: Event

Element/Energy: Air/Neutral
Range/Area of Effect: Thrown/One Target

Description: This spell will absorb the next Damage

or Offensive spell cast upon the target that is of 4th

level or less. After absorbing a spell, this spell ends.

Spells of higher level will blast through and eliminate

this protective barrier.

LEVEL 5

Aid
Type: Enhancement

Duration: 10 minutes

Element/Energy: Air/Wild
Range/Area of Effect: Touch/One Target

Description: This spell will raise the damage rating

of the target by 1 for any single specified weapon.

Ensnare II
Type: Offensive
Duration: Song

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: Roots spring forth from the ground

and attach themselves to both of the victim’s arms

and legs. The victim cannot move his arms and

legs but can struggle. If the character is still

conscious, deathblows may not be administered to

a character under the effects of this spell.

Mass Charm Monster
Type: Offensive
Duration: Song

Element/Energy: Air/Wild
Range/Area of Effect: Caster/10’ Radius

Description: All non-PC races that pass within 10’

of the caster while he is signing, will view him as a

cherished friend for the duration of the song. This

spell is similar in effect to the Charm Monster song

above.

Mass Ensnare I
Type: Offensive
Duration: Song

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/5’ Radius

Description: This spell affects a 10’ wide circle,

centered on where the spell packet lands. Vines and

roots will shoot forth and grab anyone, friend or

foe, within the area of effect. Vines and roots

continually grow throughout the songs duration, and

anything wandering into the area while the song is

being sung will become trapped.
When this spell ensnares a victim, roots

entwine around one foot to just above the ankle. The

character may pivot in place, but may not hop, walk,

crawl, or move in any other manner--his foot must

remain on the ground.

Neutralize Toxin
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target

Description: This spell will neutralize any toxin

present within the target. The caster gains no

knowledge of whether any toxin was present.

Shatter
Type: Offensive
Duration: Instant

Element/Energy: Water/Wild
Range/Area of Effect: Thrown/One Item
Description: This spell will destroy any single weapon.

When cast, the caster must announce the weapon being

targeted. These items may not be repaired by any non-

magical means. It is up to an appropriate marshal to

decide the effect of this spell on magical items. This

spell is not effective against armor.

LEVEL 6

Heal Critical Wounds
Type: Healing

Duration: Instant
Element/Energy: Water/Positive

Range/Area of Effect: Touch/One Target
Description: This spell will heal a wounded

character for up to 12 body points of damage.

Mass Charm Person
Type: Offensive
Duration: Song

Element/Energy: Air/Wild
Range/Area of Effect: Caster/10’ Radius Description:

All beings, ally and enemy, who pass within 10’ of the

caster while he is signing, will view

him as a cherished friend for the duration of the song.

This spell is similar in effect to the Charm Person song

above.

Mass Detect Magic
Type: Divination
Duration: Song

Element/Energy: Air/Neutral
Range/Area of Effect: Caster/10’ Radius
Description: This spells causes all items and characters

with spells active upon them, items with enchantment

slots, and all magic items that pass within 10’ of
the caster to glow. The illumination is detectable

by everyone in the vicinity.

Mass Spell Barrier
Type: Protection
Duration: Instant

Element/Energy: Air/Neutral
Range/Area of Effect: Caster/10’ Radius Description:

This spell gives all allies who are standing within a

10’ radius of the caster when protection from the next

Offensive or Damage spell
that is 4th level or less. Spells of higher level will

blast through and eliminate this protective barrier.

Repel Undead III
Type: Offensive
Duration: Song Element/Energy:

Earth/Positive
Range/Area of Effect: Caster/10’ Radius

Description: This spell affects all type 3 undead

creatures or lower. Undead creatures affected by

this spell will steadily move away from the caster

and be unable to enter the caster’s radius.

Slumber
Type: Offensive

Duration: 10 Minutes
Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/One Target

Description: This spell causes the target to fall into a

deep slumber. Deathblows may be administered to

the target. The character will sleep for the full

duration of the spell unless he receives body point

damage, which will awaken him. This spell may be

resisted with the Resist Sleep skill.

LEVEL 7

Curse of Rasputin
Type: Offensive
Duration: Infinite

Element/Energy: Earth/Negative
Range/Area of Effect: Thrown/One Target Description:

A character under the affects of this spell takes 2

additional points of damage from any attack that

inflicts damage. In addition, the cursed character tends

to suffer from bad luck and misfortune – when a

character has been cursed, the player should inform the

GM staff at his earliest convenience.

Mass Aid
Type: Enhancement

Duration: Song

Element/Energy: Air/Wild
Range/Area of Effect: Caster/10’ Radius

Description: All allies within the area of effect

gain an extra point of damage to all of their attacks

with weapons.

Mass Ensnare II
Type: Offensive
Duration: Song

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/5’ Radius

Description: This spell affects a 10’ wide circle,

centered on where the spell packet lands. Vines and

roots will shoot forth and grab anyone, friend or

foe, within the area of effect. Vines and roots

continually grow throughout the songs duration, and

anything wandering into the area while the song is

being sung will become trapped.
When this spell ensnares a victim, roots spring

forth from the ground and attach themselves to both of

the victim’s arms and legs. The victims cannot move

their arms or legs, but can still struggle. If a character is

still conscious, deathblows may not be administered to a

character under the effects of this spell.

Mass Neutralize Poison
Type: Restorative
Duration: Song Element/Energy:

Water/Positive
Range/Area of Effect: Caster/10’ Radius Description:

When this spell is cast, any toxin present within any

character or item that passes within 10’ of the caster

while he is singing becomes neutralized.

The caster gains no knowledge as to what kind of

poison is present or whether any toxin was present.

Remove Curse
Type: Restorative
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Touch/One Target

Description: This spell removes all curses on the

target. If a certain curse can be specified, that

curse will be removed.

LEVEL 8

Mass Slumber
Type: Offensive
Duration: Song

Element/Energy: Earth/Wild
Range/Area of Effect: Thrown/5’ Radius Description:

This spell affects a 10’ wide circle, centered on where

the spell packet lands. All beings, friend or foe, within

the circle are affected. This spell only affects those in

the area at the beginning of the song. This spell saps

the energy from the targets’ bodies, causing them to

fall into a deep slumber. While in this state, deathblows

may be delivered to
the victims. The characters will awaken after

receiving damage to their physical body. Shouting and

shaking will not awaken the characters.

Paralyze
Type: Offensive

Duration: 10 Minutes
Element/Energy: Water/Negative

Range/Area of Effect: Thrown/One Target
Description: This spell paralyzes the victim. The

target may not move any muscles in his body other

than those needed to breathe or blink their eyes. The

victim is aware of his surroundings and may look

about himself, but is unable to move. Deathblows may

be delivered to a character in this incapacitated state.

Two Neutralize Toxin spells or the reverse of this

spell, Remove Paralysis, will counteract the effects.

Otherwise, the paralysis will wear off in 10 minutes.

Remove Paralysis
Type: Restorative
Duration: Instant
Element/Energy: Water/Positive
Range/Area of Effect: Thrown/One Target

Description: this spell removes any Paralysis

caused by toxin or by magic.

Repel Undead IV
Type: Offensive
Duration: Song Element/Energy:

Earth/Positive
Range/Area of Effect: Caster/10’ Radius

Description: This spell affects all type 4 undead

creatures or lower. Undead creatures affected by

this spell will steadily move away from the caster

and be unable to enter the caster’s radius.

LEVEL 9
Mass Curse of Rasputin
Type: Offensive
Duration: Infinite

Element/Energy: Earth/Negative
Range/Area of Effect: Thrown/5’ Radius

Description: This spell affects a 10’ wide circle,

centered on where the spell packet lands. Any

character under the affects of this spell takes 2

additional points of damage from any attack that

inflicts damage. In addition, the cursed character

tends to suffer from bad luck and misfortune – when

a character has been cursed, the player should inform

the GM staff at his earliest convenience. This spell is

considered a curse.

Mass Remove Curse
Type: Restorative
Duration: Instant

Element/Energy: Earth/Positive
Range/Area of Effect: Caster/10’ Radius

Description: This spell affects a 10’ wide circle,

centered on where the spell packet lands. This spell
removes all curses on the targets. If a certain curse

can be specified, that curse will be removed.

Regenerate
Type: Restorative
Duration: Instant

Element/Energy: Water/Positive
Range/Area of Effect: Touch/One Target Description:

The Regenerate spell completely restores a character

to full body points; all wounds are closed
and healed without scarring. This spell may be used to

remove the scars of wounds that have healed naturally. It

may also be used to re-grow severed limbs. If this

spell is used to re-grow a limb, it does not restore any

body points. This spell only works on living material.

Wind Armor
Type: Protection
Duration: Event

Element/Energy: Air/Positive
Range/Area of Effect: Thrown/One Target

Description: This spell encases the recipient in

a protective buffer barrier.
This barrier will protect the wearer from 6 points of

damage. These points are considered armor but are

the last armor points to be removed due to attack.

These points of armor will absorb damage that

normally bypasses armor.
One Wind Armor spell will protect the recipient from

one of the following attacks: Knock Out, Stun, Back

Stab, Assassinate, Silent Kill, Death Strike, Paralyze,

Degenerate, Death or Demise. If any of these attacks

or spells is performed on a character under the

influence of the Wind Armor spell, or the armor

points are depleted, this spell ends.

Alchemies

Level 1 Alchemies

Metal Mend: This substance repairs 4 points of

Chain, scale or plate armor. Additionally, this
substance is able to repair any metallic item no longer

than maximum sword length that has been broken in

character.
NOTE: The mend alchemy cannot repair a

withered weapon or armor, a weapon that has been

destroyed by acids, or armor that has been completely

destroyed (reduced to 0).

Level 1 Acid: This alchemy will deal 2 points of

acid damage.

Level 2 Alchemies

Cool Paste: This salve will grant immunity to the next

cold based attack to its recipient. This paste will last

for the duration of the event or until used. One dose

will protect one item or person.

Level 2 Acid: This alchemy will deal 4 points of

acid damage.

Level 3 Alchemies

Charge Paste: This salve will grant immunity to the

next electrical based attack to its recipient. This paste

will last for the duration of the event or until used.
One dose will protect one item or person.

Stainless: This substance, when administered to a

weapon will protect it from the next Wither or

Shatter spell that would destroy it. This alchemy will

last for the duration of the event or until used.

Level 3 Acid: This alchemy will deal 6 points of

acid damage.

Level 4 Alchemies

Heat Paste: This salve will grant immunity to the next

fire based attack to its recipient. This paste will last for

the duration of the event or until used. One dose will

protect one item or person.

Level 4 Acid: This alchemy will deal 8 points of

acid damage.

Level 5 Alchemies

Sealant: This substance, when administered to a

weapon will protect it from the next acid that would

destroy it. This sealant will last for the duration of the

event or until used. This will allow a single acid to

Level 5 Acid: This alchemy will deal 10 points of

acid damage.

Level 6 Alchemies

Base Paste: This salve will grant immunity to the

next acid based attack to its recipient. This paste will

last for the duration of the event or until used. One

dose will protect one item or person.

Level 6 Acid: This alchemy will deal 12 points of

acid damage.

Level 7 Alchemies

Barrier Paste: When barrier paste is applied, it allows

the application of a second alchemy over a previously

applied alchemy.

Level 7 Acid: This alchemy will deal 14 points of

acid damage.

Level 8 Alchemies

Diamond Dust: When an alchemist applies this

compound to a bladed weapon, the damage rating for

said weapon is increased by one. This effect will last

for one event. One dose will cover one weapon blade.

Level 8 Acid: This alchemy will deal 16 points of

acid damage.

Level 9 Alchemies

Sealant 2: This substance, when administered to a

weapon will protect it from all acids that would
destroy it for the duration of the event. This sealant

can allow a character to apply level 6-9 acids to an

item for the purpose of attacking.

Level 9 Acid: This alchemy will deal 18 points of

acid damage.

Toxins

Create Toxin Level 1

Damage Toxin 1: This Toxin inflicts 2 points

of damage to the victim.

Stress: This poison will cause the victim to feel as

if he is under intense stress. If anyone harasses the

victim, it is likely that a violent confrontation will

occur.

Create Toxin Level 2

Damage Toxin 2: This Toxin inflicts 5 points

of damage to the victim.

Pain: The victim suffers 2 body points of damage

per day until the poison is cured. At any given time,

a character may have only one pain toxin affecting

him. This damage cannot be healed until the toxin

is neutralized.

Repulsiveness: The victim will begin to emit a

repugnant odor. The victim will continue to stink for 1

hour or until the toxin is neutralized. The gem of this

poison is that the victim does not know that he smells

bad. The victim’s stench will be smelled by anyone

within a 6 feet radius except the victim himself.

Deafness: The victim loses all hearing for a period

of one hour or until the toxin is neutralized.

hours, the toxin is neutralized or the hated person is

slain.

Mute: This toxin causes the victim’s vocal cords to

constrict, making speech impossible for 1 hour or until

the toxin is neutralized.

Create Toxin Level 4

Damage Toxin 4: This Toxin inflicts 10 points

of damage to the victim.

Blindness: This toxin causes the victim’s optical

nerves cease to function. This lasts for one hour (or

until the toxin is neutralized) while the victim’s eyes

will burn and itch. Often their eyes will become red,

inflamed, and watery. See the combat section for

rules concerning blinded characters.

Pain II: This poison causes the victim to lose 4 body

points per day until the toxin is neutralized. At any

given time, a character may have only one pain toxin

affecting him. This damage cannot be healed until

the toxin is neutralized.

Ignorance: This toxin cripples the victim’s mental

capacity. The victim is unable to produce constructive,

creative thoughts or cast spells of higher than second

level. He is essentially the intellectual equivalent of
a kobold (dumb). This lasts for one hour or until

the toxin is neutralized.

Create Toxin Level 3 Create Toxin Level 5

Damage Toxin 3: This Toxin inflicts 7 points

of damage to the victim.

Love: The victim falls in love with the first character of

the appropriate sex that they see (the appropriate sex

chosen by the victim). The character will not leave the

side of their beloved until the effects wear off. This will

last for 24 hours or until the toxin is neutralized.

Hate: The victim hates the next person that he sees.

The emotion will gradually build in the character

over a period of 10 minutes. It may start with ridicule

and accusations but will end in bloodshed if the toxin

is not neutralized. The duration of this poison is 24

Damage Toxin 5: This Toxin inflicts 12 points

of damage to the victim.

Hallucination: When this toxin affects a character,

he will begin to hallucinate. These hallucinations

will usually deal with events from the character’s

past. A marshal is needed to inform the character

what it is that they are seeing. These hallucinations

will last for 1 hour or until the toxin is neutralized.

Create Toxin Level 6

Damage Toxin 6: This Toxin inflicts 15 points

of damage to the victim.

Pain III: This venom causes the victim to lose 6

body points per day until cured. At any given time,

a character may have only one pain toxin affecting

him. This damage cannot be healed until the toxin

is neutralized.

Paralysis: This toxin completely incapacitates the

victim. They cannot move any muscles except those

used to blink and breathe. The victim is aware of what

is going on around them for they are able to see, hear

and smell. This lasts for one hour or until the toxin is

neutralized.

Create Toxin Level 7

Damage Toxin 7: This Toxin inflicts 17 points

of damage to the victim.

Death I: This toxin causes the victim to die within 24

hours of exposure. The victim’s condition will

become progressively worse until death occurs. At

first, the victim will feel a burning sensation in the

area of contact. This feeling will gradually extend into

the victim’s body throughout the duration, after

which, the victim dies.

Sleep: This toxin will lull the victim into a deep

sleep from which he may not be awoken from by

non-magical means. The victim will sleep for 1 hour

or until the toxin is neutralized.

Create Toxin Level 8

Damage Toxin 8: This Toxin inflicts 20 points

of damage to the victim.

Pain IV: This toxin causes the victim to lose 8

body points per day until cured. At any given time,

a character may have only one pain toxin affecting

him. This damage cannot be healed until the toxin

is neutralized.

Death II: This toxin will cause the victim to die within 1

hour of contact with the poison. The victim’s condition

will become progressively worse until death occurs. At

first, the victim will feel a burning sensation in the area

of contact. This feeling will gradually extend into the

victim’s body throughout the duration,

after which, the victim dies.

Create Toxin Level 9

Damage Toxin 9: This Toxin inflicts 22 points

of damage to the victim.

Death III: This toxin will cause the victim to die

within 5 minutes of contact with the poison. The

victim’s condition will become progressively

worse until death occurs. At first, the victim will
feel a burning sensation in the area of contact. This

feeling will gradually extend into the victim’s body

throughout the duration, after which, the victim dies.

 Weapon Specifications

 Weapon Size Damage

Weapon Name Min Max Rating

Bow 30# Max Pull at 28” 3 No Armor

Crossbow 30# Max Pull at 28” 3 No Armor

Arrows & Bolts See Marshal NA

Knife 6” 9” 1

Dagger 9” 24” 1

Short Sword 24” 32” 2

Long Sword 32” 44” 2

Bastard Sword 44” 50” 2 or 3

Great Sword 50” 66” 3

Mace 20” 44” 2

Hammer 20” 44” 2

Club 20” 44” 1

Staff 40” 72” 2

Great Mace 44” 62” 3

Great Hammer 44” 62” 3

Great Club 44” 62” 3

Hand Axe 16” 32” 2

Great Axe 32” 48” 3

Pole Axe 48” 84” 3

Halberd 48” 84” 3

Bill 48” 84” 3

Spear 48” 84” 3

Pike 72” 84” 3

Thrown Dagger 6” 8” 1

 2”-3”

Thrown Rock
- must be

grey 1

Thrown Axe 8” 12” 2

Thrown Ham-

mer 8” 12” 2

Javelin 36” 36” 3 No Armor

Buckler Max: 200 sq” NA

Shield Max: 800 sq” 1

Tower Shield No Limit 1

Battering Ram 6’ long See Book

Capped Ram 6’ long See Book

Ballista See Marshal See Book

Catapult See Marshal See Book

Trebuchet See Marshal See Book

Hit Point Chart

 LEVEL

H
U
M

H
F
E

E
L
F

F
S
T

D
W
F

H
L
F

H
O
R
C

H
O
R
G

L
E
V
E
L

W
A
R

R
O
G

M
A
G
E

C
L
C

 1 2 2 1 2 3 1 4 5 1 8 5 4 7

 2 3 3 2 3 4 1 5 7 2 11 7 5 9

 3 4 3 2 3 5 2 6 8 3 13 8 6 11

 4 4 4 3 4 6 2 7 10 4 16 10 7 13

 5 5 4 3 4 7 2 8 11 5 18 11 8 15

 6 6 5 4 5 8 3 9 13 6 21 13 9 17

 7 6 5 4 5 9 3 10 14 7 23 14 10 19

 8 7 6 5 6 10 3 11 16 8 26 16 11 21

 9 8 6 5 6 11 4 12 17 9 28 17 12 23

 10 8 7 6 7 12 4 13 19 10 31 19 13 25

 11 9 7 6 7 13 4 14 20 11 33 20 14 27

 12 10 8 7 8 14 5 15 22 12 36 22 15 29

 13 10 8 7 8 15 5 16 23 13 38 23 16 31

 14 11 9 8 9 16 5 17 25 14 41 25 17 33

 15 12 9 8 9 17 6 18 26 15 43 26 18 35

 16 12 10 9 10 18 6 19 28 16 46 28 19 37

 17 13 10 9 10 19 6 20 29 17 48 29 20 39

 18 14 11 10 11 20 7 21 31 18 51 31 21 41

 19 14 11 10 11 21 7 22 32 19 53 32 22 43

 20 15 12 11 12 22 7 23 34 20 56 34 23 45

 21 16 12 11 12 23 8 24 35 21 58 35 24 47

 22 16 13 12 13 24 8 25 37 22 61 37 25 49

 23 17 13 12 13 25 8 26 38 23 63 38 26 51

 24 18 14 13 14 26 9 27 40 24 66 40 27 53

 25 18 14 13 14 27 9 28 41 25 68 41 28 55

 26 19 15 14 15 28 9 29 43 26 71 43 29 57

 27 20 15 14 15 29 10 30 44 27 73 44 30 59

 28 20 16 15 16 30 10 31 46 28 76 46 31 61

 29 21 16 15 16 31 10 32 47 29 78 47 32 63

 30 22 17 16 17 32 11 33 49 30 81 49 33 65

Racial Modifiers To Skills

Enhanced (In Percent)

DWARVES:

Armorsmithing 50(75)

Damage Control 75(100)

Terrain Lore - Mountain 50(75)

Resist Disease 50(75)

Siege Engineering 50(75)

Terrain Lore - Subterranean 60(80)

Thrown Hammer 50(75)

Weaponsmithing 50(75)

COMMON ELVES:

Bow 50(75)

Fairy Lore 50(75)

Resist Charm 50(75)

Resist Sleep 50(75)

Read Magic OR Cleric Lore 50(75)

FOREST ELVES:

Bow OR Spear 50(50)

Resist Charm 50(75)

Resist Sleep 50(75)

Small Unit Tactics 75(100)

Terrain Lore - Woodland 50(75)

HALFLINGS:

Locate/Remove Traps 50(75)

Cartography 50(75)

Pick Locks 50(75)

Resist Disease 75(100)

Thrown Weapons 50(100)

Back Stab 50(75)

Deficient (In Percent)

Astrology 200(150)

Horsemanship 150(125)

Sailing 200(150)

Two-Handed Blunt Weapons 300(200)

Two-Handed Sword Weapons 300(200)

War Casting 150(125)

Terrain Lore - Woodland 200(150)

Sailing 150(125)

Stone Lore 200(150)

Terrain Lore - Subterranean 200(150)

Two-Handed Blunt Weapons 200(150)

Two-Handed Sword Weapons 200(100)

Sailing 150(125)

Siege Engineering 150(125)

Stone Lore 200(150)

Terrain Lore - Subterranean 200(150)

Two-Handed Blunt Weapons 200(150)

Two-Handed Sword Weapons 200(150)

Urban Lore 200(150)

Damage Control 200(150)

Physical Development 200(150)

Sailing 150(125)

Siege Engineering 150(125)

Two-Handed Blunt Weapons 300(200)

Two-Handed Sword Weapons 300(200)

Large Unit Tactics 150(125)

Enhanced (In Percent)

HALF-OGRE:

Damage Control 50

Drug Tolerance 50

Physical Development 50

Two-Handed Blunt Weap. 50

Two-Handed Sword Weap. 50

Wilderness Survival 50

HALF-ORC:

Damage Control 75

Resist Disease 75

Two-Handed Blunt Weap. 50

Two-Handed Sword Weap. 50

Wilderness Survival 50

Deficient (In Percent)

Alchemy 200

Bow 200

Heraldry 200

Horsemanship 200

Language Skills 200

Cartography 200

Math Skills 200

Read & Write Skills 200

Sailing 200

Scribe 200

Urban Lore 200

War Casting 150

Alchemy 200

Horsemanship 150

More Math 200

Read Magic 200

Read & Write 200

Sailing 150

Scribe 200

War Casting 150

Experience Point Table

LevelPoints Level Points Level Points

1 0 11 1300 21 4600

2 40 12 1540 22 5040

3 100 13 1800 23 5500

4 180 14 2080 24 5980

5 280 15 2380 25 6480

6 400 16 2700 26 7000

7 540 17 3040 27 7540

8 700 18 3400 28 8100

9 880 19 3780 29 8680

10 1080 20 4180 30 9280

Cleric Skill Costs

Weapon Groups Weapon Mastering Trap Skills Lore Skills Item Enchantment

One Handed Swords 40 Specialization (Desc) Locate/Remove Traps 30 Artifact 60 Analyze Magic Item 60
Two Handed Swords 50 Damage +1 100 Trap Building 1 40 Astronomy 15 Mystic Ruins 30

One Handed Blunt 30 Damage +2 175 Trap Building 2 10 Culture 20 Enchant Level 1 60
Two Handed Blunt 30 Damage +3 250 Trap Building 3 10 Fairy 25 Enchant Level 2 90

Axes 45 Damage +4 325 Trap Building 4 20 Fauna 20 Enchant Level 3 120
Polearms 45 Each Additional + (+75) Trap Building 5 20 Flora 20 Enchant Level 4 150

Thrown Weapons 15 Critical Parry 150 Trap Building 6 30 Heraldry 25 Enchant Level 5 180
Bows 60 Each Additional CP (+75) Trap Building 7 30 Herb 15 Enchant Level 6 210

Shields 25 Knock Down 75 Trap Building 8 40 Metal 30 Enchant Level 7 230
Siege Weapons 50 Each Additional KD (+25) Trap Building 9 40 Planar 45 Enchant Level 8 250

Individual Weapons Stun 100 Professions Poison 20 Enchant Level 9 270
Paired Weapons 50 Each Additional Stun (+25) Appraisal 20 Racial 20 Demi-Enchant 1 150

Blind Fighting 100 1st Death Strike 200 Bardic Ability 25 Sailing 20 Demi-Enchant 2 250
Bow 30 2nd Death Strike 325 Cartography 15 Scribe 10 Demi-Enchant 3 350

Crossbow 30 Each Additional DS (+150) First Aid 10 Stone 30 Alchemy

Knife 2 Physical Abilities Forensics 30 Symbol 15 Alchemy Level 1 5
Dagger 10 Armor Move 10 Fortune Telling 15 Terrain 20 Alchemy Level 2 10

Short Sword 20 Damage Control 30 Horsemanship 25 Undead 25 Alchemy Level 3 15
Long Sword 25 Detect Magic 20 Language 15 Urban 20 Alchemy Level 4 20

Bastard Sword 40 Drug Tolerance 35 Math 10 Earth/Water Spells Alchemy Level 5 25
Great Sword 50 Physical Development 30 More Math 10 Level 1 Spell Slot 5 Alchemy Level 6 30

Mace 15 Resist Charm 30 Navigation 15 Level 2 Spell Slot 5 Alchemy Level 7 35
Hammer 15 Resist Disease 35 Read/Write 10 Level 3 Spell Slot 8 Alchemy Level 8 40

Club 15 Resist Sleep 30 Seamanship 25 Level 4 Spell Slot 15 Alchemy Level 9 45
Staff 12 Stun Maneuver 30 Tanning 40 Level 5 Spell Slot 25 Potions

Two Handed Mace 25 Rogue Skills Tracking 30 Level 6 Spell Slot 35 Create Potion Level 1 10
Two Handed Club 25 Back Stab 80 Wilderness Survival 15 Level 7 Spell Slot 45 Create Potion Level 2 15

Two Handed Hammer 25 Knock Out 120 Trade Skills Level 8 Spell Slot 55 Create Potion Level 3 20
Hand Axe 20 Assassinate 400 Armorsmithing 30 Level 9 Spell Slot 70 Create Potion Level 4 25
Great Axe 20 Silent Kill 950 Craft 15 Fire/Air Spells Create Potion Level 5 30

Poleaxe 40 Forgery 40 Herbalism 15 Level 1 Spell Slot 10 Create Potion Level 6 35
Halbard 40 Pick Locks 35 Siege Engineering 25 Level 2 Spell Slot 15 Create Potion Level 7 40

Bill 40 Disguise Level 1 20 Weaponsmithing 30 Level 3 Spell Slot 20 Create Potion Level 8 45
Spear 25 Disguise Level 2 30 Magic Skills Level 4 Spell Slot 30 Create Potion Level 9 50

Pike 40 Disguise Level 3 40 Bard Song 30 Level 5 Spell Slot 40 Scrolls

Thrown Dagger 10 Disguise Level 4 50 Clerical Lore 10 Level 6 Spell Slot 55 Create Scrolls Level 1 10
Thrown Rock 8 Disguise Level 5 60 Read Magic 24 Level 7 Spell Slot 75 Create Scrolls Level 2 15

Thrown Axe 10 Toxin Skills Spell Research (Bard) 30 Level 8 Spell Slot 100 Create Scrolls Level 3 20
Thrown Hammer 10 Handle Toxin 40 Spell Research (E/W) 10 Level 9 Spell Slot 125 Create Scrolls Level 4 25

Javelin 8 Create Toxin 1 15 Spell Research (F/A) 25 Bard Song Create Scrolls Level 5 30
Shield 15 Create Toxin 2 30 Level 1 Spell Slot 10 Create Scrolls Level 6 35

Shield Bash 20 Create Toxin 3 45 Level 2 Spell Slot 15 Create Scrolls Level 7 40
Buckler 10 Create Toxin 4 60 Level 3 Spell Slot 20 Create Scrolls Level 8 45

 Create Toxin 5 75 Level 4 Spell Slot 30 Create Scrolls Level 9 50
 Create Toxin 6 90 Level 5 Spell Slot 40 Tactics

 Create Toxin 7 105 Level 6 Spell Slot 55 Sm. Unit Tactics 25
 Create Toxin 8 120 Level 7 Spell Slot 75 Med Unit Tactics 30
 Create Toxin 9 135 Level 8 Spell Slot 100 Lrg. Unit Tactics 25
 Level 9 Spell Slot 125 War Casting 30

Mage Skill Costs

Weapon Groups Weapon Mastering Trap Skills Lore Skills Item Enchantment

One Handed Swords 60 Specialization (Desc) Locate/Remove Traps 30 Artifact 60 Analyze Magic Item 60
Two Handed Swords 70 Damage +1 150 Trap Building 1 35 Astronomy 10 Mystic Ruins 30

One Handed Blunt 60 Damage +2 300 Trap Building 2 6 Culture 15 Enchant Level 1 60
Two Handed Blunt 70 Damage +3 400 Trap Building 3 6 Fairy 20 Enchant Level 2 90

Axes 65 Damage +4 500 Trap Building 4 12 Fauna 15 Enchant Level 3 120
Polearms 65 Each Additional + (+100) Trap Building 5 12 Flora 15 Enchant Level 4 150

Thrown Weapons 15 Critical Parry 225 Trap Building 6 18 Heraldry 30 Enchant Level 5 180
Bows 70 Each Additional CP (+150) Trap Building 7 18 Herb 15 Enchant Level 6 210

Shields 60 Knock Down 100 Trap Building 8 24 Metal 25 Enchant Level 7 230
Siege Weapons 100 Each Additional KD (+50) Trap Building 9 24 Planar 45 Enchant Level 8 250

Individual Weapons Stun 150 Professions Poison 20 Enchant Level 9 270
Paired Weapons 60 Each Additional Stun (+50) Appraisal 20 Racial 15 Demi-Enchant 1 150

Blind Fighting 120 1st Death Strike 300 Bardic Ability 25 Sailing 20 Demi-Enchant 2 250
Bow 40 2nd Death Strike 500 Cartography 15 Scribe 10 Demi-Enchant 3 350

Crossbow 35 Each Additional DS (+200) First Aid 20 Stone 25 Alchemy

Knife 2 Physical Abilities Forensics 30 Symbol 15 Alchemy Level 1 5
Dagger 5 Armor Move 40 Fortune Telling 10 Terrain 20 Alchemy Level 2 10

Short Sword 25 Damage Control 35 Horsemanship 25 Undead 30 Alchemy Level 3 15
Long Sword 35 Detect Magic 30 Language 10 Urban 20 Alchemy Level 4 20

Bastard Sword 55 Drug Tolerance 35 Math 5 Earth/Water Spells Alchemy Level 5 25
Great Sword 65 Physical Development 40 More Math 5 Level 1 Spell Slot 10 Alchemy Level 6 30

Mace 30 Resist Charm 30 Navigation 10 Level 2 Spell Slot 15 Alchemy Level 7 35
Hammer 30 Resist Disease 35 Read/Write 10 Level 3 Spell Slot 20 Alchemy Level 8 40

Club 30 Resist Sleep 30 Seamanship 25 Level 4 Spell Slot 30 Alchemy Level 9 45
Staff 12 Stun Maneuver 40 Tanning 40 Level 5 Spell Slot 40 Potions

Two Handed Mace 65 Rogue Skills Tracking 30 Level 6 Spell Slot 55 Create Potion Level 1 10
Two Handed Club 65 Back Stab 70 Wilderness Survival 15 Level 7 Spell Slot 75 Create Potion Level 2 15

Two Handed Hammer 65 Knock Out 100 Trade Skills Level 8 Spell Slot 100 Create Potion Level 3 20
Hand Axe 30 Assassinate 225 Armorsmithing 30 Level 9 Spell Slot 125 Create Potion Level 4 25
Great Axe 55 Silent Kill 850 Craft 20 Fire/Air Spells Create Potion Level 5 30

Poleaxe 55 Forgery 35 Herbalism 15 Level 1 Spell Slot 5 Create Potion Level 6 35
Halbard 55 Pick Locks 35 Siege Engineering 25 Level 2 Spell Slot 5 Create Potion Level 7 40

Bill 55 Disguise Level 1 15 Weaponsmithing 30 Level 3 Spell Slot 8 Create Potion Level 8 45
Spear 45 Disguise Level 2 20 Magic Skills Level 4 Spell Slot 15 Create Potion Level 9 50

Pike 60 Disguise Level 3 30 Bard Song 25 Level 5 Spell Slot 25 Scrolls

Thrown Dagger 8 Disguise Level 4 35 Clerical Lore 20 Level 6 Spell Slot 35 Create Scrolls Level 1 10
Thrown Rock 8 Disguise Level 5 45 Read Magic 12 Level 7 Spell Slot 45 Create Scrolls Level 2 15

Thrown Axe 10 Toxin Skills Spell Research (Bard) 20 Level 8 Spell Slot 55 Create Scrolls Level 3 20
Thrown Hammer 20 Handle Toxin 40 Spell Research (E/W) 25 Level 9 Spell Slot 70 Create Scrolls Level 4 25

Javelin 10 Create Toxin 1 12 Spell Research (F/A) 10 Bard Song Create Scrolls Level 5 30
Shield 50 Create Toxin 2 24 Level 1 Spell Slot 10 Create Scrolls Level 6 35

Shield Bash 50 Create Toxin 3 36 Level 2 Spell Slot 15 Create Scrolls Level 7 40
Buckler 20 Create Toxin 4 48 Level 3 Spell Slot 20 Create Scrolls Level 8 45

 Create Toxin 5 60 Level 4 Spell Slot 30 Create Scrolls Level 9 50
 Create Toxin 6 72 Level 5 Spell Slot 40 Tactics

 Create Toxin 7 84 Level 6 Spell Slot 55 Sm. Unit Tactics 35
 Create Toxin 8 96 Level 7 Spell Slot 75 Med Unit Tactics 35
 Create Toxin 9 108 Level 8 Spell Slot 100 Lrg. Unit Tactics 40
 Level 9 Spell Slot 125 War Casting 30

Rogue Skill Costs

Weapon Groups Weapon Mastering Trap Skills Lore Skills Item Enchantment

One Handed Swords 35 Specialization (Desc) Locate/Remove Traps 15 Artifact 140 Analyze Magic Item 140
Two Handed Swords 45 Damage +1 100 Trap Building 1 20 Astronomy 20 Mystic Ruins 80

One Handed Blunt 35 Damage +2 200 Trap Building 2 5 Culture 20 Enchant Level 1 120
Two Handed Blunt 45 Damage +3 275 Trap Building 3 5 Fairy 30 Enchant Level 2 160

Axes 45 Damage +4 350 Trap Building 4 10 Fauna 20 Enchant Level 3 200
Polearms 45 Each Additional + (+75) Trap Building 5 10 Flora 20 Enchant Level 4 240

Thrown Weapons 15 Critical Parry 175 Trap Building 6 15 Heraldry 25 Enchant Level 5 280
Bows 30 Each Additional CP (+100) Trap Building 7 15 Herb 15 Enchant Level 6 320

Shields 35 Knock Down 75 Trap Building 8 20 Metal 25 Enchant Level 7 360
Siege Weapons 75 Each Additional KD (+25) Trap Building 9 20 Planar 50 Enchant Level 8 400

Individual Weapons Stun 100 Professions Poison 15 Enchant Level 9 440
Paired Weapons 30 Each Additional Stun (+25) Appraisal 10 Racial 20 Demi-Enchant 1 300

Blind Fighting 80 1st Death Strike 200 Bardic Ability 20 Sailing 20 Demi-Enchant 2 550
Bow 15 2nd Death Strike 350 Cartography 10 Scribe 10 Demi-Enchant 3 850

Crossbow 15 Each Additional DS (+150) First Aid 15 Stone 25 Alchemy

Knife 2 Physical Abilities Forensics 30 Symbol 15 Alchemy Level 1 20
Dagger 5 Armor Move 20 Fortune Telling 20 Terrain 20 Alchemy Level 2 30

Short Sword 12 Damage Control 35 Horsemanship 25 Undead 40 Alchemy Level 3 40
Long Sword 15 Detect Magic 30 Language 10 Urban 20 Alchemy Level 4 50

Bastard Sword 30 Drug Tolerance 20 Math 10 Earth/Water Spells Alchemy Level 5 60
Great Sword 35 Physical Development 35 More Math 10 Level 1 Spell Slot 15 Alchemy Level 6 70

Mace 20 Resist Charm 30 Navigation 20 Level 2 Spell Slot 20 Alchemy Level 7 80
Hammer 20 Resist Disease 35 Read/Write 15 Level 3 Spell Slot 30 Alchemy Level 8 90

Club 20 Resist Sleep 30 Seamanship 25 Level 4 Spell Slot 40 Alchemy Level 9 100
Staff 12 Stun Maneuver 35 Tanning 30 Level 5 Spell Slot 60 Potions

Two Handed Mace 35 Rogue Skills Tracking 20 Level 6 Spell Slot 80 Create Potion Level 1 20
Two Handed Club 35 Back Stab 30 Wilderness Survival 10 Level 7 Spell Slot 100 Create Potion Level 2 25

Two Handed Hammer 35 Knock Out 60 Trade Skills Level 8 Spell Slot 125 Create Potion Level 3 30
Hand Axe 15 Assassinate 175 Armorsmithing 30 Level 9 Spell Slot 175 Create Potion Level 4 35
Great Axe 30 Silent Kill 450 Craft 15 Fire/Air Spells Create Potion Level 5 40

Poleaxe 30 Forgery 20 Herbalism 25 Level 1 Spell Slot 12 Create Potion Level 6 45
Halbard 30 Pick Locks 20 Siege Engineering 25 Level 2 Spell Slot 20 Create Potion Level 7 50

Bill 30 Disguise Level 1 10 Weaponsmithing 30 Level 3 Spell Slot 30 Create Potion Level 8 55
Spear 20 Disguise Level 2 15 Magic Skills Level 4 Spell Slot 40 Create Potion Level 9 60

Pike 30 Disguise Level 3 20 Bard Song 20 Level 5 Spell Slot 60 Scrolls

Thrown Dagger 8 Disguise Level 4 25 Clerical Lore 35 Level 6 Spell Slot 80 Create Scrolls Level 1 20
Thrown Rock 8 Disguise Level 5 30 Read Magic 30 Level 7 Spell Slot 100 Create Scrolls Level 2 25

Thrown Axe 8 Toxin Skills Spell Research (Bard) 10 Level 8 Spell Slot 125 Create Scrolls Level 3 30
Thrown Hammer 15 Handle Toxin 25 Spell Research (E/W) 50 Level 9 Spell Slot 175 Create Scrolls Level 4 35

Javelin 8 Create Toxin 1 10 Spell Research (F/A) 50 Bard Song Create Scrolls Level 5 40
Shield 25 Create Toxin 2 20 Level 1 Spell Slot 5 Create Scrolls Level 6 45

Shield Bash 30 Create Toxin 3 30 Level 2 Spell Slot 5 Create Scrolls Level 7 50
Buckler 5 Create Toxin 4 40 Level 3 Spell Slot 8 Create Scrolls Level 8 55

 Create Toxin 5 50 Level 4 Spell Slot 15 Create Scrolls Level 9 60
 Create Toxin 6 60 Level 5 Spell Slot 25 Tactics

 Create Toxin 7 70 Level 6 Spell Slot 35 Sm. Unit Tactics 30
 Create Toxin 8 80 Level 7 Spell Slot 45 Med Unit Tactics 30
 Create Toxin 9 90 Level 8 Spell Slot 55 Lrg. Unit Tactics 30
 Level 9 Spell Slot 70 War Casting 35

Warrior Skill Costs

Weapon Groups Weapon Mastering Trap Skills Lore Skills Item Enchantment

One Handed Swords 30 Specialization (Desc) Locate/Remove Traps 30 Artifact 150 Analyze Magic Item 150
Two Handed Swords 30 Damage +1 75 Trap Building 1 40 Astronomy 20 Mystic Ruins 100

One Handed Blunt 30 Damage +2 150 Trap Building 2 10 Culture 20 Enchant Level 1 150
Two Handed Blunt 30 Damage +3 200 Trap Building 3 10 Fairy 30 Enchant Level 2 200

Axes 30 Damage +4 250 Trap Building 4 20 Fauna 20 Enchant Level 3 250
Polearms 30 Each Additional + (+50) Trap Building 5 20 Flora 20 Enchant Level 4 300

Thrown Weapons 15 Critical Parry 100 Trap Building 6 30 Heraldry 20 Enchant Level 5 350
Bows 30 Each Additional CP (+50) Trap Building 7 30 Herb 20 Enchant Level 6 400

Shields 25 Knock Down 50 Trap Building 8 40 Metal 30 Enchant Level 7 450
Siege Weapons 25 Each Additional KD (+10) Trap Building 9 40 Planar 50 Enchant Level 8 500

Individual Weapons Stun 75 Professions Poison 25 Enchant Level 9 550
Paired Weapons 30 Each Additional Stun (+15) Appraisal 25 Racial 20 Demi-Enchant 1 350

Blind Fighting 50 1st Death Strike 150 Bardic Ability 20 Sailing 20 Demi-Enchant 2 600
Bow 15 2nd Death Strike 250 Cartography 15 Scribe 10 Demi-Enchant 3 900

Crossbow 15 Each Additional DS (+100) First Aid 10 Stone 30 Alchemy

Knife 2 Physical Abilities Forensics 30 Symbol 20 Alchemy Level 1 25
Dagger 5 Armor Move 1 Fortune Telling 20 Terrain 20 Alchemy Level 2 35

Short Sword 12 Damage Control 25 Horsemanship 25 Undead 40 Alchemy Level 3 45
Long Sword 12 Detect Magic 30 Language 20 Urban 20 Alchemy Level 4 55

Bastard Sword 20 Drug Tolerance 35 Math 10 Earth/Water Spells Alchemy Level 5 65
Great Sword 25 Physical Development 25 More Math 10 Level 1 Spell Slot 15 Alchemy Level 6 75

Mace 15 Resist Charm 30 Navigation 20 Level 2 Spell Slot 20 Alchemy Level 7 85
Hammer 15 Resist Disease 35 Read/Write 15 Level 3 Spell Slot 30 Alchemy Level 8 95

Club 15 Resist Sleep 30 Seamanship 25 Level 4 Spell Slot 40 Alchemy Level 9 105
Staff 12 Stun Maneuver 25 Tanning 30 Level 5 Spell Slot 60 Potions

Two Handed Mace 25 Rogue Skills Tracking 25 Level 6 Spell Slot 80 Create Potion Level 1 20
Two Handed Club 25 Back Stab 80 Wilderness Survival 10 Level 7 Spell Slot 100 Create Potion Level 2 30

Two Handed Hammer 25 Knock Out 120 Trade Skills Level 8 Spell Slot 125 Create Potion Level 3 40
Hand Axe 10 Assassinate 375 Armorsmithing 20 Level 9 Spell Slot 175 Create Potion Level 4 50
Great Axe 20 Silent Kill 950 Craft 15 Fire/Air Spells Create Potion Level 5 60

Poleaxe 20 Forgery 40 Herbalism 30 Level 1 Spell Slot 20 Create Potion Level 6 70
Halbard 20 Pick Locks 40 Siege Engineering 20 Level 2 Spell Slot 25 Create Potion Level 7 80

Bill 20 Disguise Level 1 20 Weaponsmithing 20 Level 3 Spell Slot 35 Create Potion Level 8 90
Spear 15 Disguise Level 2 30 Magic Skills Level 4 Spell Slot 45 Create Potion Level 9 100

Pike 20 Disguise Level 3 40 Bard Song 35 Level 5 Spell Slot 65 Scrolls

Thrown Dagger 8 Disguise Level 4 50 Clerical Lore 60 Level 6 Spell Slot 85 Create Scrolls Level 1 20
Thrown Rock 8 Disguise Level 5 60 Read Magic 60 Level 7 Spell Slot 105 Create Scrolls Level 2 30

Thrown Axe 8 Toxin Skills Spell Research (Bard) 40 Level 8 Spell Slot 130 Create Scrolls Level 3 40
Thrown Hammer 8 Handle Toxin 45 Spell Research (E/W) 60 Level 9 Spell Slot 180 Create Scrolls Level 4 50

Javelin 8 Create Toxin 1 15 Spell Research (F/A) 60 Bard Song Create Scrolls Level 5 60
Shield 15 Create Toxin 2 30 Level 1 Spell Slot 10 Create Scrolls Level 6 70

Shield Bash 15 Create Toxin 3 45 Level 2 Spell Slot 15 Create Scrolls Level 7 80
Buckler 5 Create Toxin 4 60 Level 3 Spell Slot 25 Create Scrolls Level 8 90

 Create Toxin 5 75 Level 4 Spell Slot 35 Create Scrolls Level 9 100
 Create Toxin 6 90 Level 5 Spell Slot 60 Tactics

 Create Toxin 7 105 Level 6 Spell Slot 80 Sm. Unit Tactics 25
 Create Toxin 8 120 Level 7 Spell Slot 100 Med Unit Tactics 25
 Create Toxin 9 135 Level 8 Spell Slot 125 Lrg. Unit Tactics 25
 Level 9 Spell Slot 175 War Casting 40

