[image: image22.wmf]
Dancing with the flute…

Padmasambhava of the Black Order is a lean and muscular man of Tabot, some 36 years old, with close cropped black hair, bright black eyes, and pleasing features. He is lithe and agile from years of combat training and meditation.

Strength.............17.

Monkey Hengeyokai Wu Jen.

Intelligence.........18.

Wisdom...............16.

Wizard..............16th.

Dexterity............20.

Constitution.........16.

Hit Points..........66.

Charisma.............15.

Armour Class........2.

Comeliness...........13.

Perception...........17.

Chaotic Good.

Special Abilities: Shapeshift (16/Day), Weapon of Choice (Short Bow), Maximum Effect Spell (Once/Day), Master of Magics (Foes Save At -1, Damage Increased By +1, Padmasambhava’s Saves At +1), May Employ 05 THACO 16/Day (Gift of Kuan-ti), Shadow of the North Wind (Combat as a 9th Level Twilight Dragon Monk, 16/Rounds, Once Per Week).

Taboos: Cannot Eat Meat or Animal Products (Including Milk, Eggs, & Cheese), Cannot Drink Alcoholic Beverages, Cannot Speak After Sunset (Except to Cast Spells), Cannot Touch a Dead Body.

Wild Talent Psionics: Animate Shadow, Control Light, Psionic Strength Points: 107.

Spells: 5 - 1st, 5 - 2nd, 5 - 3rd, 5 - 4th, 5 - 5th, 3 - 6th, 2 - 7th, 1 - 8th.

Saves: Paralysation - Poison - Death Magic: 10, Rod - Staff - Wand: 05, Petrification - Polymorph: 07, Breath Weapon: 09, Spell: 06.

Experience: 2,391,271 with 67 Honour.

Karate Weapons (2), Twilight Dragon Style (Basics of the Style, Circle Kick, Weapon Breaker, Meditation), Artistic Ability (Calligraphy) (0) 16, Etiquette (0) 15, Healing (3) 14, Herbalism (2) 16, Religion (1) 16, Spellcraft (1) 16, Survival (3) 18, Swimming (1) 17, Tumbling (2) 20, Modern Language (Tabotan) (0) 18, Read & Write (Tabotan) (0) 19, Modern Language (Oriental Trade Tongue) (0) 18, Read & Write (Oriental Trade Tongue) (0) 19.

Due to studies with the great sage K’Anpo, Padmasambhava can “get by” with speaking Vendhyan and Quenya. Padmasambhava cannot read a written form of either tongue and native speakers gain endless amusement from his accent.

Short Bow: +9 To Hit & +5 On Damage, 4/1, 1-6 Damage, Speed 5, THAC0 15.

Open Hand: +3 To Hit & +1 On Damage, 2/1, 1-3 Damage, Speed 1, THAC0 15.

~ Memorised Spells ~

1st - Accuracy, Comprehend Languages, Drowsy Insects, Elemental Burst, Wall Of Fog.

2nd - Fire Shuriken, Ice Knife, Nystul’s Blackmote, Ride the Wind, Summon Swarm.

3rd - Dispel Magic, Flame Arrow, Hold Person, Steam Breath, Venom Bolt.

4th - Emotion, Fire Shield, Quell, Transfix, Wall of Bones.

5th - Aiming at the Target, Conjure Elemental, Fire Breath, Shadow Magic, Sword of Deception.

6th - Control Weather, Demi-Shadow Magic, True Sight.

7th - Power Word (Stun), Withering Palm.

8th - Cloud Trapeze.

Composite Short Bow of Speed +1, Hardened Leather Back-Quiver, 16 Flight Arrows +3, 2 Leaf Head Arrows +3, 2 Humming Bulb Arrows +3, 2 Frog Crotch Arrows +3, 20 Flight Arrows +1, Net of Entrapment, Rod of Alertness (7 Charges), Wand of Illumination (32 Charges).

Amulet of Thrice-Blessed Copper (Wearer Suffers 1 Less Wound from Non-Magical Attacks, +4 Bonus on All Poison Saves, Turns Green within 1" of Poison).

Wrought Silver Ring of Spell Storing (Cure Disease, Cure Serious Wounds, Neutralise Poison), Wrought Red Gold Ring of Free Action, Vibrant Purple Prism Ioun Stone (Stores 3 Levels of Spells - 3 Cure Light Wounds), Periapt of Health.

Robe of Stars, Wrought Silver Brooch of Shielding (69 HTK), Armband of Braided Silver, Black Quilted Samfu, Oilcloth Boots of Speed.

Pouch of Accessibility, Huge Black Pearl with Ornate Carved Ivory Stand (Crystal Ball with Telepathy), Quaal’s Feather Token (Bird), Sovereign Glue (1 Flask), Ultimate Solution (1 Flask), Nolzar’s Marvellous Pigments (3 Pots Out Of 4 Remaining), Jar of Keoghtom's Ointment (2 Doses), Potions of Extra Healing, 2 Potions of Vitality, 3 Elixirs of Health, Potion of Flying, Potion of Levitation, 2 Potions of Climbing, 3 Potions of Diminution, Potion of Growth, Potion of Rainbow Hues, 2 Potions of Fire Resistance, 2 Oils of Fiery Burning, 2 Potions of Treasure Finding, 2 Scrolls of Protection from Magic, Scroll of Protection from Fire, Title Grant (Town Inn & House with Small Samurai Town House, Tamanokuni, Entertainment Area, Castle District & Bridge District).

Several Packets of Black and Green Ink, Inking Stone, Several Brushes, Various Silver Points, Numerous Manticore Quills, Rice Paper (Dozen 9 x 12 Inch Sheets), Vellum (Dozen 9 x 12 Inch Sheets).

~ Twilight Dragon Style ~

Form..........................Hard/Soft.

Principal Method..............Vital Area.

Armour Class..................-2 (Bonus).

Attacks.......................+1.

Damage........................1d3.

Body Part.....................Hand / Foot.

Weapons.......................Karate Weapons (Iron Flute), Chain

Weapons, Rope Weapons.

Special Manoeuvres.,

Block 2 (Parry All), Block 4 (Arrow Parry).

Kick 1 (Circle Kick).

Strike 3 (Eagle Claw).

Throw 2 (Instant Stand).

Vital Area 2 (Stunning Touch), Vital Area 4 (Distance Death).

Weapon 1 (Weapon Breaker).

Mental & Physical 1 (Meditation), Mental & Physical 2 (All-Around Sight), Mental & Physical 4 (Ch’i Attacks), Mental & Physical 5 (Blind Fighting), Mental & Physical 6 (Iron Skin).

Player: Xavier Gonzalez

This character is Xavier’s second character in my oriental campaign. His first character was a wandering monk who came to Lo Chi and saved the monastery there from a great evil. He freed the flame tigers from enslavement and befriended Yasu Sayo. He died fighting demonic giants in a distant land, when Tiger of the Mists failed to come to his aid as promised. His echo lives on in Padmasambhava.

[image: image2.png]

Dancing with the flute…

Flame Tigers of the Lo Chi Monastery in the Wu Pi Te Shao Mountains (2)., Armour Class: -3; Move: 15; Hit Dice: 9; Hit Points: 59 & 56; #Attacks: 3; Damage: 2-5/2-5/2-7 +2d6 Fire Damage Per Successful Attack; Special Defences: +2 or Better Weapons to Hit and Immune to Fire; Notes: Cold Causes Double Damage, Healing Lick (Twice Per Day Each) of 11 Hit Points.

High within the Wu Pi Te Shao (Roof of the World) Mountains is Lo Chi (Valley of Wings) where ageing and sickness are unknown. Ages old home of the Aarakocra and Monkey Hengeyokai. It is here also that Yasu Sayo, Grand Master of the Black Order, sits in meditation.

[image: image3.png]

~ Celestial Fury ~

Many years ago, fierce tempests and fires ignited by lightning ravished the province administered by daimyo Hoshi Katahiroi. The daimyo’s advisers, all respected shukenjas, soon divined that Nature was not to blame, but a powerful dragon of unknown type. Some of these wise men suggested that the creature was an abomination. Others believed it was born of primal chaos before Kara-Tur was formed. All the advisers agreed to name it Celestial Fury.

Yet daimyo Hoshi did not want to categorise the scourge of his province; he wanted to destroy it. He commissioned the famed Chigatta — recluse, artisan, and master of mystic arts — to construct a weapon that might sunder the dragon’s spirit as well as cleave its scaled body. Chigatta’s labours resulted in the finest katana imaginable, dubbed Celestial Fury after the beast it was fashioned to destroy, and enchanted with the power of flight. With this weapon, Hoshi sought his province’s bane among the storm clouds.

Shouts and roars resounded through the heavens for days, and forked fire lit up the nights. At long last, Hoshi destroyed the dragon’s body and trapped its spirit within his sword, merging the two Celestial Furies and imposing order over chaos. To finalise his victory, Hoshi had Chigatta fashion a scabbard from the dragon’s hide and embed its magic pearl in the hilt.

Yet the dragon had its revenge. Hoshi was skilled in battle but weak of will. Celestial Fury’s spirit took control of Hoshi, forcing him to slay Chigatta and then slay himself. The katana subsequently disappeared (most likely, Hoshi’s grieving family discarded the traitorous weapon) and has perhaps changed many hands in the years since.

Celestial Fury is a katana of excellent construction — a flexible but unbreakable blade of razor sharpness, a hilt covered with comfortable leather, and a huge pearl fixed at its end. The magical characters for “celestial fury” are inscribed on the blade, which glows pale violet and crackles with electricity when drawn (5’ radius illumination). The sword is sheathed in a scabbard of dragon hide, the slate-gray scales of which constantly flash with streaks of silver, blue and violet.

Only chaotic good, chaotic neutral, or chaotic evil individuals may safely handle Celestial Fury. Others receive an electrical shock for 9 hp damage each round they touch it. On compatibly aligned characters, Celestial Fury bestows complete immunity to all forms of lightning - mundane and magical — and protects him and his possessions from wetness due to fog or rainfall (even during a hurricane) but not immersion.

Each time Celestial Fury is drawn, thunder and lightning explode from the scabbard, causing everyone within 10’ to save vs. wands twice — once to prevent blindness for 1d4 rounds, the second time deafness lasting 2d6 rounds. The wielder is immune to these effects, and characters who take suitable precautions (e.g., who do not look at the wielder or who stop their ears with cotton) save at +5. Celestial Fury is a +3 magical weapon with the following additional powers:

· Storm Gathering: Once drawn, Celestial Fury and its wielder are constantly surrounded by foul weather for a two-mile radius, despite the environment’s natural tendency. This power has an effect similar to the sixth level shukenja spell control weather except that the weather only gets worse — precipitation moves toward cloudiness, winds become stronger, temperature is unaffected. This effect cannot be dispelled, though an anti-magic shell will stop it.

· Booming Thunder: Each and every successful strike on an opponent causes a deafening boom. While of lesser intensity than the sound resulting from Celestial Fury being drawn, the thunder is sufficiently violent to stun an opponent for one round unless he saves vs. spells.

· Shocking Blow: Three times per day, the wielder may designate a given strike as a shocking blow before the attack die is rolled. A successful hit causes an additional 20 hp electrical damage. If the blow misses and the opponent wears metallic armour, a second attack roll against AC 10 is made; a hit signifies the opponent takes 10 hp damage from arcing electricity. Opponents in non-metallic armour must be struck for this power to work. Once called, the blow counts as one usage of shocking blow, whether or not it succeeds.

· Lightning Strike: Once per day, Celestial Fury may release a lightning bolt at a target within 240 yards, causing 10d6 hp damage.

· Flight: This power operates for four hours per day, at Move 18 and Manoeuvrability Class B.

Celestial Fury is a sentient weapon (intelligence 12, ego 9) of Chaotic Neutral alignment. It communicates its desires through semi-empathy. Its thoughts revolve around causing foul weather and mindless exhibitions of power. It also seeks vengeance against the descendants of Daimyo Hoshi and Chigatta.

XP Value: 3,000

By Chris Hind

Some say that the path from inner turmoil begins with a friendly ear.

My ear is open if you care to use it.

All fathers care for their sons.

Death comes to us all.

But there is something much worse.

To die without honour.

You must always turn death into a fighting chance to live.

Our greatest glory is, not in never falling, but in rising every time we fall.

When we do not find peace within ourselves, it is vain to seek for it elsewhere.

The bitterest tears shed over graves are for words left unsaid and deeds left undone.

[image: image1.png]

It is often said that getting there is half the fun, but it is often more than twice the trouble.

Once the companion of the Grey Sage of the Eastern Woods, Istiyak is a unique Pseudo-Dragon. Due to the Grey Sage’s alchemical alterations, Istiyak can breathe fire in a cone 20’ wide, up to 80’ long, and inflicting 5d10 damage. Istiyak is also immune to the effects of non-magical fires, he has a +4 (+6) saving throw against magical fires and damage inflicted is reduced by -2 points per die. Istiyak receives a +2 bonus to all saving throws. Magical weapons are required to harm him. Istiyak is immune to all forms of blindness, deafness, disease, feeblemindedness, insanity, infection, infestation, poisoning and rot. He regenerates one hit point per round. Istiyak has an armour class of 0, 26 HTK, an intelligence of 15 and 17 wisdom. Further, Istiyak no longer ages.

Just over 10 years ago, the Grey Sage discovered a chain of enchanted towers that allow access to alternate dimensions. He set off at once to investigate and has not as yet returned. It is generally believed that he has since perished in some forgotten realm. Since that night Istiyak has lived a life of wandering adventure.

Istiyak is also an Incantatar of 8th level with 135,000 experience points. His commonly memorised spells are as follows.,

1st - Comprehend Languages, Dancing Lights, Dispel Illusion, Feather Fall, Fiery Eyes, Message.

2nd – Dispel Magic, ESP, Knock, Mirror Image, Obscurement.

3rd – Maladweomer, Minor Globe of Invulnerability.

Istiyak is wiry and fluid with dusky reddish brown scales and a dropping Fu Manchu moustache. He is friendly, gregarious and has a wry sense of humour. His eyes are a deep and liquid amber.

Wand of Conjuration (80 Charges), Jhessail’s Silver Ring, Ring of Lore.

[image: image4.png]

Also see Dragon #90 (which contains Ed Greenwood's original Incantrix article).

[image: image9.wmf]
Takatora of O-Kuni-Nushi is a tough and thickset korobokuru with bright green eyes and a sparse beard. Thick blond hair covers his swarthy hide and forms a wild mane upon his head. Takatora's right shoulder is covered with a vivid tattoo of a great oriental tiger.

Takatora is gruff and aggressive and prickly about comments concerning his combat prowess and beard. To his mind, the only good defence is a strong offence, and he values good fighters of any breed.

Strength.............19.

Rugged Korobokuru Warrior Priest.

Intelligence.........15.

Wisdom...............15.

Sohei.....................10th.

Dexterity............18.

Constitution.........19.

Hit Points................93.

Charisma.............13.

Armour Class..............-4.

Comeliness...........13 / 15.

Perception...........17.

Lawful Good.

Sohei & Korobokuru Abilities: Weapon of Choice - Wakizashi, Berserk (Once/Day), Final Fight, 120' Infravision, +5 On Magical Saving Throws; +6 On Poison Saving Throws; +1 On Attacks Against Goblin Kin; -4 Defence Against Giant Kin; Identify Normal Plants and Animals 66%.

Wild Talent Psionics: Animal Affinity (Cave Bear), Adrenaline Control, Heightened Senses, Psionic Strength Points: 100.

Spells: 4 - 1st; 3 - 2nd; 1 - 3rd.

Saves: Paralysation, Poison, Death Magic 06; Rod, Staff, Wand 10; Petrification, Polymorph 09; Breath Weapon 12; Spell 11.

Experience: 521,025 with 100 Honour.

Wakizashi (1), Short Bow (1), Calligraphy (2) 15, Gaming (1) 13, Heraldry (1) 15, Horsemanship (1) 18, Hunting (1) 14, Laijutsu (Wakizashi) (1) Auto, Religion (1) 15, Swimming (1) 19, Korobokuru Tongues (0) 15, Oriental Trade Tongue (0) 15, Spirit Folk Tongues (0) 15, Hengeyokai Tongues (0) 15.

Wakizashi:
+7 Hit & +11 Damage, 3/2, 1-8 Damage, Speed 0, THAC0 14.

Horse Bow:
+6 Hit & +8 Damage, 2/1, 1-8 Damage, Speed 5, THAC0 14.

Mithril Wakizashi +3 (Delicately Engraved with a Dragon Blade Motif), Traditional Kozakuran Scabbard, Composite Short Bow of Distance +1, Wicker Hip-Quiver and 12 Leaf Head Arrows, Tanto, Traditional Kozakuran Sheath, Indestructible Silver Chijiriki (Chain Spear) +2.

Black and Red Quality Hanburi, Black and Red Haramaki-do +1, Black and Red Sode +1, Black and Red Kote +1, Black and Red Haidate +1, Black and Red Quality Sune-ate.

Carved Black Haematite Fang Dragon Pendent (Periapt of Wound Closure) with a Black Pearl in One Claw (Pearl of the Sirines), Braided Leather Neck Thong.

Jimbaori (Light Surcoat), Black Cotton Shitagi (Short Robe), Red Obi, Patterned Hakama (Wide Trousers), Short Deerskin Boots.

20' Musubinawa (Strong Horsehair Rope).

Soft Deerskin Pouch, Jar of Herbal Ointment (Heals 2d3+2, Useable Only Once Per Day, 5 Doses), 3 Linen Strips for Binding Wounds, Lacquered Chopsticks, Supplies (Enough Rice, Dried Seaweed, Soybean Curd, & Tea for 7 Days of Tight Rations), Clay Flask of Kozakuran Sake, 3 Beeswax Candles, Flint and Steel, Cash String (100 Tael).

[image: image5.png]

Shugo-daimyo Sudaiko Crishindar, Lord of Hinomoto Isle, Master of Itzujima Castle, Governor of Omitsu Wan Trade Port is a lean and wiry drow elf of great height (6’7”) with skin as dark as the moonless night, long white/blond hair bound into a Warrior’s Topknot with red silken cords, and fiery violet eyes. His left hand is strong and dexterous - callused from years of sword work and martial arts. Crishindar’s right hand is a spidery claw, while his lower left leg is formed from animated oiled teak. He has survived his honourable and disciplined way of life for just over 600 years.

Strength.............17.

Noble Drow / Spirit Folk of the Night.

Intelligence.........19.

Wizard...............12th (Max. 19).

Wisdom...............18.

Warrior..............11th (Max. 14).

Dexterity............20.

Priest...............8th (Max. 15).

Constitution.........16.

Hits to Kill.........81.

Charisma.............18.

Armour Class.........-1 or -5.

Comeliness...........19.

Perception...........14.

Lawful Neutral.

Special Abilities: Ambidextrous, Move 15, Move with Silence, 90' Infravision, Surprised Only 1 in 8, 90% Resistance to Sleep and Charm Magics, +2 on All Saves Vs. Magical Effects, Unaffected By Teleportation Side-Effects, Poison Resistance, Locate Concealed Doors 1 in 2, Locate Secret Doors 1 in 3, Detect Grade or Slope in Passage 5 in 6, Detect New Tunnel or Passage Construction 5 in 6, Detect Sliding or Shifting Walls or Rooms 4 in 6, Detect Stonework Traps or Pits or Deadfalls 3 in 6, Determine Approximate Depth Underground 3 in 6.

Samurai Abilities: Kiai Shout (Increases Strength to 18-00% for 1 Round - 12 Times/Day), +3 Reaction Modifier with Kozakuran Nobles, +2 Reaction Modifier with Oriental Nobles, Right of Shelter, Must always be in the front rank of any battle, Absolutely devoted to Shogun, Accepts nothing but the best.

Wild Talent Psionics: Nil.

Wizard Spells: 4 - 1st, 4 - 2nd, 4 - 3rd, 4 - 4th, 4 - 5th, 1 - 6th.

Priest Spells: 5 - 1st, 5 - 2nd, 4 - 3rd, 3 - 4th. Major Priest Spheres of Hachiman’s Clerics – All, Combat, Healing, Law, War, Weather. Minor Priest Spheres of Hachiman’s Clerics – Divination, Guardian, Necromantic, Protection.

Saves: Paralysation - Poison - Death Magic: 07, Rod - Staff - Wand: 07, Petrification - Polymorph: 08, Breath Weapon: 08, Spell: 08.

Experience: Patrician 777,450; Samurai 777,450; Priest 177,450.

Samurai Honour: 100.

Katana (Specialised), Daikyu (3), Tanto (2), Karate (Basics of Style, Iron Fist, Circle Kick), Artistic Ability (Painting) (1) 18, Bowyer/Fletcher (1) 19, Direction Sense (1) 19, Etiquette (0, x2) 19, Gaming (1) 18, Healing (2) 16, Heraldry (0) 19, Hunting (1) 17, Musical Instrument (Biwa) (1) 19, Religion (1) 18, Riding (Horse) (0) 21, Riding (Drow Lizards) (0) 21, Spellcraft (1) 17, Swimming (1) 17, Weaponsmithing (3) 16, Weather Sense (1) 17, Modern Language (Quenya) (0) 19, Read & Write (Quenya) (0) 20, Modern Language (Oriental Trade Tongue) (0) 19, Read & Write (Oriental Trade Tongue) (0) 20, Modern Language (Kozakuran) (1) 19, Read & Write (Kozakuran) (0) 20, Modern Language (Korobokuru) (1) 19.

Due to studies with the great sage K’Anpo, Crishindar can “get by” with speaking Vendhyan. Crishindar cannot read a written form of the tongue and native speakers gain endless amusement from his accent.

Katana: +3 To Hit & +4 On Damage, 2/1, 1-12 Damage, Speed 3, THAC0 10.

Daikyu: +7 To Hit & +4 On Damage, 3/1, 1-8 Damage, Speed 6, THAC0 10.

Karate: +1 To Hit & +1 On Damage, 5/2, 1-4 Damage, Speed 1, THAC0 10.

~ Memorised Spells ~

1st - Burning Hands, Frost Fingers, Immunity to Adherence, Mount.

2nd - Bladethirst, Immunity to Spider Venom, Improved Spider Climb, Web.

3rd - Dark Wings, Dispel Magic, Phantom Steed, Venom Bolt.

4th - Acid Bolt, Enervation, Stop, Wall of Ice.

5th - Airy Water, Mordenkainen’s Private Sanctum, Spidercloak Armour, Tenser’s Primal Fury.

6th - Tenser’s Fortunes of War.

Katana of Sharpness with Ornate Scabbard, Wakizashi of Quality with Ornate Scabbard, Daikyu of Distance, Wicker Hip-Quiver, 9 Leaf Head Arrows with Manticore Fletching, 3 Humming Bulb Arrows with Griffon Fletching, 3 Armour Piercing Arrows of Carved Dragon Bone and Pure Iron (Enchanted to Slay the Shogun’s Foes), Tetsubo of Disruption with Tooled Leather Back Strap, Rod of Lordly Might (12 Charges) with Tooled Leather Belt Sheath, Ice Knife Wand (38 Charges) with Tooled Leather Belt Sheath, Carved Dragon Fang Dagger (Tucked into Obi).

Emerald Green Lacquered Elfin Chain Mail with Matching Mithril Mail Coif or O-yori +4 in Emerald Green with Golden Highlights and Hachiman’s Bear Kabuto with Traditional Kozakuran Samurai Garb in Various Shades of Red (Jimbaori, Shitagi, Obi, Hakama, Short Deerskin Boots) and a Cloak of Arachnida.

Pouch of Accessibility, Periapt of Health, Quaal’s Feather Token (Bird), Ornate Carved Ivory Rod (“Alarius’ Succor”), Keoghtom's Ointment (Only 2 Doses Remaining), Potion of Vitality, Potion of Dragon Control (All Evil Dragons), Potion of Growth, Potion of Treasure Finding, Oil of Acid Resistance, Oil of Astral Form, Oil of Fiery Burning, Several Packets of Green and Red Ink, Inking Stone, Several Brushes, Various Silver Points, Rice Paper (Dozen 9 x 12 Inch Sheets), Vellum (Dozen 9 x 12 Inch Sheets), Flask of Fine Kozakuran Sake, 9 Fen, 36 Yuan, 46 Tael, 12 Fire Opals (500 Ch’ien Value Each).

Scroll of Burning Hands, Magic Missile, Shield, ESP, Melf’s Acid Arrow, Strength, (11th); Scroll of Planular Call and Tsunami (21st); Scroll of Obedience, Elemental Servant, Tool, Iceblight (21st); Scroll of Servant Hoard, Sword of Deception, Water to Poison, Aiming at the Target (21st); Scroll of Cloud Trapeze, Emotion, Fire Shuriken, Magic Missile (21st); Scroll of Protection from Earth and Stone; Scroll of Protection from Fire; Scroll of Protection from Magic; Scroll of Protection from Non-Magical Missile Weapons; Scroll of Shelter (“Rollup / Unroll”).

Player: Rafael Jozwiak

[image: image6.png]

~ Seven Principles Of Bushido ~

Gi: Duty comes first. It means that in every situation the individual must evaluate the choices and make a decision based on the best way to serve dutifully.

Yu: This is more than just bravery or heroism. It means being willing to sacrifice one's own life to serve the cause or to preserve honour.

Jin: When it doesn't get in the way of honour or duty, one should always show love and compassion toward everyone.

Rei: Correct behaviour is also important. After all, one doesn't serve very well if one is rude or impolite.

Makoto: Whenever possible, one should be truthful.

Melyo: Honour and glory.

Chugo: Devotion and loyalty.

[image: image10.wmf]
~ The Lord’s Hall ~

“Tucked away in a quiet corner in the nobles district of Omitsu Wan Trade Port, by the babbling river, the elegantly simple wood and rice paper building is delicately highlighted by a three-quarter moon. Inside are a series of small rooms, all branching off the main room, which is uses as the ‘Hall of Private Audience’. Everything is done in wood and bamboo, light screens, seating mats, low tables, and delicate display cabinets. The floors are covered with tatami (Japanese mats). These mats are used for just about everything in Japan. Every room and every building in ancient and modern Japan is measured in tatami. Each mat is roughly 3’ wide and 6’ long.”

Burnished Bronze and Polished Obsidian and Rod of Girru (Fire Rain at 40th Level with a 30 Mile Diameter Area of Effect - Only Useable on the Winter Solstice).

Scimitar of Life Stealing +2. If dropped or disarmed in combat the sword creates an "Advanced Illusion" that all fallen foes animate as demonic skeletons of darkness.

“Sitting on a desk made of umber hulk armour plates is a delicate balance with finely measured weights. This balance is fashioned of aboleth bones, and the weights are each made of a different form of rare metal. As a whole, the set could bring up to 5,000gps from a collector. Sitting next to the balance is a kuo-toan flute fashioned of polished quarts and containing several hollows filled with different coloured oils. This instrument could bring 2,000gps from a bard.”

[image: image11.wmf]
"The Underdark is a many layered network of caverns, passages, and rivers of water and magma. Its stone ceilings look down on strange features: stalagmites sharp as dragons' teeth, lacy rock curtains, arches, and graceful bridges. A heavy, brooding silence is broken only by far-borne echoes. They magnify sounds of life, cracks and deep boomings of shifting and shattering rock, and the murmur of moving water.

"The Underdark is too dangerous for most beings (including drow) to travel in alone. Its natives almost all possess infravision and lurk in the darkness hunting those weaker than themselves.

"Areas of the Underdark favoured by drow have large ferrous ore deposits. Adamantite and gems tend to be plentiful. Magnetic forces are strong, and the rock gives off radiations akin to magical energy. Drow have learned to use and thrive among these energies.

"These radiations prevent teleportation magic from operating reliably in the Underdark. The maximum range of such travel is half a mile. A teleport will travel straight for half a mile, then divert into the nearest open area, even if it is a tiny cavity enclosed in solid rock! Near very strong radiations, teleports are reduced to blink range, or have involuntary displacement effects.

"In my many years of travelling the lands of the Underdark, I have found them to be filled with faults, spurs, splits, rubble, small cave areas, sink holes, columns, stalactites, and stalagmites. Most areas are damp and dripping. There are occasional pools, rivulets, streams, and even rivers. The rock is of all colours, although greys, browns, and yellows are most common. I've heard tell that the dwarf language includes over 200 words and phrases for the various hues of grey and brown. Parts of the dark lands are worked, but much of the country is formed from natural passages, caves, galleries, and the like. Cave bats flutter overhead periodically, huge ugly things which have forsaken the clean air of the upper world for the foul atmosphere of the subterranean. Should you ever remain still and listen, you will note many strange sounds - twitterings, squeakings, and scrabblings. Various and sundry tiny noises will be heard, noises which are disturbing despite their muted sound. Now and again a current of dank, cold air can be felt, moving downwards and bearing a musty scent throughout the corridors of this dismal underworld."

"A typical street scene in Ched Nasad is dimly and weirdly lit, by the vivid phosphorescent hues of fungi, magical fields of various sorts, and deliberately placed faerie fire. Except for a few ambulatory, slowly-oozing fungi, plant growths tend to be pruned and trained by slaves, to grow in pillars, arches, or shaped clusters, rather than spreading wildly. With the eerie notes of pipe and horn music drifting over all."

~ Shoshi Tamanokuni Bregan Jarlaxle - Head of the Office of Samurai ~

[image: image12.png]

Cavalier 17th - Lawful Neutral.

Bregan is of the sixth generation out of Menzoberranzan. His blood ties to the House of Darien Na'A'Teken'Duis come through his father. His blood lines are long and varied (40.6% Drow Elf, 6.3% Moon Elf, 3.1% Gold Elf, 50.0% Human).

Jarlaxle was slain in a great battle against dragons and was reincarnated by Jikkyu of the Korobokuru. Jarlaxle has also married Jikkyu’s daughter, Zanako, and has two fine sons through her - Jikkyu and Baisetsu.

Jarlaxle has bright blue eyes, pale brown hair, and a neat oriental moustache with light beard. He is also bowlegged, long armed, broad, and solid. Jarlaxle stands some 4’1” tall and bulks 126lbs.

105 Years Old with 16 Years in Kozakura, 1st Family and Clan Rank., Honour 100.

Suan Tao Fung +5, Tooled Leather Hip-Sheath, Exceptional Katana and Exceptional Quality Wakizashi, Ornately Bound and Engraved Scabbards with Inlaid Beaten Red Gold and Polished Yellow Cedar, Gauntlets of Ogre Power, Oriental Banded Mail +5, Quality Badger Kabuto, Medium Wicker Shield +2, Fine Samurai Garb in Blood Red and Ochre Yellow.

Tamanokuni nestles in rolling hills overlooking the ocean in Iwari Province. Various Precious stones are mined in the hills and nearby mountains, Amber, topaz, and opals come from Tamanokuni, as well as delicate handicrafts like jewellery and jade carvings. The village is also noted for its rare woods, spices, and bee farming (honey, mead, wax).

Shrines to the earth spirits abound in the hills around Tamanokuni, many built in thanks for the precious stones in the area. Travellers in the country must take care not to trespass on gem-producing shrine lands, or they will have suspicious korobokuru to deal with.

Cassandra is a slim and extremely attractive drow elf with deep violet eyes, that sparkle with an inner fire. She has long silvery hair, worn in a swirling mane, and high cheekbones.

Shaman of O-Kuni-Nushi, Amazon Sorceress, Priestess.

Plum Blossom Patterned Kataginu (Wide Shouldered Jacket), Scarlet Shitagi (Short Robe), Plum Blossom Kobakama (Trousers), Scarlet Tabi (Padded Boots).

From a Kowtow - "I must thank you all for my most unusual rescue, I hope you have a well organised plan of escape prepared, so that we may all survive this foul and evil place, and better serve O-Kuni-Nushi.

[image: image13.png]

Gotrek is a rugged brute of a dwarf just over four feet tall, covered with pale skin and coarse white hair over massive muscles. He has strong features with a flat and oft broken nose. Gotrek's eyes are a pale and liquid red, which flash with battlelust above his great bushy white whiskers.

Albino Dwarf Warrior, Axe For Hire.

Oiled Leather Jerkin, Broad Leather Boots, Rough Cloth Breeches, Soft Leather Boots.

Stretching his great muscles - "I offer my skills as a mercenary warrior to one and all, in the hope that they will aid our escape from these dark halls. And with luck I'll even gain a few coins from all of this."

~ The Centre and Its Influence on the World., Kotaro Taka ~

An artfully crafted tome of oiled white cedar, bound with soft and supple leather. The pages are formed from the finest Shou Lung vellum. Light copper inlay adds additional strength and forms a simple lock at the front of the tome.

Ninjutsu., Excellent Calligraphy, 51% Accurate Text, Good Line Inking of the Hurl Manoeuvre, Good Line Inking of the Stunning Touch Manoeuvre, Excellent Colour Inking of the Leap Manoeuvre.

Kung Fu., Poor Calligraphy, 85% Accurate Text, Good Line Inking of the Locking Block Manoeuvre, Good Line Inking of the Crushing Blow Manoeuvre, Good Colour Inking of the Missile Deflection Manoeuvre.

Shotokan., Good Calligraphy, 52% Accurate Text, Good Line Inking of the Circle Kick Manoeuvre, Good Line Inking of the Iron Fist Manoeuvre, Good Colour Inking of the Eagle Claw Manoeuvre.

Sumai., Poor Calligraphy, 82% Accurate Text, Good Line Inking of the Immovability Manoeuvre, Good Line Inking of the Concentrated Push Manoeuvre, Good Colour Inking of the Great Throw Manoeuvre.

Jujutsu., Poor Calligraphy, 74% Accurate Text, Good Line Inking of the Instant Stand Manoeuvre, Good Line Inking of the Feint Manoeuvre, Good Colour Inking of the Fall Manoeuvre.

Tae Kwon Do., Good Calligraphy, 61% Accurate Text, Good Line Inking of the Backward Kick Manoeuvre, Excellent Line Inking of the Flying Kick Manoeuvre, Good Colour Inking of the Iron Fist Manoeuvre.

White Crane., Excellent Calligraphy, 62% Accurate Text, Good Line Inking of the Speed Manoeuvre, Good Line Inking of the Paralysing Touch Manoeuvre, Good Colour Inking of the Distance Death Manoeuvre.

Kick Boxing., Excellent Calligraphy, 76% Accurate Text, Good Line Inking of the Circle Kick Manoeuvre, Poor Line Inking of the Backward Kick Manoeuvre, Good Colour Inking of the Feint Manoeuvre.

Hwarang-do., Excellent Calligraphy, 80% Accurate Text, Good Line Inking of the Blind Fighting Manoeuvre, Good Line Inking of the Incapacitator Manoeuvre, Good Colour Inking of the Sticking Touch Manoeuvre.

“My friend, Kotaro Taka, rests in death within a dwarf cairn on the highest peak of the Hollow Crown Mountains. He died fighting his ancient foes and following the last orders of his fallen lord, Yodori. He shall not be forgotten. His tale shall live on with the dwarfs of Clan Arnskull.”

“Fused into the rock of the cairn's upper surface is a finely forged and folded katana of darkened bronze, Dragon Fang. On the base of the blade, just ahead of the simply bound hilt, is a rune etched into the metal. This rune is the mage sigil of Yodori - The Moon and Dragon.”

Tatsu of Clan Arnskull.

Miyama Province is located in the very centre of Kozakura. It is the strategic key to controlling Shinkoku and Kozakura. The province is divided into two main sections - the Northern Plain and the Southern Plain. Running through the middle of the province are the wooded peaks and ridges of the Kurisammyaku (Chestnut Mountains). Twisting through the hills and mountains, fast-rushing streams have cut narrow valleys. Most of these valleys are choked with the forests that carpet the mountain slopes. Some slopes have been cleared for farming.

Of the two plains, the Southern Plain is the larger. Located on the shores of Miumi (Gulf of Mi), the plain is divided into two fertile regions by a branch of the Kurisammyaku. To the east is the plain formed by the Tara-gawa Basin. The other area is watered by the run-off of a number of small streams that rush out of the mountains. Both of these areas are heavily irrigated for rice crops.

In the hills between the two areas are Nora-ko and Uji-ko, two freshwater lakes. The larger of these, Nora-ko, is extremely deep. Indeed, in its lowest depths it connects with a vast network of subterranean rivers and seas. Horrific and monstrous things have been known to rise from the depths of Nora-ko. Understandably, the lake has an evil reputation and the local peasants do not venture out onto it for any reason.

The Northern Plain is smaller and more isolated. Most of the fertile land is close to the coast, where the mountains descend suddenly into the sea. The main growing region is formed by the joining of several stream valleys. Jutting out from this plain is a rugged cape covered with forests and reedy marshes. The end of this cape breaks into a number of smaller islands, equally unsuitable for habitation.

The weather of Miyama, although varying with the seasons, is generally temperate. Springtime gradually warms the land from winter's below freezing temperatures to an average of 16 degrees Celsius by the end of spring. With the coming of summer, the rainy season begins. The weather becomes quite humid and oppressive. There is little wind and much rain. Things are continuously damp and mildewed. As summer continues, the rain relents and the temperature rises, becoming quite hot (35 to 39 degrees Celsius at times). The air remains stiflingly humid in the lower valleys. In late summer, typhoons sometimes strike the coast. These vicious storms can bring 12 or more inches of rain in a single storm. Huge tidal waves batter the coast along with winds of gale force or worse.

The typhoon season marks the end of summer. The weather once again becomes cooler and more tolerable with the advent of fall. The humidity drops and the lower slopes and valleys are pleasant. The autumn foliage changes into its colourful array. As the days grow shorter, heavy frosts come. Almost at the end of the year, the first snows of winter fall. Sweeping in from the Celestial Sea, the cold winds bring heavy snows to the highland regions of the province. As winter progresses, a rare snowfall may cover the province, lighter on the lower plains and quite heavy in the mountains. The temperature drops below freezing and the lakes and streams ice over.

[image: image14.png]

Hiwasa Village - Located slightly inland from the beach of Miumi, Hiwasa is one of the major fishing villages of Miyama. The village has some 300 buildings, mostly minka and godown (storehouses). The majority of the people live by fishing and farming. There are also a number of skilled craftsmen present in the town. Services present in the town include an inn, several shipwrights, salt makers, two smiths, several potters, a family of weavers, numerous carpenters, a freight merchant, sake makers, three tofu makers, two teahouses, and a small theatre. The villagers also gain a small income from pearl diving. The divers are always women, who have a greater talent for it than men. The pearls are only found at great depths and the divers must be able to swim deeply into dark and chilling waters.

The village is also the managerial base for the Niwa estate on which it is located. Living in a walled compound on the edge of town is the jito of the estate, Hiro Koji. A loyal and forthright man, he keeps 10 samurai and 90 bushi as retainers and employs an armourer and bowyer.

Shrine of Obun the Traveller - Branching off from the Great Road is a weedy track that winds into a small grove of trees. Set back among these trees, on the bank of a marshy pond, is the shrine of Obun the Traveller. The shrine is maintained by Kiro, an aged shukenja and a follower of the Eight Million Gods. He is quite cheerful and talkative, although somewhat infirm from old age. The shrine is a small and simple affair. The building is a single main hall with a personal room for Kiro in the back. Surrounding the building is a wide porch and an immaculately main​tained garden.

According to legend, Obun arrived in the district several centuries past when a great serpent was temporising the peasants in the area of this pond. At that time the district was ruled by a wicked lord, Nosaki, who took no action against the serpent. Indeed, he seemed to enjoy the terror and suffering it caused. Upon learning of this situation, Obun spent the night on the banks of the pond. During the night the serpent arose from the waters and attacked him. The two fought a fierce bat​tle, but in the end Obun prevailed. In the morning the peasants found him collapsed from exhaustion next to the corpse of the wicked lord.

Obun was so shocked and ashamed that he had struck down a lord that he immediately had his head shaved and became a follower of the Eight Million Gods. Through the donations of the grate​ful peasants the shrine was built and Obun remained there for the rest of his days. Since this time, the shrine has been extremely popular with the local villagers.

It is said that the descendants of the wicked Nosaki still live and that their blood is tainted by his evil deeds.

[image: image15.png]

Master Wu of Yarujima Monastery on the Isle of Dancing Shadows is a lean and wiry mature man with pale skin tones, close cropped platinum blond hair, and pale blue eyes. His parents were Gajin, from Zingara. Master Wu spent his youth as a mercenary on the fringes of the Plain of Horses, and only became an aesthetic later in life.

Strength.............18-29%.

Male Human Oriental Monk.

Intelligence.........16.

Wisdom...............18.

Monk...............13th.

Dexterity............18.

Bushi..............3rd.

Constitution.........17.

Hit Points.........86.

Charisma.............16.

Armour Class.......-2.

Comeliness...........19.

Perception...........16.

Lawful Neutral.

Special Abilities: Equipment Scavenging, Light Fingers 26%, Kiai (Increases Bushi Level by 2, One Turn Duration, Once Per Day), Speak with Animals at Will, 88% Resistance to ESP, Immune to Disease, Unaffected By Haste and Slow Magics, 30' Falls without Damage, Feign Death (26 Turns/Day), Heal Self (1d4+7 HTK Once/Day), Speak with Plants at Will, Ki Enhanced Saves (No Damage on a Save, Half Damage on a Fail, 13/Day), 70% Resistance to Charm Magics, Defends Against Psionics as if Intelligence were 18, Immune to Poison, Immune to Geas and Quest Magics, Leaps of 2d6 + Level Feet, Movement Rate 27.

Open Locks 99%, Work Traps 95%, Move Silently 99%, Hide in Shadows 99%, Detect Noise 40%, Climb Walls 99%, Surprised 10%.

Wild Talent Psionics: Nil.

Spells: Nil.

Saves: Paralysation - Poison - Death Magic: 10, Rod - Staff - Wand: 08, Petrification - Polymorph: 09, Breath Weapon: 13, Spell: 09.

Experience: 1,640,750 with 43 Chugo (Devotion and Loyalty).

Talwar (3), Armourer, Bowyer, Horsemanship, Hunting, Weaponsmith.

Wild Stallion Style, Kick 1 (Circle Kick), Mental I 1 (Meditation), Kick 2 (Flying Kick), Kick 3 (Backward Kick), Strike 3 (Eagle Claw), Throw 3 (Hurl), Vital Area 3 (Paralysing Touch), Kick 4 (Double Kick), Mental I 5 (Iron Skin), Mental II 4 (Quick Strike), Strike), Mental II 7 (Suppressed Desire), Calligraphy, Religion.

Chuchian (Tongue of the Plain of Horses), Oriental Trade Tongue, Oriental Temple Tongue, Shou Lung (High Shou Dialect), Kozakuran, Goblinese.

Open Hand: +2 To Hit & +5 Damage, 7/2, 3d3 Damage, Speed 0, THAC0 12.

Kicks: +2 To Hit & +5 Damage, 7/2, 3d8 Damage, Speed 0, THAC0 12.

Shuriken: +5 To Hit & +14 Damage, 4/1, 1d4 Damage, Speed 0, THAC0 12.

~ Wild Stallion Style ~

Form.......................Hard.

Principal Method...........Kick.

Armour Class................8.

Attacks....................2/1.

Damage.....................1-8.

Body Part..................Foot.

Weapons....................Nil.

Special Manoeuvres.,

Kick 1 (Circle Kick), Kick 2 (Flying Kick), Kick 3 (Backward Kick), Kick 4 (Double Kick).

Strike 3 (Eagle Claw).

Throw 3 (Hurl).

Vital Area 3 (Paralysing Touch).

Mental I 1 (Meditation), Mental I 5 (Iron Skin), Mental II 4 (Quick Strike), Mental II 7 (Suppressed Desire).

6 Small Star Shuriken +3, Ring of Water Elemental Command, Ring of Spell Turning, Stone of Good Luck with Wrought Bronze Neck Chain, Black Silk Vendhyan Neck Scarf with Jamigar’s Blessing, Black Velvet Cloak, Wrought Copper Brooch, Bear Hide and Heavy Cloth Tunic, Black Silk Sash with Red and Yellow Embroidered Stallions, Black Hakama (Wide Trousers), Tabi (Split-Toe Padded Boots), Zori (Leather and Bamboo Sandals).

The hands of the long dead Master T’sen are composed of solid bronze, and if touched by a living monk or kensai they will magically merge with his flesh. These hands of flesh and metal are flexible and can be used to punch, smash or crush objects and opponents as if the owner had a strength of 18-95%. They are also considered +3 weapons for the purposes of what magical creatures can be hit by them. The left hand has the special manoeuvre of Limb Paralysis (Useable 3 Time a Day) and the right hand has the special manoeuvre of Stunning Blow (Useable 3 Times a Day).

The feet of the long dead Master T’sen are composed of solid bronze, and if touched by a living monk or kensai they will magically merge with his flesh. These feet of flesh and metal are flexible and can be used to kick, smash or stomp objects and opponents as if the owner had a strength of 18-95%. They are also considered +3 weapons for the purposes of what magical creatures can be hit by them. The left foot has the special manoeuvre of Heavy Blow (Useable 3 Time a Day) and the right foot has the special manoeuvre of Great Blow (Useable 3 Times a Day).

Player: Glen Couley

[image: image16.png]

Jinkara is a solidly muscled Kozakuran warrior with close cropped black hair, bright and alert brown eyes, a Fu-Manchu moustache, and aristocratic features.

Strength.............19.

Great Kozakuran Sword Saint.

Intelligence.........13.

Wisdom...............15.

Kensai..............13th.

Dexterity............18.

Constitution.........18.

Hit Points..........123.

Charisma.............15.

Armour Class........1.

Comeliness...........16.

Perception...........13.

Lawful Good.

Special Abilities: Blocking & Parrying Skill Increases AC By 2, Attack & Damage Bonus of +5, Attacks with Aikijutsu and Katana are Considered Magical, Initiative Bonus of -3, Maximum Damage Attack - 13/Day.

Wild Talent Psionics: Nil.

Spells: Nil.

Saves: Paralysation - Poison - Death Magic: 05, Rod - Staff - Wand: 07, Petrification - Polymorph: 06, Breath Weapon: 05, Spell: 08.

Experience: 1,427,226 with 67 Honour.

Aikijutsu (5) (Weapon of Mastery) (Basics of Style, Choke Hold, Basic Parry, Feint, Fall, Meditation), Katana (2), Two-Hander Style (1), Artistic Ability (Weapon Crafting) (1) 15, Blind-Fighting (2) Auto, Endurance (2) 18, Gaming (1) 15, Heraldry (1) 13, Running (1) 12, Tumbling (2) 18, Modern Language (Kozakuran) (0) 13, Read & Write (Kozakuran) (0) 14, Modern Language (Oriental Trade Tongue) (0) 13, Read & Write (Oriental Trade Tongue) (0) 14.

Due to studies with the great sage K’Anpo, Jinkara can “get by” with speaking Vendhyan and Quenya. Jinkara cannot read a written form of either tongue and native speakers gain endless amusement from his accent.

Open Hand: +10 Hit & +12 Damage, 5/2, 1 Damage, Speed -2, THAC0 08.

Katana: +10 Hit & +15 Damage, 2/1, 2-12 Damage, Speed -2, THAC0 08.

Exceptional Quality Kozakuran Katana with Traditional Scabbard.

Silver Wolf Fur Cloak, Wrought Silver Brooch, Jimbaori (Light Surcoat), Black Cotton Shitagi (Short Robe), Deep Purple Obi, Patterned Hakama (Wide Trousers), Short Deerskin Boots.

Soft Leather Pouch, Figurine of Wondrous Power (Serpentine Owl), 2 Jars of Keoghtom's Ointment (3 Doses & 5 Doses), 2 Pinches of Powder of Coagulation (Each Pinch Heals 1d4+8 HTK with Scarring), Elixir of Health, Potion of Extra-Healing, Potion of Neutralise Poison, Scroll of Protection from Undead.

Silk Rope (50’), Wicker Back Pack, Ink, Brush, Inking Stone, Rice Paper (10 Sheets), Coarse Blanket, Goza (Straw Mat), Small Iron Pot, Flint and Steel, Lacquered Chopsticks, Jar of Beer, Jar of Sake, Emergency Supplies (Enough Rice, Dried Seaweed, Soybean Curd, & Tea for 7 Days of Tight Rations), Torch, Tallow Candle.

Heward’s Handy Haversack, Neverending Barrel of Grog, Neverending Barrel of Hot Black Coffee, +5 Adamantite Steel Medium Shield.

Player: Watson Ingley

[image: image17.png]

Takashi Sadato is a tough and wiry Kozakuran warrior with close cropped black hair, dark brown eyes, a drooping moustache with a neat black beard, and weathered features. A thick katana scar cuts across his left cheek and partially clouds his eye.

“Clan Akiyoshi is no more than ashes upon the wind! I am the lone survivor of Lord Zailin-sama’s forces! Defeated in battle, not by strength of arms, but by dark sorcery! Now I am Ronin! Hachiman give me strength!”

Strength.............18-92%.

Tough Human Wandering Ronin.

Intelligence.........15.

Wisdom...............13.

Samurai............13th.

Dexterity............17.

Constitution.........18.

Hit Points.........118.

Charisma.............15.

Armour Class.......2.

Comeliness...........13.

Perception...........17.

Lawful Good.

Special Abilities: Kiai (18-00% Strength for One Round - 13/Day), Surprised Only 1 in 6, Immune to Fear, Cause Fear in 1HD or Less Creatures at Will, Great Kiai (Only Ki Power for Day, 18-00% Strength for Two Rounds, All Within 10' Save Vs. Paralysation or Stunned for One Round).

Sadato has devoted himself to mastering the Katana of Excellent Damage, he has honed his abilities to such a high degree that he inflicts critical hits upon foes on an unmodified “to hit” roll of 18/19/20.

Wild Talent Psionics: Nil.

Spells: Nil.

Saves: Saves: Paralysation - Poison - Death Magic: 05, Rod - Staff - Wand: 07, Petrification - Polymorph: 06, Breath Weapon: 05, Spell: 08.

Experience: 1,382,150 with 63 Honour.

Katana (3), Daikyu (3), Calligraphy (2), Cooking (1), Etiquette (1), Falconry (2), Heraldry (1), Horsemanship (1), Hunting (1), Music (1), Painting (1), Poetry (1), Kozakuran, Oriental Trade Tongue, Oriental Temple Tongue, Shou Lung (High Shou Dialect), Waterdhavian Thorass.

Katana., +8 To Hit & +15 On Damage, 5/2, 12 Damage, Speed 2, THAC0 8.

Daikyu., +9 To Hit & +12 On Damage, 4/1, 2-16 Damage, Speed 7, THAC0 8.

Blades of Excellent Damage (Two-Thousand Year Old Kozakuran Katana and Wakizashi, +2 Enchantment, Unbreakable, Always Inflict Maximum Damage), Ornately Bound and Engraved Scabbards with Inlaid Beaten Red Gold and Polished Yellow Cedar.

Exceptional Quality Daikyu and Ogamur Bowstring with +2 To Hit & On Damage (Crafted By Feidor), 36 Exceptional Quality Leaf Head Arrows and Wicker Quiver.

Jingasa, Do-maru, Kote, Haidate, Sune-ate, Black Silk Vendhyan Neck Scarf with Jamigar’s Blessing, Jimbaori (Light Surcoat), Blood Red Silk Shitagi (Short Robe), Golden Yellow Obi, Patterned Hakama (Wide Trousers), Tabi (Split-Toe Padded Boots), Zori (Leather and Bamboo Sandals).

Wicker Back Pack, Coarse Blanket, Goza (Straw Mat), Flint and Steel, 3 Torches, 2 Tallow Candles, Lacquered Chopsticks, Jar of Beer, Tea (3lbs), Rice Cake (One Week's Rations), Pouch of Beech Nuts, Pouch of Dried Flower Buds, Jar of Sake Pickled Plums, Jar of Pickled Radishes with Chillies, Pouch of Black Pepper, Jar of Ginger Oil.

Shou Lung Emerald (Gift of Hooarka - 1,000 Ch'ien Value).

6 Black Opals (10 Ch’ien Value Each).

Player: Bruce Gustavson

[image: image18.png]

Yorto has no memory of his past. He was found by Takashi Sadato left for dead on the field of battle after the defeat of Lord Zailin’s forces. Even his name is not his own, but was given him by the monks of Yarujima Monastery who nursed him back to health and set his broken legs. Now Yorto accompanies Takashi Sadato is his quest to avenge Lord Zailin.

Of anu stock, Yorto is a powerful man of great girth, shaggy as a bear with thick and dark hair. His eyes are dark brown and deepset under massive brows. In combat, he is a savage and deadly warrior, attacking with vicious bloodlust. When not in combat, Yorto is surly and tends to communicate in grunts and snorts.

Strength.............18-99%.

Kozakuran Human Bushi.

Intelligence.........14.

Wisdom...............14.

Fighter.............12th.

Dexterity............17.

Constitution.........17.

Hit Points..........101.

Charisma.............14.

Armour Class........2.

Comeliness...........15.

Perception...........16.

Chaotic Good.

Special Abilities: Equipment Scavenging, Kiai (Battle Yell, Increases Bushi Level by 2, One Turn Duration, Once Per Day).

Wild Talent Psionics: Nil.

Spells: Nil.

Saves: Paralysation - Poison - Death Magic: 07, Rod - Staff - Wand: 09, Petrification - Polymorph: 08, Breath Weapon: 08, Spell: 10.

Experience:
1,000,000 with 62 Honour.

Oriental Blades (2), No-daichi (1), Two-Hander Style (1), Karate (1), Strike I (Iron Fist) (1), Bows (2), Armourer (0) 12, Blind-Fighting (2) Auto, Bowyer/Fletcher (1) 16, Endurance (2) 17, Gaming (1) 14, Hunting (1)
13, Riding (Horse) (1) 17, Running (1) 11, Survival (2) 14, Weaponsmithing (0) 11, Modern Language (Kozakuran) (0) 14, Read & Write (Kozakuran) (0) 15, Modern Language (Oriental Trade Tongue) (0) 14, Read & Write (Oriental Trade Tongue) (0) 15.

No-daichi:
+4 To Hit & +8 Damage, 2/1, 3-18 Damage, Speed 7, THACO 9.

Open Hand:
+2 To Hit & +5 Damage, 5/2, 1-6 Damage, Speed 1, THACO 9.

Daikyu:

+5 To Hit & +6 Damage, 2/1, 1-6 Damage, Speed 7, THACO 9.

Exceptional Quality No-daichi, Traditional Kozakuran Scabbard with Braided Cord, Exceptional Quality Daikyu with Wicker Hip-Quiver and 12 Flight Arrows, Tanto (Tucked into Obi).

Hanburi, Kote, Haramaki-do, Sune-ate.

Light Velvet Cloak, Worked Copper Brooch, Jimbaori (Light Surcoat), Black Cotton Shitagi (Short Robe), Deep Purple Obi, Patterned Hakama (Wide Trousers), Short Deerskin Boots.

Player: Carlos Gollan

[image: image19.png]

Drae ‘Forestwalker’ is a rugged hobbit of stout blood with ruddy skin tones, curly sandy red hair, upswept ears, sweeping mustachios, and mellow blue-green eyes. Like all hobbits, Drae has a light covering of hairy down all over his body, which is most noticeable on the backs of his hands and tops of his bare feet. He stands some 3’6” tall and bulks 70lbs. A mature hobbit, Drae is 40 years of age.

Strength.............17.

Hearty Westgate City Hobbit.

Intelligence.........17.

Wisdom...............12.

Fighter.............4th.

Dexterity............18.

Thief...............5th.

Constitution.........19.

Hit Points..........39.

Charisma.............12.

Armour Class........3.

Comeliness...........12.

Perception...........13.

Lawful Good.

Hobbit Abilities: Move 6; 60’ Infravision; +5 On Magical Saving Throws; +6 On Poison Saving Throws; +3 Bonus on All Sling and Bow Attacks; Silent Move / Surprise; Detect Sloping Passages 75%; Determine Direction Underground 50%; Upper Lower Class Background.

Cartographer Abilities - Cartography, Nack of Direction (Requires an Intelligence Check).

Pick Pockets: 30%, Open Locks: 45%, Work Traps: 15%, Move Silently: 50%, Hide in Shadows: 50%, Detect Noise: 35%, Climb Walls: 65%, Read Languages: 85%.

Wild Talent Psionics: Nil.

Spells: Nil.

Saves: Paralysation, Poison, Death Magic 12; Rod, Staff, Wand 12; Petrifaction, Polymorph 11; Breath Weapon 15; Spell 13.

Experience: Fighter at 11,140 and Thief at 11,140.

Short Bow (3), Short Sword (2), Bowyer/Fletcher (1) 17, Direction Sense (0) 13, Hunting (1) 11, Navigation (1) 15, Seamanship (1) 19, Survival (2) 17, Swimming (1) 17, Weather Sense (1) 11, Modern Language (Hobbit Thorass) (0) 17, Read and Write (Hobbit Thorass) (0) 18, Modern Language (Quenya) (0) 17, Modern Language (Khuzdul) (0) 17, Modern Language (Oriental Trade Tongue) (1) 17, Modern Language (Kozakuran) (1) 17.

Short Bow:

+9 To Hit & +2 Damage, 1-6 Damage, 2/1, Speed 6, THACO 17.

Short Sword:
+3 To Hit & +4 Damage, 1-8 Damage, 3/2, Speed 3, THACO 17.

Exceptional Quality High Steel Short Sword, Greased Leather Belt Sheath, Exceptional Quality Composite Short Bow, 12 Flight Arrows, Hardened Leather Hip-Quiver, Dale Hunting Knife, Oil Cloth Belt Sheath.

Steel Cap (-1 Perception on Hearing Checks), Gold Loop (Right Ear), Forest Brown Wool Cloak, Worked Copper Brooch, Leather Armour, Medium Iron Shield, Pale Grey Linen Shirt, Soft Black Leather Belt, Dark Grey Linen Breeches.

Silk Rope (50’ Coil), Candle Lantern, Flask of Heart of Wine, Hardened Bone Map Tube (Padded and Water-Proof), Oil Cloth Pouch, Several Vials of Black Ink, Quills (Various), Silver Point, Vellum (Dozen 9 x 12 Inch Sheets), 5 Candles, Flint and Steel, Whetstone and Oil, Rich Brown Meerschaum Pipe in the Form of a Sea Dragon, Fine Rum Soaked Tobacco and Soft Leather Pouch, 10 Silver Coins, 9 Gold Coins, 6 Small Zircons (15 Gold Coin Value Each), Eight Sembian Trade Bars (50 Gold Coin Value Each).

Player: Steven Danaskos

Drae’s Maps

· Westgate to Skullcrag via Elversult and The Bridge of Fallen Men.

· The Underground Dwarf Ways from Skullcrag to Citadel Adbar.

· The Underground Dwarf Ways from Citadel Adbar to Mithril Hall.

· Mithfil Hall to Waterdeep via The Trollmoors and Ironford.

· Cog from Waterdeep to Calimport via Baldur’s Gate.

· Calimport to Assam via The Forest of Mir and The Snowflake Mountains.

· River Boat from Assam to Telpir via Starmantle Bay.

· Cog from Telpir to Telflamm via The Way Rock and Cape Dragonfang.

· Telflamm to Shevel, along The Golden Way, via Ashane (The Lake of Tears) and The High Country.

· Shevel to Almorel, along The Golden Way, via Citadel Rashemar and Dead Dwarf Bridge.

· Almorel to Ni—ko Oasis, along The Golden Way (The Spice Road), via The Glittering Spires and Bright Beacon Springs.

· Ni-ko Oasis to Ansi, along The Spice Road, via Chang-liu--shui and the Quoya Desert.

· Ansi to Chao Yang, along The Spice Road, via the Quoya Desert and The Dragonwall.

· Chao Yang to Taitung, along The Spice Road, via the Rendai Hills and the Grand Emperor’s Canal.

· River Barge from Taitung to Kirin, down the Ching Jung River.

· Sampan from Kirin to Karat’in, along the Coast of the Celestial Sea.

· Sampan from Karat’in to Omitsu Wan, via the Celestial Sea and the Outer Isles.

· Sampan from Omitsu Wan to Ichiyama and Kanchai-Ryu Temple, via Odako and Dojyu.

~ Cat-Maiden ~

Salaam Aleikum, worthy hearers! In this time of great silence, it is good to speak of things both strange and wonderful. Perhaps a few bits would loose such a tale from these old lips? Ah yes, a tale does come to mind now... But perhaps a taste from that swelling wine-skin to wet this parched old tongue? Mmmmm...

In the many seasons I have spent here in Huzuz, I have heard many tales both strange and wonderful, but perhaps none so strange as that of the Cat Maiden. Yes, she is much like the Bird Maiden, in a way, but they are the most bitter of enemies.

Like the Bird Maiden, the Cat Maiden is a creature with both human and animal forms, and she serves as a protector of nature. Like the Bird Maiden, it is said that the Cat Maiden's power and very spirit is kept in a token that she must keep on her person at all times. Like the Bird Maiden, the Cat Maiden is a part of a secret society of her own kind, with its own religion, beliefs, and goals, and are attended by a species of sacred animal-beings. But unlike the Bird Maiden, the Cat Maiden protects nature on her own terms, valuing the jungle over human life.

Stories have been told of collared cats setting fire to warehouses full of lumber, of collared jaguars driving itinerant farmers from their fields, of collared sabretooth tigers slaying entire logging camps. These stories, I tell you, are true, and these cats are more than they seem. The Cat Maiden is a kahina of truest neutrality, whose single goal is to preserve the jungle and promote its growth. But more than that, the Cat Maiden has the power to Shapeshift into feline form, and the more powerful the Cat Maiden, the more powerful feline form she can assume. It is generally accepted that a powerful enough Cat Maiden can assume the form of any non-magical feline of equivalent strength, provided she has at some time had contact with that particular creature.

Only once, however, has a jana-kitat or fluttercat of Huzuz been found to be a Cat Maiden, and she was immediately slain at the order of the Great Caliph, may his eyes shine forever.

The power of the Cat Maiden resides in her cat's eye collar, but this token also serves as her greatest weakness. Many men have sought to procure these tokens, as you may well know, for to hold the token is to command the maiden. But for every man that has managed to steal a Cat Maiden's token, there is a bloody corpse to be found, sometimes many years later. Cat Maidens have no love of mankind, and even less for males. While the Bird Maiden's token is often a feathered shawl or veil, the token of the Cat Maiden is exclusively the cat's eye collar. This collar or choker set with semi-precious tiger eye can be seen on the Cat Maiden in both human and feline forms.

The Cat Maiden tends to be found either alone in the jungle or in the company of nature-loving adventurers, but rarely with other Cat Maidens. Of course, this could simply mean that anyone who has met more than one Cat Maiden at once has never survived the encounter. It is known that Cat Maidens have close links with the tabaxi, and some have theorised that this is the ultimate form of the Cat Maiden, a merging of human and feline forms. Stories are told of a land deep in the jungle where the tabaxi instruct young Cat Maidens in the rituals and duties of their order. It may be here that Cat Maidens learn to hate Bird Maidens, their mortal enemies. While the two orders seem to resemble each other very closely, they have been known to attack each other viciously on sight, and always to the death. The rage with which they fight each other could stem only from an ancient wound, and appears to be something of an ongoing jihad or holy war.

Ah yes, I can hear it in your voice, young one. You want to know how a young woman goes about joining the order. It is said that any Cat Maiden beyond the initiate level can induct another into the order, but there is always an ordeal to survive, and then the ceremony of the cat's eye. Yes, it does sound easy, at least until you alone have to shear a male lion of his mane!

Forgive me, for I digress. Perhaps we should speak of this later, little one. These old bones grow weary, and I must rest. If you wish to learn more of this, you will find me outside the city, two weeks hence, in the jungle under the full moon. I suggest you bring a knife...

[image: image20.wmf]Iruko is a tall, beautiful, and lightly muscled woman of classical Japanese nature with a delicate complexion and raven-hued waist-length hair. She has that most rare of oriental features, green eyes, that dance with mystical highlights.

Her geisya family was scattered to the four winds with the fall of Lord Zailin. She spent several years wandering the forests of Kozakura, later she became involved with the caravan trade. She is a delightful woman with a sparkling sense of humour and zest for living that enhances her already charming beauty. She has a strongly developed sense of honour, and consistently displays bravery and resourcefulness.

Strength.............16.

Kozakuran Human Scout.

Intelligence.........17.

Geisya..............5th.

Wisdom...............17.

Bushi...............11th.

Dexterity............17.

Constitution.........16.

Hit Points..........70.

Charisma.............17.

Armour Class........5.

Comeliness...........19.

Perception...........14.

Lawful Good.

Special Abilities: Specialised Art, Equipment Scavenging, Light Fingers 44%, Kiai (Increases Bushi Level by 2, One Turn Duration, Once Per Day).

Wild Talent Psionics: Nil.

Geisya Spells: 4 - 1st / 2 - 2nd / 1 - 3rd; Augury, Omen, Resist x2; Speak with Animals, Flashpuff; Divination.

Saves: Paralysation - Poison - Death Magic: 07, Rod - Staff - Wand: 09, Petrification — Polymorph: 08, Breath Weapon: 08, Spell: 10.

Experience: 9900,500 with 64 Honour.

Naginata (1), Dance (1), Etiquette (1), Falconry (2), Horsemanship (1), Music (1), Painting (2 - Specialised Art), Poetry (1), Modern Language (Kozakuran) (0), Read & Write (Kozakuran) (0), Modern Language (Oriental Trade Tongue) (0), Read & Write (Oriental Trade Tongue) (0), Modern Language (Geisya Cant) (0), Modern Language (Shou Lung - High Shou Dialect) (0).

Tau-kien (Long Sword) (2), Composite Short Bow (1), Heavy Crossbow (1), Agriculture (1), Animal Handling (2), Armourer (0), Bowyer (0), Hunting (1), Swimming (1), Weaponsmith (0).

Tau-kien:
+2 To Hit & +4 Damage, 2/1, 1-12 Damage, Speed 5, THACO 10.

Bow:

+3 To Hit & +1 Damage, 2/1, 1-6 Damage, Speed 6, THACO 10.

Exceptional Quality Tau-kien (Kozakuran Long Sword), Traditional Kozakuran Scabbard with Braided Cord, Exceptional Quality Composite Short Bow, Wicker Back-Quiver, 18 Flight Arrows, 2 Leaf Head Arrows, 2 Humming Bulb Arrows, 2 Frog Crotch Arrows, Tanto (Tucked into Obi), Climbing Claws, 2 Beads of Force.

Straw Rain Cape, Timber Wolf Fur Cloak with Wrought Silver and Gold Ying Yang Brooch, Black Quilted Samfu, Pale Brown Obi, Short Deerskin Boots.

Soft Leather Belt Pouch (Left Hip), Potion of Persuasiveness, Potion of Vitality, Potion of Polymorph Self, Potion of Gaseous Form, Potion of Levitation, 30 Tael.

Silk Rope (75’), Soft Leather Pack, Pitch Torch, Tallow Candle, Tinderbox with Flint and Steel, Whetstone and Oil, Coarse Blanket, 4’ x 6’ Piece of Oil Cloth, Small Iron Pot, Knife, Leather Pint Flask of Ale, Leather Pint Flask of Sweet Red Wine, Emergency Supplies (Enough Oats, Dried Mushrooms, Salted Beef, & Coffee for 7 Days of Tight Rations).

Player: Anne Marshall

[image: image7.png]

Aloden is a human wizard from Calimport who has been reincarnated as a korobokuru. In his long life of misadventure he has toured the lands of Kara-Tur, freebooted throughout the reaches of the Wildcoast, served as a mercenary captain in undersea wars, raided astral castles, passed through the Siege Perilous and is always investigating engineering wonders.

Aloden stands some 4’ tall with deepset eyes that are a bright and fiery green. His pale brown hair forms a sweeping mane about his head and shoulders, grows into a sparse beard upon his pointy chin and cover his thickset body in what is almost light fur. Also, his legs are bowed and his arms long.

Strength.............18.

Wandering Noble Wizard.

Intelligence.........18.

Wisdom...............13.

Wizard..............11th.

Dexterity............18.

Constitution.........17.

Hit Points..........50.

Charisma.............16.

Armour Class........-4.

Comeliness...........11 / 12.

Perception...........12.

Chaotic Good – Neutral.

Saves: 11/07/09/11/08.

Patrician Experience: 688,667.

Spells: 4/4/4/3/3.

Wild Talent Psionics: Animal Affinity (Shark) at 13 with 75 PSPs.

Dagger (1), Staff (1), Two-Hander Style (1), Artistic Ability (Inlay Work and Carving), Direction Sense, Engineering, Etiquette, Heraldry, Horsemanship, Navigation, Reading/Writing, Rope Use, Seamanship, Spellcraft, Swimming, Weather Sense, Waterdhavian Thorass, Quenya, Fay Tongue, Some Oriental Trade Tongue and Korobokuru Tribal Tongues.

Staff:
+3 To Hit and +4 On Damage, 1/1, 1-6 Damage, Speed 0, THACO 17.

Dagger:
+5 To Hit and +6 On Damage, 1/1, 1-4 Damage, Speed 0, THACO 17.

Knife

+5 To Hit and +6 On Damage, 1/1, 1-3 Damage, Speed 0, THACO 17.

Burnished Copper Helm of Comprehending Languages and Reading Magic with Red Gold Inlay, Deep Red Velvet Cloak of Displacement, Ornate Red Gold Unicorn Brooch, Medallion of ESP (30’ Range), Deep Red Soft Leather Vest, Rich Red Silk Shirt, Burnished Copper Bracers of Defence (Armour Class 2), Ring of Fire Resistance, Ring of Shooting Stars, Deep Red Soft Leather Belt, Buckle Knife +4, Rich Red Silk Pants, Deep Red Soft Leather Boots.

Tanto +4 with Ornately Bound and Engraved Scabbard with Inlaid Beaten Silver and Polished Ebony.

Staff of Thunder and Lightning (14 Charges).

Rod of Passage (35 Charges).

Wand of Fire (94 Charges).

Pouch of Accessibility, Keoghtom’s Ointment (5 Doses), Pearl of Power (4th Level), Eyes of the Eagle, Rope of Climbing, Pipes of Haunting, Sabre of Wounding, Flask of Fine Brandy, Silver Point, Various Quills, Several Vials of Red Ink, Parchment (Dozen 9 x 12 Inch Sheets), Parchment Book (100 Sheets), Red Gold Leaf.

Player: Phil Aspden

A middle-aged bushi in plain domaru armour bows before you. His posture is one of respect, but his eyes gleam mischievously and he eyes you with a sly knowingness.

"So", the man says, "you wish to venture in Kozakura?" He rolls the shaft of his naginata back and forth between his palms and regards you appraisingly. "There is much you must learn and understand before you can do so wisely - and safely." He gives a short laugh. "I am Konishi Agatamori, serving as your guide and instructor at the request of the head of my family. You are especially favoured, to be so served by ninja."

For a moment the humour leaves his face, and Agatamori looks like the killer he is. "I trust what you learn from me remains a secret between us? I spy for our family, and my knowledge is far reaching. It would be a great dishonour for you to share it with any who were not worthy of the information - a dishonour I would have to correct." His hands change their grip on the naginata, threatening for a moment, then the bushi-ninja smiles once more. "But I'm sure you understand me. Please - shall we begin?"

Ninja families dominate the spy and assassination business in Kozakura. They are universally feared and respected.

The most powerful ninja family in Kozakura is the Konishi. They can be contacted through temples and shrines to Chirasu, the goddess of stealth. Leave an offering with the priest and tell him you pray to meet one who is blessed by the goddess. Then go your way, and the Konishi will find you.

The Uji are another prominent ninja family. They work frequently for the Takenaka clan, but avoid crossing paths with the Konishi. They aren't as large as our family, and are more difficult to find. I hear they can be contacted in Gifu.

~ Konishi Agatamori (Nephew of Tiger of the Mists)

[image: image21.wmf]Tiger of the Mists or Tanaka (Sawai Tokusuke) is a lean and wiry man of Kozakuran aspect with finely-chiselled facial features, long and wavy black hair drawn back and fixed in a topknot with carved ivory pins, pale hazel eyes, so faint that they almost seem to glow, and lightly tanned and weathered skin tones. His hands are dexterous, yet callused, from years of combat training. Tanaka also sports a lengthy beard and long beaded mustachio. He stands 5'11" tall and bulks 202 pounds. Tanaka appears to be in his late thirties, but is really 495 years old.

A rugged rope burn twists about Tanaka’s neck, the lingering mark of Kali’s noose. His belly is also scarred by the healed wound of Kali’s ceremonial pickaxe.

Strength.............18.

Ancient Human Adventurer.

Intelligence.........18.

Wisdom...............17.

Genin...............22nd.

Dexterity............22.

Wu Jen..............18th.

Constitution.........19.

Hit Points..........93.

Charisma.............19.

Armour Class........-3.

Comeliness...........16.

Perception...........16.

Neutral.

Special Abilities: Initiative (+3 Bonus, Once/Day); Maximum Effect Spell (Once/Day); Hold Breath (22 Rounds, Once/Day); Walk Across Water (110' Range, 22/Day); Phasing (Only Ki Power for Day, 22' Range, 3 Rounds Prep Time); Pass Though Overgrown Areas (As Druid); Pass Without Trace (At Will); Invisibility to Animals (At Will); Improved Invisibility (22 Rounds, Once/Day); 90' Ultravision; Tenser's Eye of the Tiger (Always Active); Aging as Wood Elf (Blessing of Labelas Enoreth).

Hide in Shadows 99%, Move Silently 99%, Work Traps 99%, Climb Walls 99%, Disguise 99%, Open Locks 99%, Tightrope Walk 99%, Pole Vault 25.5' (Only 8' with Bo Stick), Fall 130' Escape 99%, Back Stab x5, Hear Noise 55%, Memorise and Interpret Maps 100%.

Ninja Abilities: Unarmed Combat (3rd), Movement (6th - 30), Quick Strike (9th), Kuji-no-in (12th), Tracking (15th - 19), Herbalism and Chemistry (18th), Arrow Cutting (21st - Save Vs. Paralysation as 2nd Level Thief).

Taboos: Must Make a Daily Offering of Incense to the Spirit Powers (Requires 2 Hours), Cannot Cut One's Hair, Cannot Eat Meat (Including Milk, Eggs, & Cheese), Cannot Sit Facing to the East.

Wild Talent Psionics: Nil.

Spells: 6 - 1st, 6 - 2nd, 5 - 3rd, 5 - 4th, 4 - 5th, 4 - 6th, 2 - 7th, 2 - 8th.

Saves: Paralysation, Poison, Death Magic 08; Rod, Staff, Wand 04; Petrification, Polymorph 07; Breath Weapon 09; Spell 05.

Experience: 4,449,537 Genin & 3,026,725 Wu Jen with 85 Honour.

Ninjutsu (Iron Fist, Fall, Pain Touch, Prone Fighting, Stunning Touch, All-Around Sight), Ninja-to (1), Bo Stick (1), Leaping (Ninja - 1), Running (Ninja - 1), Swimming (Ninja - 1).

Shuriken (1 - Weapon of Choice), Calligraphy (2) 18 or More, Gaming (1) 16 or More, Heraldry (1) 12 or More, Horsemanship (1) 18 or More, Navigator (1) 12 or More, Poetry (1) 19 or More, Religion (1) 12 or More, Sailing Craft (1) 15 or More, Small Water Craft (1) 13 or More, Reading/Writing (Kozakuran) 10 or More, Reading/Writing (High Shou) 10 or More, Reading/Writing (Quenya) 10 or More.

Ninja Cant (0), Tengu Tongues (0), Oni Tongues (0), Kozakuran (1), Oriental Trade Tongue (1), Oriental Temple Tongue (1), Shou Lung (High Shou Dialect) (1), Tabotan (1), Yuan-ti (1), Quenya (1).

Ninjutsu: +2 To Hit & +4 Damage, 5/1, 5-50 Damage, Speed -12, THAC0 10.

Ninja-to: +3 To Hit & +13 Damage, 2/1, 1-8 Damage, Speed -12, THAC0 10.

Bo Stick: +3 To Hit & +13 Damage, 2/1, 1-6 Damage, Speed -12, THAC0 10.

Shuriken: +7 To Hit & +12 Damage, 4/1, 1-4 Damage, Speed -11, THAC0 10.

~ Magically Integrated and Enchanted Adamantite Bone Structure ~

· Double Normal Strength Bonuses with Unarmed and Open Hand Attacks.

· Reduces all critical hits to double damage.

· Reduces all blunt weapon attacks by 20 points, including falls.

· Reduces all slashing weapon attacks by 6 points.

· No reduction on piercing attacks.

· 50% Uniform Magic Resistance Vs. All Wizard Spells.

· 50% Standard Magic Resistance Vs. All Clerical Spells.

· Regeneration of 1 HTK per turn.

· Regeneration, during the 3 days of the full moon, of 1 HTK per round.

· Retractable Wrist Tri-Claws - Increases Open Hand damage by 12 points and converts it from blunt to slashing.

Allies: Altariel (Grand Admiral of the Elf Fleets), Ancalagon (The Great Sun Dragon Wyrm and Confederate of the Elf Fleets), Emperor Gonijo of Kozakura, The Son of Heaven - Emperor of Shou Lung, Alarius - The Ice Wizard, Jamigar (Patron of the Wild Earth, Seeker After the Way of Enlightenment, Venerator of the Dwarf Pantheon, Unifier of the Myriad Paths).

Enemies: Kali (The destructive and avenging aspect of Deri), Scarlet Brotherhood, The Slave Lords, Tenser.

Polished Red Cedar Bo Stick of the Magi with Red Gold Inlay (? Charges; No Charges: Animate Wood, Detect Magic, Ghost Light, Hold Portal, Warp Wood; 1 Charge: Dispel Magic, Flame Arrow, Glitterdust, Invisibility, Knock, Melf’s Minute Meteors, Passwall, Pyrotechnics, Wall of Ice, Wall of Fire; 2 Charges: Conjure Elemental, Control Weather, Earthquake, Whirlwind).

Ninja-to +2 (Additional Power of Wounding on Backstabs) with Traditional Scabbard (Used as a Snorkel, Club or Lever with Hidden Space and 10' Silken Cord).

9 Exceptional Quality Small Star Shuriken.

Burnished Copper Bracers of Defence with Armour Class 5 and Inlaid Red Gold Coiling Ivy Patterns, Burnished Copper Ring of Protection +3 with Inlaid Red Gold Coiling Ivy Patterns.

Wrought Silver Ring of Spell Storing with Inlaid Sapphire (Cloud Trapeze x5), Ring of Anti-Venom (18 Charges).

Black Silk Vendhyan Neck Scarf with Jamigar’s Blessing, Black Cotton Caftan, Loose Black Silk Sash, Quilted Crimson Samfu with Black Embroidery, Kyahan (Soft Leather Leggings), Short Deerskin Boots.

Simple Leather Satchel, Jar of Keoghtom's Ointment (5 Doses), Potion of Extra Healing (1 Dose), Potion of Vitality (2 Doses), Elixir of Health (2 Doses), Various Wu Jen Enlightenment Scrolls.

Player: Ivan Cappiello

"Imagine a person, tall, lean and feline, high-shouldered, with a brow like Shakespeare and a face like Satan, a close-shaven skull, and long, magnetic eyes of the true cat-green. Invest him with all the cruel cunning of an entire Eastern race, accumulated in one giant intellect, with all the resources of magic past and present, with all the resources, if you will, of a wealthy government - which, however, already has denied all knowledge of his existence. Imagine that awful being, and you have a mental picture of Fu Manchu, the yellow peril incarnate in one man."
[image: image8.png]

~ Resources for an Oriental Campaign ~

The Samurai:

http://www.webone.com.au/~nikkiw/
http://au.geocities.com/rocket42au/samurai/
http://www.alphalink.com.au/~roglen/samurai.htm
Monkey:

http://www.geocities.com/Tokyo/Towers/8153/index.html
Recommended Viewing:

· Shogun Mayeda (1992) [Alternate Titles: Kabuto or Shogun Warrior]

· Shingen Takeda (NHK TV Drama Series: 1988)

· A Chinese Ghost Story (1987)

· Big Trouble in Little China (1986)

· The Master (TV Series: 1984)

· Monkey (AKA Saiyûki) (TV Series: 1978-1980)

· Kwaidan (1965)

· The Samurai (TV Series: 1962-1965)

· Seven Samurai (1954)

Kaminari Ryu Monastery in Miyama Province is organised and administered by Togashi Tadayoshi 'The Oni Hunter' of Kaminari Ryu Monastery (Duel-Classed Human, Samurai 10th & Sohei 11th, Lawful Good, 17/16/18/17/17/15).
Recommended Reading:

· The Plum-Rain Scroll (Ruth Manley)

· The Dragon Stone (Ruth Manley)

· The Peony Lantern (Ruth Manley)

· Bridge of Birds (Barry Hughart)

· The Roads to Sata: A 2000-Mile Walk Through Japan (Alan Booth)

· White Dwarf Magazine #47 – Kwaidan (Bushido Adventure)

· Imagine RPG Magazine #25 – The Words of Go-guji (Adventure)

· Footprints Magazine #9 - Oriental Special
· Hall of Heroes (Forgotten Realms)
· Lords of Darkness (Forgotten Realms)
· The Book of Lairs
· The Book of Lairs II

· Dragon Magazine #31 - Armour of the Far East

· Dragon Magazine #54 - Larger Than Life : Robbers of Liang Shan P’o

· Dragon Magazine #121 - Oriental Adventures Feature Articles

· Dragon Magazine #122 - Oriental Adventures Feature Articles

· Dragon Magazine #123 - Lords & Legends

· Dragon Magazine #130 - The Oriental Sea

· Dragon Magazine #151 - Oriental Adventures Feature Articles

· Dragon Magazine #164 - Oriental Adventures Feature Articles

· Dungeon Magazine #5 – The Kappa of Pachee Bridge

· Dungeon Magazine #7 - Samurai Steel

· Dungeon Magazine #8 – The Flowers of Flame

· Dungeon Magazine #9 – The Golden Bowl of Ashu H'san

· Dungeon Magazine #10 – The Artisan's Tomb

· Dungeon Magazine #15 – The Dragon's Gift

· Dungeon Magazine #17 – The Waiting Room of Yen-Wang-Yeh

· Dungeon Magazine #18 - Crocodile Tears

· Dungeon Magazine #27 - Bride for a Fox

· Dungeon Magazine #33 - Mad Gyoji

Jay Batista

The Kappa of Pachee Bridge

Daniel Salas

Samurai Steel

Jay Batista

The Flowers of Flame

Rick Swan

The Golden Bowl of Ashu H'san

Matthew Maaske

The Artisan's Tomb

Thomas M Kane

The Dragon's Gift

Greg Kramer

The Waiting Room of Yen-Wang-Yeh

Marcus Rowland

Crocodile Tears

Craig Barrett

Bride for a Fox

Colin Sullivan

Mad Gyoji

~ The Oriental Realms ~

· Kozakura. Kamakura Period (1185 - 1333 AD). Arms & Armour – Oriental.

· Shou Lung. Tang Dynasty (618 - 907 AD). Arms & Armour – Oriental.

· Tabot. Land of Siddhārtha Gautama. Arms & Armour – Bronze Age.

· Petan. Kingdom of Saint Guru Gorakhnath. Arms & Armour – Bronze Age.

“The winds sweep across the icy plains and change into gales of murderous cold that push squalls of freezing rain before them. These chill storms reach as far as the Moonshae Isles. Standing Stones of ancient lineage march across the frosty hills. They have stood before the tempest for untold ages. Druidic and Fey mysteries dance in the moonlight.”

· Vendhya. The Indus Valley Civilisation (2600 – 1900 BC). Arms & Armour – Bronze Age.

· Zakhara. Phoenician Trade Lands (1200 - 900 BC). Arms & Armour – Bronze Age.

· Horse Plains. Land of the Steppe Nomads. Arms & Armour – Bronze Age.

· The Shaar. Land of the Beast Riders. Arms & Armour – Savage Era.

· Calimshan. Phoenician Merchant Kingdoms (1100 BC). Arms & Armour – Bronze Age.

· Inner Sea. Neanderthal Tribes. Arms & Armour – Stone Age.

· Waterdeep. Hill Fort of the Green King. Celtic Citadel. Iron Age England (500 BC). Arms & Armour - Bronze Age. Bronze = Common & Iron = Rare.

· The Sword Coast. Celtic Kingdoms. Iron Age England (500 BC). Arms & Armour - Bronze Age. Iron only comes from Waterdeep.

· Moonshae Isles. Celtic Kingdoms. Iron Age England (500 BC). Arms & Armour - Bronze Age. Iron only comes from Waterdeep.

� EMBED Microsoft Word Picture ���

� EMBED Microsoft Word Picture ���

� EMBED Microsoft Word Picture ���

� EMBED Microsoft ClipArt Gallery ���

� EMBED Microsoft ClipArt Gallery ���

� EMBED Microsoft ClipArt Gallery ���

_81264956.doc
[image: image1.png]

_86156276.doc
[image: image1.png]

_81309868

_76217700

_80950100

_67582916.doc
[image: image1.png]

