

Basic Skills

Athletics (St) Climbing, Swimming, Jumping, Rowing, Running Lifting	Intuition (Int) Detect lies, Estimate Sums, Evaluation, Gauge opponent
Ballistic Skill (Ag) Bow, Crossbow, Thrown, Blackpowder	Leadership (Fel) Military leadership, Politician, Logistics, Spiritual Leader
Charm (Fel) Etiquette, Gossip, Diplomacy, Hagging, Seduction	Nature Lore (Int) Locate Shelter / Food / Water, Identify animal, identify plant
Coordination (Ag) Dodge, Balance, Acrobatics, Juggling, Dance, Knots & Ropes	Observation (Int) Eavesdropping, Tracking, Keen Vision, Minute Details
Discipline (WP) Resist Charm, Resist Guile, Resist Intimidation, Resist Fear, Resist Terror, Resist Torture	Resilience (To) Block, Recover Fatigue, Resist Disease, Resist Poison, Resist Starvation
First Aid (Int) Combat Surgery, Long Term Care, Tending Critical Wounds, Tending Normal Wounds	Ride (Ag) Horsemanship, Trick riding, Wagons, Mounted combat, Long distance travel
Folklore (Int) Creature Lore, Reikland lore, Geography, Superstitions, Local customs	Skulduggery (Ag) Pick pockets, Pick locks, Set traps, Disable traps, Palm objects
Guile (Fel) Deception, Blather, Con games, Innuendo, Appear innocent	Stealth (Ag) Silent movement: Rural -or- Urban, Hide, Ambush
Intimidate (St) Violence, Combat, Interrogation, Politics	Weapon Skill (St) Hand Weapons, Great Weapons, Polearms, Parry, Parry w/ great weapon

Advanced Skills

Animal Handling (Fel) Command, Train, Sense Disposition, Calm Animal
Channeling (WP) Below Capacity, Overchanneling, Conservative, Reckless, others
Education (Int) History, Geography, Reason, Language skills, Philosophy
Invocation (Fel) Per diety, Traditions, Rituals, Tenets
Magical Sights (Int) Observe specific Wind, Identify spell, Locate aura, dark magic, gauge strength
Medicine (Int) Critical wounds, Poison, Disease, Long term care, surgery
Piety (WP) Below capacity, Conservative, Reckless, Urgent need
Spellcraft (Int) History of Magick, Colleges, Rank 1-5 spells
Tradecraft (Varies) Smithing, Carpentry, Jewelry making, brewing, Engineering, Performance

Challenges & Environmental Effects

Opposed Difficulty Checks		Environment Effects	
Simple	less than 1/2 AC	light mist, gentle slope, cloudy day	No affects / Mood only
Easy	Less than AC	light rain, short drop, thigh-deep water	may add ■ to checks, require a manoeuvre
Average	Equal to the AC	heavy rain, 10' drop, deep water, rushing water	recharge slower, add multiple ■, inflict fatigue
Hard	Greater than AC	torrential rain, high drop, deep rushing water, fire, smoke inhalation	inflict wounds, fatigue or stress,
Daunting	2x AC	Lightning, gale-force winds, a severe drop	inflict severe wounds, insanity
Heroic	Greater than 2x AC	Wormsign the likes of which even god has never seen	May be instantly fatal

+1 per level of TRAINING in opposition's relevant skill
+1 if opposition has relevant SPECIALIZATION
+1 per spent AGGRESSION / CUNNING

Potential Complications

Opposed Checks: Compare the Target's Characteristic vs Acting Characteristic (AC)

Competitive Checks: each participant rolls the check and compares the result with the most boons is considered +1 success. Stance breaks ties: Aggressive / Conservative

Fortune

Spend
Start with 3. Refreshes when Party Fortune = the # of PCs
- Add □ to check
- Reduce recharge 1:1

Hedge Fortune

Expend
Refreshes at next Rank
- ignore an environmental quality for 1 scene/act
- add a minor detail to a scene (*shoddy lock, minor clue, weapon to hand, etc.*)
- add □□ or ■■ to 1 check

Universal Effects

- ☠ = Gain 1 Stress or Fatigue
- ♣♣ = Recover 1 Stress or Fatigue
- ⚡ = ☠, trigger environmental complication
- 👉 = ⚡, ♣♣, Critical, or trigger a power/ability
- ⌚ = add 2 recharge to any Action or adjust Initiative

Burn
Gone until major campaign closure, gift of the gods, etc.
- Add 2 expertise or ◆◆ to any check
- Force a reroll up to 3 dice in a check
- Add or alter a significant detail in a scene (*major clue, remove major impediment, avoid death, etc.*)

Common Traits

- Academic
- Bureaucrat
- Combat
- Menial
- Noble
- Religion
- Rogue
- Rural
- Social
- Urban

Fortune

- Superior Terrain
- Outnumber Opponents
- Tactics & Strategy
- Sneaking Up
- Ambush or Surprise
- Creating a Distraction
- Prone
- Incapacitated
- Clever use of Scenery

Misfortune

- Outnumbered
- Poor footing
- Inclement weather
- Bright, dazzling lights
- Utter darkness
- Target covered, obscured
- Inebriated
- Intimidated or frightened
- Groggy, exhausted
- Significant movement before action

Action Sequence

Initiative Checks

- ☠ - suffer ■ on 1st action
- ☠☠ - gain □ on 1st action
- ☠☠☠ - gain □□ on 1st action, or counts as 2 successes

Adjust Stance

Each additional step costs 1 Stress

Select Action

Select Target

Generate Pool

- Convert Stance Dice
- Add Fortune/Misfortune
- Assign Challenge Dice - default Easy (1d)

Roll Dice Pool & Evaluate

Determine Effects

- Influence Target -or-
- Damage equal to $\{(Damage\ Value\ (DV) + Str/Ag) - (Toughness + Soak)\}$
- HouseRule: 3 additional ☠☠☠ triggers a **Deadly Strike**: add damage = to related skill rank.

Remove 1 Tracking Token from all Recharging Action Cards & Adjust Power

Manoeuvres

A / C / E

Aggression

- Extra Manoeuvre
- Add □ / ■ to Combat

Cunning

- Temporarily adjust Stance
- Add □ / ■ to Social Encounters & Mental Tasks

Expertise

- Add Expertise dice to any check
- Force ■ on opposition

Manoeuvres

1 Free Manoeuvre per turn; extra Manoeuvres cost Fatigue

- Assist: add □ to Ally's check, +□ if assistant has applicable skill

- Exchange Talent
- Interact w/ Environment
- Manage Equipment
- Mount / Dismount
- Engage / Disengage
- Preparation
- Use Skill

☠ Chaos Stars

- Fall prone
- Break an item
- Suffer severe penalties (♦ or worse) to related tests or make them impossible (e.g. break a lock, get thrown from the court)
- Suffer environmental complication
- Discover a new, unexpected enemy or hazard
- Suffer large amount of Stress/Fatigue
- Suffer a Wound or convert to a Critical
- Make an enemy or attract more
- Affect Party Tension

☠ Sigmar's Comet

- Critical effect
- Gain □□□ to related tasks
- Gain □□□ Ally's next check
- Receive aid from an unexpected source
- Make a new Ally
- Open a new avenue of discovery, reveal unsuspected info, advance the story
- Recover a large amount of stress/fatigue
- Cause a foe to suffer environmental mishap (falling from a bridge, chandelier hitting him, etc.)

☠ Banes

- Suffer ■ on your next related check
- Grant □ to your opponent
- Lose your free manoeuvre
- Drop weapon or item
- Draw the attention of an enemy
- Decrease the quality of the success
- Worsen effects of failure

☠ Boons

- Gain □ on your next attempt at the same task (or related Task)
- Grant □ to an Ally
- Inflict ■ on an Enemy
- Gain a free manoeuvre
- Increase the quality of the success
- Ameliorate effects of failure

Wounds & Death

SEVERE WOUNDS

Severe effects are only brought into play when the total severity of *all* criticals equals or exceeds the Severity Threshold of a Severe Wound.

KNOCKED OUT (KO)

Occurs when PC/NPC suffer more Wounds than Wound Threshold. Convert 1 Wound to a Critical

DEATH

Occurs when KO'd & the character suffers more Critical Wounds than Toughness

Fatigue & Stress

Suffer 1 ■ for each Stress or Fatigue over the applicable Characteristic

PASS OUT -

If Stress is more than 2x WP
If Fatigue is more than 2x Toughness

RELATED CONDITIONS

Fatigued: Fatigue tokens are greater than any physical stat
Distressed: Stress tokens are greater than any mental stat
Strained: Both Fatigued and Stressed

TALENT STRESS

Player's may socket a Talent of a different type (Reputation, Focus, Tactic) for 1 Stress

Henchmen

- Each group is equal in # to the PCs
- Attack as one: +1□ for each standing henchman
- Each henchman has Wounds equal to Toughness
- Criticals convert to a number of normal Wounds equivalent to the Severity Rating

Creature Traits

FAST

requires only 1 manoeuvre to move between medium and long range; 2 manoeuvres to move between long and extreme range.

FEAR / TERROR x

Discipline (xD) x = creature's Fear/Terror rating
- **Fear** failure results in xStress
- **Terror** failure results in xStress & xFatigue
☠☠ gains the **Frightened** condition

FLIGHT

Does not need to perform a manoeuvre to disengage.

INSTINCTIVE

May use Willpower instead of Intelligence when attempting Observation checks.

KEEN SENSES

A creature with keen senses adds □ to Observation checks where smell is valuable.

NIGHT VISION

Up to ■ are ignored for actions in darkness or situations with insufficient light.

POISON

When a creature with poison inflicts a critical, the target also suffers fatigue equal to the severity of the wound.

REGENERATION

Recover 1 normal wound at their End of Turn phase. Does not work with wounds inflicted by fire.

TERRAIN-WALK

Keyed to specific terrain types. The creature may ignore manoeuvre penalties for moving through that type of terrain. May negate up to ■ imposed by terrain.

Social Encounters & Intrigues

Common Social Checks

- Charm vs Discipline
- Guile vs Intuition

Shame & The Duel of Wits

- Dealt as face down Insanity cards. Existing Insanities count against your threshold
- Threshold = WP + Noble Rank
- Once shame is equal to or greater than your threshold, you must exit the encounter, and gain the **Demoralised** condition.

Charm	Guile	Intimidate	Leadership
-------	-------	------------	------------

Nobles gain □ on the listed tests vs. the listed character / peer types

Social Intrigues

When PCs engage in an Intrigue, all participants must declare a **Goal** at the outset of their first turn. Difficulty is set by the GMs assessment of the goal, and modified per normal Social rules.

Changing Goals:

Significantly changing goals mid-Intrigue results in the opponent recovering half of their starting Social Hit Points.

Social HP : 3x WP + Discipline Ranks + Noble Ranks

Influence Damage: Characteristic + Skill Rank + Recharge

3 additional ☠☠☠ triggers a **Deadly Strike**: add damage = to related skill rank.

Intrigue Resistance (IR) : WP + 2x Discipline Ranks

- +♦ if opponent's Noble Rank is higher
- ♦ if opponent's Nobles Rank is lower

Enemy	Disliked	Outsider / Distrusted	Indifferent	Friendly	Favoured	Besotted	Disposition
♦ + ■■	■■■	■	--	□	□□	□□□	Modifier
X	150%	125%	0%	75%	50%	25% or Free	Price Discount

Additional steps/manoeuvres cost 1 Fatigue = the number of manoeuvres to cross

Healing & Recovery

END of ENCOUNTER/ACT

Recover Fatigue = Toughness
Recover Stress = Will Power

HEALING YOURSELF

Attempts to heal yourself (**First Aid** or **Medicine**) add ♦ to the difficulty.

RESILIENCE CHECK

Resilience (xD)

x = Level of Injury + Modifiers.
May be modified by **First Aid** or **Medicine**

Success = convert 1 Critical with a severity equal or less than the # of ♣, and recover Wounds equal to the number of ♣ generated.

Level of Injury Modifiers

- No Wounds
- Lightly Wounded ♦
- Critically Wounded ♦♦

IMMEDIATE CARE

Only **First Aid** checks permitted during combat (i.e. no **Medicine**)

OVERNIGHT REST

Resilience Check (xD)

May be modified by *Quality of Rest / Location / access to nourishment, etc.*

- Recover **Fatigue = Toughness**
- Recover **Stress = Will Power**
- Recover **Wounds = Toughness**

LONG TERM CARE

If resting in a proper environment with easy access to necessary equipment and tonics, the target benefits from:

- Reduce difficulty of **Resilience** check by 1
- Recover an *additional* 1W/♣
- or- recover from a 2nd Critical whose severity is ≤ ♣

RELATED CONDITIONS

Fatigued: Fatigue tokens are greater than any physical stat

Distressed: Stress tokens are greater than any mental stat

Strained: Both Fatigued and Distressed

MEDICINE

May apply during Overnight Rest, Long Term Care or specific events.

- Support Resilience Check:

Successful checks grant the target
■ to Resilience attempt
+ ■ if the check generates ♣♣

FIRST AID

- difficulty set by patient's Injury level

- Recover Wounds:

1W/♣ up to Target's Toughness

- Ignore Critical Effect:

Must roll successes = to the Critical's severity. Target may temporarily ignore critical effect for 1 day.

- First Aid Failure:

If the check generates ♣♣, the Target gains 1 Stress + 1 Fatigue, and if treating a Critical, they gain 1 Wound!

- Support Resilience Check:

Successful checks grant the target
□ per ♣ generated
+ □ if the check generates ♣♣

Herbs & Medicines:

Liber Infectus p.20

Conditions

CONDITION DURATIONS

BRIEF: apply 3 tokens unless otherwise specified

DEPENDENT: noted on condition

LINGERING: lasts until the next extended pause or change in scene

Blinded	<i>Lingering</i>	Sight checks gain ♦
Cowed	<i>Brief</i>	Cannot convert to ●
Damaged	<i>Lingering / Dependent</i>	Weapons: DR-2 Armour: -2 Defense All else gain ■■
Demoralized	<i>Lingering</i>	Cancels Inspired All checks gain ■■ Mental checks gain: ■
'Ed 'Urtz	<i>Lingering</i>	If you suffer Stress, gain 1 Wound
Energised	<i>Brief</i>	Cancels Sluggish +1 free manoeuvre
Entangled	<i>Lingering</i>	Physical Actions cost ☹ Manoeuvres cost +1 ☹
Exposed	<i>Brief</i>	Opponents gain □ when targeting you
Freezing	<i>Brief</i>	Counts as 1 Fatigue Manoeuvres cost +1
Frenzied	<i>Brief</i>	Cancels Cowed All stance dice ● Melee gains: ☹ = +2 Damage
Frightened	<i>Dependant</i>	If engaged with cause of Fear/Terror: convert 1 less stance die. Gain 1 Stress at the beginning of your turn.

Ill-Fortuned	<i>Brief</i>	Whenever you suffer 1+ Wound also suffer 1 Stress
Inspired	<i>Lingering</i>	Cancels Demoralized Add □ to all checks
Intoxicated	<i>Lingering</i>	Add ■■□ to all checks
Invigorated	<i>Lingering</i>	During end-of-turn, remove +1 recharge
Overwhelmed	<i>Brief</i>	♦ to all Physical checks
Perplexed	<i>Brief</i>	♦ to all Mental checks
Queasy	<i>Dependent</i>	Add ■ to all checks Recover 1 less Fatigue, Stress, Wound when resting
Rattled	<i>Brief</i>	Cannot convert to ●
Scorched	<i>Lingering</i>	Cancels Freezing At end of turn, suffer 1 Fatigue If Fatigued, suffer 1 W instead
Shock	<i>Lingering</i>	Mental checks gain ■ Cannot recover Stress
Sluggish	<i>Brief</i>	Cancels Energised +1 Fatigue to every manoeuvre
Staggered	<i>Brief</i>	Stance 1 towards neutral; +1 recharge to use Active Defense Remove ■ from all checks
Thunderstruck	<i>Lingering</i>	When dealt damage, take +1 damage
Traumatized	<i>Lingering</i>	♦ to Initiative checks Cannot use the first initiative
Under the Weather	<i>Lingering</i>	If you would suffer 1 Fatigue, suffer 2 Fatigue instead
Weakened	<i>Brief</i>	Add ■ to Strength checks -2 Damage.

Insanity

Check for Insanity anytime

- a character's **Willpower** is **Distressed** and they take 1 Stress -or-
- if the character is **Strained** and they take any Stress or Fatigue.

DISTRESSED WILLPOWER

If the PC already has an Insanity from the Encounter, place 1 tracking token on it. Otherwise, draw 1 Insanity and review the listed traits. If any apply to the situation, the PC gains the Insanity temporarily.

STRAINED CHARACTER

The character automatically draws Insanity cards until they draw one with traits matching the situation. Place a number of tokens on it equal to the number of Fatigue and/or Stress which caused the Insanity.

CHECK FOR PERMANENCE

At the end of the Act, check **Willpower (0D)** against each temp Insanity: ♣ must ≥ the tokens on the Insanity or it becomes permanent!

TREATMENT

The PC may make 1 **Discipline (0D)** check/month & must succeed a number of times equal to the severity of the Insanity. Failed checks that generate ♣♣ remove 1 success instead.

SHORT TERM TREATMENT

A PC may invest Fortune Points into the Insanity. Once the # of FPs = the severity, they may ignore the effects of the Insanity for the duration of the Encounter

DESCEND INTO MADNESS

If the # of permanent Insanities > WP, the character is lost to madness.

Disease

DISEASE CHECKS

Check **Resilience (xD)**

x = virulence or risk of exposure (set by the GM). Failed checks result in contracting a Disease (which becomes the "Active Disease" and is socketed to one of their Talent slots.)

- Dwarfs & Elves receive □□ to all Disease checks
- Checks which generate ✧ gain a symptom.

SYMPTOMS & DEATH

Symptoms are placed under the Active Disease.

If the Severity of all Disease cards in a stack (Active + Symptoms) exceed the PCs Wound threshold, they die!

TYPES

Virulent: mimics all other symptoms (it doubles the effects of all symptoms)

Infections: eliminates a party sheet Talent slot

Lethal: All other diseases & symptoms gain +1 severity

Corruption & Mutation

CORRUPTION CHECKS

Check **Resilience (xD)**. Failed checks result in x

Corruption. Checks which generate ✧ gain 1 Corruption regardless of outcome.

Corruption may be spent by the GM to add to ♦ any check.

CORRUPTION THRESHOLDS

If Corruption exceeds a character's Threshold, they will gain either a Mutation (Humans, Ogres, Halfings), or an Insanity (Elfs & Dwarfs).

Human: 5 + Toughness

Dwarf: 10 + Toughness

High/Wood Elf: 10 + Toughness

Halfing: 15 + Toughness

Ogre: 10 + Toughness

MUTATION & INSANITY

When drawing a Mutation, reduce **Corruption** by the severity of the Mutation until **Corruption < Threshold**.

If the # of Mutations > Toughness, the PC transforms into a Chaos Spawn.

When drawing an Insanity, draw until a trait =

Supernatural, Chaos or Race. Reduce **Corruption** by severity of the Insanity until **Corruptions < Threshold**.

CORRUPTING INFLUENCES

Minor Exposure: Average (2D)

- prolonged exposure to Skaven, beastmen, Chaos paraphernalia, or locations
- First hand witness to daemonic activity
- Contact with a traveler of the Chaos Wastes
- Brief exposure to Warpstone

Moderate Exposure: Hard (3D)

- Prolonged exposure to Chaor Warrior, Daemonic Cult, tainted paraphernalia or locations
- Contact with cursed weapons, profane artifacts, or daemonic entity
- Exposure to a large amount of Warpstone

Major Exposure: Daunting (4D)

- Wounded by a cursed weapon, profane artifact or daemonic entity.
- Exposure to the Chaos Wastes/environs
- Consumption of Warpstone powder
- Direct exposure to large amount of Warpstone, using it to fuel spells.

Rally Step

RALLY STEP - REQUIRED

- Move stance 1 step towards Neutral
- Remove 1 recharge token from each recharging card
- Recover 1 Stress & 1 Fatigue
- Adjust Power & Favour per End of Turn phase
- Enemy regains A/C/E

RALLY STEP - OPTIONAL

- Select One:**
- Perform 1 Manoeuvre
 - Attempt First Aid
 - **Easy (1D)** Resilience to recover Fatigue or Stress recover 1/4
 - Reroll Initiative for party's lowest token
 - Perform an Action with the *Rally* trait

Economics

CAREER / CLASS INCOMES

Career	Day's Earnings	Month's Earnings	Yearly Earnings
Peasant	12b	12s	1g, 25s
Labourer	1s	24s	3g
Innkeeper	4s	1g	12g
Skilled Artisan	5s	1g, 25s	15g
Mercenary	10s	2g, 50s	30g
Successful Merchant	1g	25g	300g
Landed Noble	4g	100g	1200g

CRAFTSMANSHIP MODIFIERS

Craftsmanship	Cost	Rarity Modifier	Effect
Superior	x10	+1 level	1g, 25s
Average	List	List	3g
Poor	1/2 price	-1 Level	12g

CUSTOMER DISCOUNT (STANDARD)

Customer Rating	Cost Adjustment	Achieved With
Favoured	50%	■■■■■
Friendly	75%	■■■ - ■■■■
Normal	-	■
Outsider	125%	No successes or Banes
Disliked	150%	Racial / Social / ■■■

ITEM RARITY

Rarity	Difficulty
Exotic	Daunting (4D)
Rare	Hard (3D)
Common	Average (2D)
Plentiful	Easy (1D)
Abundant	Simple (0D)

■ = 100 ■ = 2500 ■
■ = 25 ■

SPECIALISTS REQUIRED FOR REPOSSESSION JOB
ONE NIGHTS WORK **LEGAL** **SOME DANGER** **GOOD MONEY**
MILITARY BACKGROUND **HELPFUL** **NO TIMEWASTERS**

Traveling & Map Generation Notes

SETTLEMENT SIZE

- Farms 1 - 30
- Hamlets 40 - 90
- Villages 100 - 900 (1d10 - 1 x100)
- Towns 1k - 9k (1d10 - 1 x 1000)
- Cities 10,000 +

TRAVEL DISTANCES (Approx)

Type	Road	Offroad
Walk	15-20	10-15
Cart	15	8
Coach	25-30	-
Horse	40	20-25
Boat	upstream: 8-10 / downstream: 25-30	

FOOD COSTS (p/day)

- 3 brass/day to survive
 - 5 brass/day heavy activity
 - 10 silver/day for upper class
 - 1 gold/day for nobles
- Iron Rations & Preserved food adds 2x cost

Nobility Has It's Privileges

NOBLE RANKS

1 Rank per career ability card with the Noble trait.
-1 per career ability card with the Menial trait.
New characters may begin as Nobles if their career has the Noble trait & if they start with Affluent wealth.

Rank 1. Landless nobles, heirs of minor families, cadet branches of more powerful families with little land/power of their own, newly made nobility

Rank 2. Heirs of more important families, heads of minor families with small manors or villages to their name.

Rank 3. Significant nobles with noteworthy holdings including towns and/or notable castle. Heads of families with great wealth, minor nobles made famous by great achievement or prestigious service.

Rank 4. Major nobles sworn directly to an Elector, with many vassals of their own, and impressive holdings. Significant nobles with impeccable reputations, good pedigrees, or a distinguished record of service. Significant nobles connected by marriage or blood to a major noble or royal family. Revered Wizard Lords and Arch-Lectors.

Rank 5. The electors, the Grand Theogonist, their immediate families, and the highest and most distinguished Rank 4 Nobles who have been exalted for their deeds and nobility.

Rank 6. The Emperor

NOBILITY - BENEFITS & RULES

- Suffer 1 additional **stress** when a social superior causes **stress**
- Suffer 1+ stress if you lose face in front of peers or lower
- You received a stipend of 1 gold / month / Noble rank
- At the outset of a Social Encounter, you may elect to use your Noble rank in lieu of rolling for Social Initiative
- If you ever fail to meet your social and/or political obligations, you temporarily lose one career ability that carries the **noble** trait (until you have redeemed yourself).

Advancement

Buying Actions above current rank costs +1 advancement per rank higher than current.
 Specialties require being Trained in the skill.

Completing a career: transition costs 1 less Exp/ Advancement

Increase Characteristic = Advances equal to the new rating

NON-STANDARD ADVANCEMENT COSTS

Train Basic Skill outside of career = 2 advances

Acquire Talent outside of career = 2 advances

Acquire Advanced Skill outside of career = 4 advances

Train Advanced Skill outside of career = 4 advances

Increase Characteristic outside of career = Advances equal to the new rating +1

Common Riding Stunts

STUNTS

Easy (1D) Jump a low fence or narrow ditch, walk in water up to chest height, ride over gravel.

Average (2D) Ride into a hostile crowd, jump a waist-high (human) fence, walk in water over chest high, fast mount, ride quickly over slippery ground

Hard (3D) Jump a chest-high (human) fence, snatch an object from the ground while at full gallop, mount from high above standing horse, ride quickly over uneven ground

Daunting (4D) Jump a fence taller than a man, mount by jumping from on high onto a moving horse

Encumbrance

Limit: 5x Strength, +1 for each Fortune die associated with Strength. Dwarfs add +5 to Limit

Effects of Encumbrance: ■/point over limit to all **Physical** checks. If encumbered ≥ to Strength rating, you lose your free manoeuver.

Riding & Mounted Combat

Horses are *Swift* (2 Manoeuvres/round) & require 1 manoeuver/round to guide (so long as not standing still or riding straight).
 The average horse has **Wind** = to Strength.

STRESSFUL SITUATIONS

When 1st entering a stressful situation, the rider must test to Maintain Control (**Ride Average (2D)** check). **Handle Animal** may be more appropriate depending on the situation. One check is sufficient for an entire encounter, until the next Rally step, or next scene.

■ - add □ to next action

■ - add ■ to remainder of encounter

✗ - character may only fight for control, dismount, or allow the horse/mount to flee. No other actions are allowed.

■ on a failed check means the horse doesn't attempt to flee, but refuses to budge

✗ on a failed check means the rider is thrown!

FIGHT FOR CONTROL

check **Ride** each round.

■ - add cumulative ■ to remainder of encounter

Fear/Terror checks require controlling the mount, with difficulty equal to fear/terror rating. If failed, the horse/mount loses 1 Wind.

ADVANTAGES

Characters trained in Ride gain:

+ □ to all Melee Attacks

+ ■ to opponents attacking the rider in melee unless using a halberd, lance, spear or similar weapon.

+ ■ to all two handed archery attacks (when not standing still w/stirrups)

+ ■ to all spellcasting actions

UNHORSEING A FOE

Any attempt to unhorse a mounted foe is opposed by their Ride skill, and will suffer ■ based on size of the horse, quality of the saddle, etc.

Typically such checks are **Athletics (Str)** vs. **Ride (Ag)** with + ♦ to represent how dangerous it is to approach a rider.

BLOWN HORSE

Once a horse reaches 0 Wind, the horse must make a **Strength Average (2D)** check. Rider may substitute **Ride** or **Handle Animal**. Failure results in mount's death.

Arcane General Rules

ARCANE RULES

Spellcasters generate power by **Channeling (WP)** and then spend that **power** to cast **spells**. To cast a spell, they must make a **Spellcraft (Int)** check.

If ✨ is generated during a **Spellcraft** check, resolve any results from the Spell first, then draw Miscast cards until all ✨ are spent.

ARCANE MODIFIERS

- **Quickcasting** adds to ✨ **Casting Check**
- **Channeling & Spellcraft** checks gain ■ per unit of Soak worn
- Unspent ✨: draw **Miscast** cards until all ✨ are spent
- **Reckless Casters:** any ✨ results cause 1 Party Tension.
- Casting above your Rank adds ✨ per rank above Caster's Rank + Miscasts are treated as generating additional ✨ per difference in Rank.

Cantrips

TRIVIAL

Lighting a close candle, making a coin-sized object disappear, changing hair color, opening a book to a desired page

◆ Light every candle in a room, making a book-sized object disappear, conjure a small wind, predicting the outcome of a coin immediately before resolution

◆◆ Lighting/maintaining a fire, conjuring enough wind to move a small boat, pulling a small object to you, predicting the weather

Magic Sight

- ◆: Determine the colour of a magical aura, locating the only aura in a room
- ◆◆: Determine Aura from blended colours, distinguish between auras, determining the strength of an effect or aura, identifying a spell being cast that you know
- ◆◆◆: Determine the purpose or nature of an enchantment, locating a particular aura from among many, identifying a spell you don't know, gauging power level of another mage
- ◆◆◆◆: Detect presence of magic through a physical obstruction, tracing a spell back to its origin, detecting a dead aura remnant

Arcane Items

MAGIC WANDS & ATTUNED ITEMS

Spellcasters using an **Attuned** item gain □ equal to the item's *Attuned* rating.

Wands can store 1 Power per Rank of the Caster. Power is assigned to the wands by taking a Manoeuvre after **Channeling**. The power can be drawn out/assigned using a Manoeuvre.

SCROLLS

To cast from a Scroll, check **Education (xD)** where x= to the rank of the spell being cast.

+ ■ if the spell is from a different colour

If the reader is untrained, increase difficulty of the spell by ◆◆, and any miscasts are treated as +1 ✨ per rank of the spell.

WARPSTONE / WYRDSTONE EFFECTS

Channeling Checks generate as much power as possible.

After **Channeling** is resolved check **Daunting (4D)**

Discipline. Failure gains 1 **Corruption**.

Small shilling sized stone adds ■
Larger than fist adds ■■■
Each ➡ adds 1 Power

Proscribed Spells

LEARNING A PROSCRIBED SPELL

Proscribed spells are any spells from a different color, or any *Dark Magic* or *Chaos Magic* spell (without the *Dark Magic* Talent).

Daunting (4D) Spellcraft + ■ per rank of the spell being researched. Gain 1 **Corruption** for failed checks, and 1 **Corruption** per ✨ generated. Success means the caster has learned the spell in question.

CASTING SPELLS OUTSIDE OF YOUR ORDER

Failed casting results in gaining 1 **Corruption** and 1 **Corruption** per ✨ generated in addition to normal results/ Miscasts.

Power / Favour < WP

End of Turn gain
1 Power/Favour

Equilibrium

Start of Encounter

Power / Favour > WP

Must spend 1
Manoeuvre each turn
otherwise lose 1 Power/
Favour

Power / Favour >
2xWP

Must spend 1
Manoeuvre & 1 Stress
otherwise Vent excess!

Venting Power / Favour

Gain 1 Fatigue per vented power/favour, and roll ■ per point vented: 1 **Wound** / ✖ & 1 **Stress** / ☠

If the caster is forced to lose power/favour **and** they do not have enough, they are reduced to 0 power/favour and immediately suffer 1 Stress.

If the caster is forced to lose power/favour **and** they are already at 0, make a **Discipline (xD)** with ◆ equal to the amount of power/favour lost.

Success: take 1 Stress

Failure: take 1 Stress and draw 1 **Insanity** until you draw one with the appropriate traits (below) and add tokens = x:

Arcane: *Trauma / Chaos*

Divine: *Chaos / Enigma*

Divine General Rules

DIVINE MAGIC NOTES

Divine casters **Invoke (Fel)** their blessing and then "Pray" (**Curry Favour**) to generate **Favour** as necessary. To generate **Favour**, the Priest selects **Curry Favour** and makes an appropriate **Piety (WP)** check.

Once **Invoked**, a blessing draws in all available **Favour** up to its requirement. Blessings will automatically draw in **Favour** at the beginning of the Priest's Beginning of Turn phase.

If a Priest aborts a blessing mid-casting, all **Favour** is lost. If the loss is ≤ WP, he gains 1 **Stress**. If > WP he gains 1 **Stress** & 1 **Fatigue**.

DIVINE MODIFIERS

- **Quick Blessing** adds to ✨ **Casting Check**
- **Temples** may add □ to **Invocation** or **Piety** checks, the more sacred the more **Fortune**.
- **Sacred Sites** may add □ to **Fear** or **Terror** checks.
- **Minor Relics** might add □ to specific checks, or provide ■ in defense.
- Major **Sacrifices** might confer □□□
- Holy Symbols in-hand & focused upon may provide □ to **Discipline** checks.

